

Melody Exclusive!

JULY 5, 1969

1s weekly

HENDRIX AND REDDING, parting company

TURN TO PAGE 4 AND CENTRE PAGES

Hendrix split: Redding goes, group grows

PLANS by Jimi Hendrix to enlarge his Experience have led to British bass guitarist Noel Redding quitting the group.

Noel decided to end his association with Hendrix, begun in September 1967, last weekend. The crux of the split, it appears, is that he was not consulted by Jimi over his plans to exinto a "creative com-mune" which would include writers as well as more musicians.

Chas Chandler, ex-manager and record producer

MITCH MITCHELL'S PLANS UNKNOWN

presstime that Noel was ber, at least. expected to return to London from the States at the end of this week to discuss his future.

Said Chandler: "Obviously it is too early to make any statement until we have had a chance to pand the group from a trio sit down and work things into a "creative comout, but there are a lot of out, but there are a lot of exciting possibilities for Noel.

When he was last in London, Noel said he expected to stay with the of the Experience, said at Experience until Septem-

It is not yet known whether drummer Mitch Mitchell will remain with Hendrix or also return to Britain.

Noel Redding's own group, Fat Mattress, have been set for the 9th National Jazz And Blues Festival — renamed the London Jazz Blues And Pop Festival — at West Drayton, Middlesex, on Saturday, August 9 (see Page 2). 9 (see Page 2).

Hendrix is currently reported to be grossing over 100,000 dollars a night on his appear-ances in the States.

The Hendrix Experience last played in Britain in February when they gave a sell-out con-cert at the Royal Albert Hall,

What the disc price war means to you

Record prices took a dive following the ending last weekend of Resale Price Maintenance. One chain of London retailers immediately marked down singles to 30s for four (instead of 34s) as previously. And ten shillings was knocked off LPs. The recent Beatles double album was being sold fifteen shillings cheaper - £3 instead of for £3 15s. For the full story

see page 3

Melody * Maker

1	(1)	BALLAD OF JOHN AND YOKO Beatles, Apple IN THE CHETTO Elvis Presley, RCA
3 4 5 6	(6)	IN THE CHETTO Elvis Presley, RCA
3	(7)	SOMETHING IN THE AIR Thunderclap Newman, I rack
4	(5)	LIVING IN THE PAST Jethro Tull, Island
5	(2)	LIVING IN THE PAST Jethro Tull, Island OH HAPPY DAYS Edwin Hawkins Singers, Buddah
6	(4)	TIME IS TIGHT Booker T and the MG's, Stax
7	(15)	RREAKAWAY Beach Boys Capitol
	(10)	WAY OF LIFE Family Dogg, Bell
9		WAY OF LIFE Family Dogg, Bell DIZZY Tommy Roe, Stateside PROUD MARY Creedence Clearwater Revival, Liberty
	(11)	PROUD MARY Creedence Clearwater Revival, Liberty
		FROZEN ORANGE JUICE Peter Sarstedt, United Artists
	(8)	BIG SHIP Cliff Richard, Columbia
	(9)	I'D RATHER GO BLIND Chicken Shack, Blue Horizon
14	(13)	HIGHER AND HIGHER Jackie Wilson, MCA
	(17)	TRACKS OF MY TEARS
13	first	Smokey Robinson and the Miracles, Tamla Motown
16	1211	LICHTS OF CINCINATTI Scott Walker Philips
17	1201	LIGHTS OF CINCINATTI Scott Walker, Philips HELLO SUSIE Amen Corner, Immediate
18	(19)	GIMME GIMME GOOD LOVIN' Crazy Elephant, Major Minor
19	(12)	CET BACK
20	(14)	GET BACK Beatles, Apple MY WAY Frank Sinatra, Reprise
		MI WAI
21	(25)	BABY MAKE IT SOON Marmalade, CBS WHAT IS A MAN Four Tops, Tamla Motown
	A Comple	BOXER Simon and Garfunkel, CBS
23	(16)	MAN OF THE WORLD Fleetwood Mac, Immediate
24	(18)	MAN OF THE WORLD Pleetwood Wat, Intillediate
25	(-)	HAPPY HEART Andy Williams, CBS TOMORROW TOMORROW Bee Gees, Polydor
26	(28)	TOMORROW TOMORROW Dee Gees, Polydor
27	(27)	WET DREAM
28	(24)	GALVESTON Glen Campbell, Ember
29	(22)	LOVE ME TONIGHT
30	(-)	IT MEK Desmond Dekker, Pyramid

POP 30 PUBLISHERS

1 Northern Songs; 2 Corlin; 3 Fabulous; 4
Chegoell; 3 Kenno Sufra; 6 Chaocell; 7
Northern Songs; 20 Shapiro Bernstein; 2
Inmediate; 8 Cooksway; 9 BM; 10 BurlingInmediate; 8 Cooksway; 9 BM; 10 BurlingInmediate; 2 June 1 Cooksway; 9 BM; 10 BurlingInmediate; 2 June 1 Cooksway; 9 BM; 10 BurlingInmediate; 2 Songa; 2 Songa;

Tommy James une ...
8 (--) IN THE YEAR 2525
Zoger and Evans, RCA

Winstone, Metromedio
10 (4) TOO BUSY THINKING ABOUT MY
BABY Morvin Gove, Tomlo

u.s. top ten

- As listed by "Billboard"
- 2 (6) SPINNING WHEEL Blood Sweet and Teors, Columbia 3 (7) BAD MOON RISING
- 4 (8) GOOD MORNING STARSHINE
- Oliver, Jubilee
- top twenty albums

- (6) THIS IS TOM JONES Tom Jones, Decco (2) MY WAY Fronk Smaltor, Reprise IN NASHYILLE SKYLINE Beb Dvion, CBS (3) BEST OF THE SEEKERS SOUNDERS (MGM (4) ON THE THRESHOLD OF A DREAM Moody Blues, Derom (3) HAIR Louison, Cost, Polydor

- 7 (3) HAIR | Moody Blues, Derom | R | 111 | ELVIS PRESELY | NBC TY Special | Polydor | NBC TY Special | NBC

9 (-) COLOR HIM FATHER

- 13 (8) HOLLIES SING DYLAN Hollies, Parlopho 15 (13) THE SOUND OF MUSIC Soundtrack, RCA 16 (20) WORLD OF MANTOVANI
- Mantevoni, Decko eves, RCA
- 18 1-1 WORLD OF THE BACHELORS Bachelors, Decco
- Bachelors, Decco 19 (12) GENTLE ON MY MIND Dean Martin, Reprise 20 (18) LED ZEPPELIN Led Zeppelin, Atlantic Two LPs tied for 15th position.

Watch Mackenna's Gold strike rich in he charts!

Another chart-bound sound from RCA. The film theme of the year perhaps?

MACKENNA'S GOLD"

(Ole Turkey Buzzard) c/w "Soul Full Of Gold" RCA 1850

PLUS

The original soundtrack from RCA

"MACKENNA'S GOLD"

Music arranged & conducted by Quincy Jones with vocals by José Feliciano oSF 8017

TOP POP, FOLK, JAZZ AND BLUES FOR WEST

THE FULL line-up was an-nounced this week for the 9th National Jazz And Blues Festival, retitled this year the London Jazz, Blues And Pop Festival and being held

PENTANGLE KICK OFF U.S. TOUR

THE PENTANGLE began their second US tour this week, They will play major balliroom and club dates and appear at the Newport Folk Festival Irom July 18

other dates include Detroit (July 4-6), Chicago (July 11 and 12 a

THE FIRST Pop Proms

ndon Jazz, Blues And stival and being held at West Drayton, Middlesex.

The Festival opens on August 15 with Pink Floyd and the Soft Machine topping a bill which includes a jazz group in the Keith Tippett Band. East Of Eden, Blossom Toes, Juniors Eyes and the Village complete the line-up.

Set for the afternoon session on Saturday, August 16, are the Bonzo Dog Band, Roy Harper, the Strawbs, Jo-Ann Kelly, Martin Carthy and Dave Swarbrick.

The Saturday evening show stars the Who, Chicken Shack.

TREMS IN CANADA

the Village complete the line-up.
Set for the afternoon session on Saturday, August 16, are the Bonzo Dog Band, Roy Harper, the Strawbs, Jo-Ann Kelly, Martin Carthy and Dave Swarbrick.
The Saturday evening show stars the Who, Chicken Shack, Noel Redding's Fat Mattress, Jazzman John Surman, Aynsley Dunbar, Yes, Spirit of John Morgan, the Groundbogs, King Crimson, Idle Race, Breakthru and a Dutch group, Cuby's Blues Band.
On Sunday afternoon, the

Pop Proms off to

flying start

CHUCK BERRY

Roy Guest presents a further concert with Chuck Berry at the Liverpool Empire on Sun-day. He appears with the Jon Hiseman Colosseum and the Swinging Blue Jeans.

LULU ON THE MOON

LULU will be "the first girl on the moon" when she takes part in the historic moon landing programme scheduled by ITV on Sunday, July 20.

The programme, televised on the ITV network, is illed Man On The Moon—Frost And ITV On Earth. David Frost is compering this historic event and his own

DRAYTON

TREMS IN CANADA

THE TREMELOES, who have a new album, "Trems Live In charact," recorded at the Showboat, Middlesbrough, out in August, visit Canada for an visioner in September. Originally planned for a month, the tour was this week extended by a week.

On July 7 they return home from a Scandinavian tour and a week later fly to Barcelona for a pop festival and concerts and relevision. On July 18 they play a date in Majorca, and from August 1 to 14 tour Ire-land.

MIREILLE-FREE

RADIO LUXEMBOURG are presenting France's Mireille Mathieu in a free concert at London's Whitehall Theatre on July 11. Luxembourg's Don Wardell, who has occanised the show

Luxembourg's Don Wardell, who has organised the show, rold the MM it will be broad.

The 508 seats at the theatre are to be given away by hallot and readers who would like to take part should send a stamped addressed envelope to: The Press Officer, Radio Luxembourg (London), Lid. W.

MOUSEPROOF

show will be slotted into the programme. Lulu has been booked to sing two songs. These will be featured during interludes in the actual report of the moon landing, which takes place at 9,21 pm. DRUMMER OUT

THE LIVERPOOL Scene's derummer Brian Dodson is seriously ill in hospital and it is unlikely that he will rejoin the group. Doctors halvy seain for at least two years. Pete Clark from Jackie Lomax's group has been deputising for him on the Liverpool Scene's concert appearances and at the Bath Pestival on Saturday. The group, who are suditioning drummers, start their American four on September Modern and the Commercian four on September Moders will be flying out a fortnight before to write new material with an American slant. The groups "Woo-woo" single and "The Amazing Adventures Of album have been released in the States.

we are pleased to announce to you the birth of

kah-1-noor

THE FIRST Pop Proms got off to a flying start last Sunday with the Led Zeppelin-Liverpool Scene - Blodwyn Pig show. Both houses at the Royal Albert Hall were near capacity. Nems promoter, Roy Guest, told Melody Maker on Monday that he was very happy with the opening night and that tickets for all the shows throughout the week were moving well. Said Guest: "I shall have to wait, of course, until the Pop Proms have finished before making any comment but at well. Said Guest: "I shall have to wait, of course, until the Pop Proms have finished before making any comment but at prestity good." Tonight (Thursday) is the Folk Night with the Dubliners, the lan Campbell Group, Martin Carthy and Dave Swarpick, the Young Tradition and Dominic Behan, the Chicken Shack and the Alan Bown complete the bill tomorrow (Friday) and the final night of the Pop Proms again features Berry, the Whe and new group Bodast. SKIDMORE & STEWART PONDER OVER BERKLEE

SKIDMORE

Benedict

Brown

IT IS NOT yet certain whether tenorist Alan Skidmore and guitarist Louis Stewart will take up the scholarships to America's famous Berklee School of Music which they won jointly at the recent Montreux Jazz Festival

recent Montreux Jazz Festival.

They were voted the top musicians in the Festival, the Skidmore quintet was voted the best group and its dimmer. Tony Oxley, the best supporting musician.

Louis Stewart is hoping to go to the States next. May to take up the scholarship providing grants can be arranged.

Skidmore told the MM: "It is a little difficult for me with a family to support, but I may to support to the stand to Montreux, we have already heen booked for the 1970 Belgian Jazz Festival in Brussels."

DOREEN QUITS - A **NEW LOOK** FOR FAMILY DOGG

FAMILY DOGG, cur-

FAMILY DOGG, current number eight in the Pop 30 with "Way Of Life," had a personnel change last week.

Dorsen De Veuve quit the group after declining to appear in a promotional film for the Central Office Of Information. She has been replaced by 21-year-old Christine Hollnes who spent three-and-a-half years in the name role of Charlie Girl in London's West. End.

London's West. End.

London's West. End.

London's West. End.

Jone of Charlie Girl with the proper in the name role of Charlie Girl in Conditional Control of the Popular of Charlie Girl in the name role of Charlie Girl in William of the name of the number will be one of the number which they will choose their follow-up to "Way Of Life."

DUTCH DUSTY

DUSTY SPRINGFIELD flies to Holland for a show this week and then goes to Cannes to film a TV spectracular with Charles Aznavour.

When she returns in mid-luly she will start recording assistons to produce a new British single. It is unlikely that her current American aingle, "Wille And Laura Mae Jones," will be released in Britain.

Britain.

The Bee Gees will be the guest stars in the second of her new BBC-TV series on September 15— as previously reported. Spike Milligan will guest in the first show on September 8.

MONKEES FILM

HEAD, a satirical film starring the Monkees, is due to open at London's Classic cinema, Piccadilly Circus, when Candy ends its current run.

"We can't give an actual dale just yet, because Candy and the Columbia Pictures man for Columbia Pictures—distributurs of Head told the MM on Monday.

After its West End showing, Head will go on general release throughout the country—Head has already been shown in the States, During a

Times 4302 K. G. Young Spider

4379 The Arbors I Can't Quit Her

4376 Polly James

Ice Cream

4391 Sue & Sunny

(S)8-63644

4377 Wes Buchanan **Never Forget**

4378 The Quotations

Hello Memories

New Singles 4300 The Love Affair

visit here for TV in January, Davy Jones told the MM.
"The film has got a lot of twists — something different than people would expect from the Monkees."
Co-starring with Davy Jones, Mike Nesmith, Peter Tork and Micky Dolenz, are Victor Mature. Sonny Liston and Annette Funicello.

CUPIDS' SINGLE

CUPIDS INSPIRATION have their first single for nine months, "The Sad Thing," re-leased on July 25 on the Bell label.

Negotiations are under way for the group to go to the States in September as part of an all-British package.

NEW CLUB

NOVA PRODUCTIONS are opening a new underground club, the Luder-Grad, in New Cartest, Wellington Telford, Stropshire, tomorow with the opening attraction in The Opening attraction in The Atr." Later bookings include the Elastic Band and John Peel (11).

BY LAURIE HENSHAW

THE DISC PRICE WAR MEAN TO YOU

RECORD PRICES were slashed following the end of resale price maintenance by the British Phonographic In-dustry last weekend.

end.

en shiflings was lopped off
LPs and 6d aff singles.
Though the record-buying public welcomed the
move, reactions in the
record trade were mixed.

DEALERS

Mr Christopher Foss, hon-orary secretary of the Re-c or d Rotailers' Com-mittee, which represents some 1,000 record dealers, told the MM: "1

dealers, told the MM: "I am very surprised the industry has done this." ut Mr Robin Chaventre, managing director of Keith Prowse, which sells a million-and-a-half records annually and also carries on a large mail-order business, thought that the ending of RPM would see an expansion

ness.
But Mr Chaventre added:
"The ending of RPM
may hit the smaller
shops, We are reviewing
the situation," he com-

shops. We are reviewing the situation," he commented.

General opinion is that shops will have to cut down on their "stock in depth." Retailers have to pay the manufacturers purchase tax of 55 per cent, and they are unlikely to carry large stocks, on which they have already paid tax, that may remain unsold for any length of time, that may remain unsold for any length of time short run, the public will probably get a lot of bargains because retailers will clear out old stocks. "But in the long run I think that on the wholas will clear out old stock." But in the long run I think that on the wholas the public may suffer, because there will be less variety of records available.

"People who might have

available.

People who might have stocked marginal records, hoping to sell one or two at reasonable profits, will not stock them if no profit is to be had.

And the companies that did make these marginal records will cease to make them. This will mean less employment for musicians. Look at America, where — apart from pop groups — so many classical recordings are made abroad.

I have heard of a dealer who, as a gimmick, is

I have heard of a dealer who, as a simmick, it taking a shilling off three singles. Bur with shops on good sites where the rates are high — and they're going up all the time, plus SET to pay — there's not going to be a let of room for price-cutting.

STORM

"Record retailers have got to live. They don't get a lot of profit now. There are a number of small dealers who are not terribly well off. They may stop selling records, "And department stores who are not getting a good profit margin won't be able to cut prices." The big dealers will not

be affected. They're big in records and big in everything — like pianos and organs. They will

werything — like planos and organs. They will manage to ride the storm. The man that it is not to the storm of the storm of the storm. On the storm of the strike the storm of the strike the storm of the strike the major record companies in Creat Britain (between 40 and 50): There is little doubt that the immediate future will see price reductions. You'll probably see franching the strike price reductions for a bit before things actife down.

down.
One of the leading factors is the iniquitous purchase tax, which makes it very difficult for any price to the tame newspapers, have referred to. The 55 per cent purchase tax and the stock risk doesn't leave much room to maneeuvre.

Some dealers will slash prices to bring people into the shops, but they

will have to sell a far larger volume of records to cover themselves.

I don't think singles will be affected much. Youngsters are not wor-ried about a few coppers more or less for the artists they want. But there will be a reduction on LPs.

PROFIT

Personally, I'd much rather see the continuance of RPM. But the worst fears I had should the ending of RPM in other big industries have not been justified. It may not be as bad as I thought it would be at one time."

Said one London dealer: "I think this price-cutting business will be a nine-day wonder.

once you've got rid at the old stock that has been hanging fire, there won't be much price-cutting on new stock. The small profit margin just doesn't allow it."

CECIL TAYLOR 4 SET FOR names in jazz are lined up for jazz Expo '69 JAZZ EXPO' '69 this autumn, third of the Newport Festivals in London to be staged

CECIL TAYLOR

New from CBS

Bringing On Back The Good

Running Round In Circles

New Albums

The Vibrations
Greatest Hits Greatest Hits

by piano-playing im-presario George Wein in association with the Harold Davison Office.

Bookings are not yet com-pleted for the London fes-tival, which runs from October 25 to November 2, but the following artists and groups are already en-

gaged:

The Cecil Taylor Quartet, paying its first visit to Britain. The Milies Davis Britain. The Milies Davis Britain. The Milies Davis Britain. The Milies Davis Gardinary of the Control of the Contr

In addition to this list of names, Jack Higgins of the

KINKS PLAN TO ADD

LEAPY ON DRUGS CHARGE

LEAPY LEE was arrestted in Durhan, South
Africa, this week on a
charge of possessing
marijuana. He was arrested while with friends
at a beachfront hotel.
Police said they searched
him, found a small quantity of the drug, and
charged him under his
legal name—Lee Graham.
He paid a £5 admission
of guilt fine and was released.

Davison Agency told the MM on Monday that he was negotiating currently with the

Maynard Ferguson Big Band and these solo artists: Bill Coleman, Buck Clayton, Joe Venuti, Albert Nicholas, Wild Bill Davison, Ben Web-ster and Jimmy Rushing, "When everything is com-pleted," said Higgins, "this should be just about the biggest jazz festival ever."

NEW ADDRESS

AS FROM this week the Northern Office of the Melody Maker, and Provincial News Editor Jerry Dawson, has moved to Statham House, Tabot Road, Manchester, M32-OEP. The telephone number is 661-8742 4211.

EDEN COMES BACK

EDEN KANE, former chartriding pop star who has been
in Australia for some years, is
understand to some years, is
the wedding of his brother,
Peter Sarstedt, to Danish dentist Anita Atke.
Eden is currently in Las
Vegas, en route for Britain,
Peter expects to marry this
summer. He is currently in
While in Denmark, Peter is
working on a musical for presentation in the West End of
London. His next album abould
be released early in the
autumn.

GENO IN CABARET

GENO WASHINGTON and the Ram Jam Band begin a week of cabaret at the Fiesta, Stock-ton, on July 27 and then on August 9 begin three days of concerts and television in

concerts and television in Sweden.
On July 22 the group are heard on Radio One Club from London. Currently they are playing dates in Scotland and tomorrow they play the Citation Hotel, Ferth, then the Grand Hall, Kilmarnock.

For just 20 gns. you can blow your own...

The Melody Maker is specifically designed for high note production, perfect intonation and easy blowing. Looks like the more expensive makes. Complete with mouthpiece and case.

40 gns. and you'll make an even better sound . . .

The Invicta, top-spring, friction-free, elaborately engraved. Trigger action tuning compensator on 3rd valve. Nickel-silver tubing. Complete with mouthpiece.

while at 46 gns....

The Sterling Super, top-spring valve action with spring housed in floating nickel-silver sleeve. Nickel-silver reinforcements on slides, mouthpiece and ferrules. Screw-controlled slide change to A. Two water keys. Elaborately engraved. Complete with mouthpiece.

Address	
/Selmer	Woolpack Lane Braintree, Essex

BRASS SECTION ON TOUR 63649 Stereo Only Paul Revere & The Raiders Featuring Mark Lindsay Hard 'N' Heavy (With Marshmallow) 63524 Stereo Only Johnny Mathis Sings The Music Of Bert Kaempfert

THE KINKS, who tour America in September, are enlarging their line-up to take in a brass section on all future British tours. Ray Davies told MM: "On live appearances we'd like to get the sound we now get on record, so we're likely to augment the band on future engagements. We're getting more and more requests to appear on tour not only from Britain but from different parts of the world. We've been offered a tour of Canada which we'll probably do after our tour of America." Ray, who flew to America this week to finalise tour details, said that the group's rock-opera album "Arthur" is now completed and will be released in the near future.

RAY DAVIES

If this is the first night

Melody

161 Fleet St. London EC4
Telephone: 01-353-5011
EDITOR
Jack Hutton
ASSISTANT EDITOR
Bob Daveborn
NEWS EDITOR
Bob Daveborn
NEWS EDITOR
Alan Walsts
STAFFMEN
Max Jones
Laurie Henshaw
Chris Hayes
Chris Welch
Bill Walker
Tony Wilson
PROVINCIAL NEWS
EDITOR
ADVERTISEMENT
MANAGER
ADVERTISEMENT
MANAGER
PETER Wilson
PROVINCIAL NEWS
EDITOR
2-4 Oxford Road
Manchester 1
Telephone: Central 3232

Fuzz...

Squall.

Crazy!

Here's a mad mad two-

WHAT LOOKS like a musical battle of flowers is, in fact, the incredible finish to the first night of the Pop Proms at the Royal Albert Hall last Sunday. The audience were on their feet shout-ing, stamping and clapping, flowers were thrown on stage and musicians jammed wildly on the old rock stan-dard, "Long Tall Sally" at the end of Led Zeppelin's set. From left to right our picture shows Adrian Henry (Liverpool Seene), guitarist Jimmy Page (Led Zeppelin), saxist Jack Lan-

caster (Blodwyn Pig), saxist Mike Evans (Liverpool Scene) and vocalist Robert Plant (Led Zeppelin). If that's the first night we can't wait to see what the last night will be like with Chuck Berry and the Who on Satur-day!

FAMILY, PETE BROWN AND ROLLING STONES' free concert at London's Hyde Park on Saturday will also feature Family, King Crimson, Pete Brown's Battered Ornaments Screw and **MORE ADDED TO** Sattered Ornaments, Screw and the Third Ear Band. STONES CONCERT

Announcing the com-pleted bill on Monday, a spokesman for the Stones said it was likely that there would be a surprise ap-pearance from a guest artist as well.

The concert starts at I pm and will be the Stones British debut with new guitarist Mick

Shoftestrury

2017

Squall Pedal

Taylor who has replaced Brian Jones in the group. The concert will take place in the Cockpit area of the park and has been arranged by Blackhill Enterprises after permission was given by the Ministry of Public Building and Works.

Granada Television will be filming the concert which is expected to last for five hours.

SALENA UP NORTH

SALENA Jones, American young Jones, American vocal star in Britain, opens a week's engagement on Sunday (6) at the Wakefield Theatre Club in Yorkshire. The following Sunday she begins at the Show Boat, Middles-rough, and on Sunday (20) goes into the Cresta, Solibuli, Birmingham. Salena is also slated for two programmes in the Jazz At Ronnie Scott's BBC TV series.

RCA SHOW

RCA RECORDS are to present their own live show, titled Summer Sound Spectacular, at London's Lyceum Ballroom on July 15. London's Lyces... July 15. Topping the bill are Spect-rum, Harmony Grass and

Grapefruit. Rest of the bill will be Patrick Adam, Miki, Stevie Lewis, Andromeda, Chris McClure, Dave Hunter and the Laurels. The Ray McVea Band will accompany several of the singers.

A spokesman for RCA told the Mik. "We thought we would rry a new way to promote the control of the singers."

The four recording artists and the singers there may be other shows."

SANDIE'S BACK

SANDIE SHAW, who has been appearing in South Africa for a month, is due to return this weekend. She then files to Amsterdam on Monday for a festival date, returning the following day.

MOVE FOR U.S.

THE MOVE make their first American trip in September and will stay for at least a month. They open at the Fillmore East on September 17.

July 18 has now been fixed as the release date of their next Regal-Zonophone single, "Curty," and an album is because the second of their next will be written by Roy Wood, who has also written the new Amen Corner single, "Hello

BEATLES-PLANS FOR YET ANOTHER ALBUM

BEATLES were converging on the recording studio this week to complete a new alhum which may be released before their "Get Back" album—already in the can. The "Get Back" I.P will be released to the in with a TV show filmed during the making of the album. But no dates have yet been set. Paul McCartney is back from a hollday in the South of France and Greece, George has returned from Sardinia, Ringo was due back from the South of France on Tuesday, while John returns from a car tour of Scotland with Yoko in a new Maxi. Today (Thursday) the Plastic Ono Band, which has recorded "Give Peace A Chance" — a plea for peace by John and Yoko — will meet the press in a special reception staged by Apple to tie in with the release of the record.

Suzy" and the Epics' "Dance Around The Maypole." The forthcoming Move album, titled "Shazam," will be re-lessed before the group depart for America.

HATCH-TRENT SINGLE

JACKIE TRENT and Tony Hatch have a new single, "Don't You Believe It" released on July 11. It is a Burt Bacharach song, the first time the duo have recorded anything but their own material for a single.

DYLAN FILM

THE ANTI-APARTHEID Move-ment are holding a fund rais-ing event at the Round House, Chalk Farm, on Sunday to commemorate South Africa Freedom Day.

Freedom Day.

From 8.15 pm Bob Dylan's film Don't Look Back will be shown and there will be appearance by Scaffold, Yes and Dry Ice. Tickets will cost E1 each and are available from the Anti-Apartheld Movement.

CAROL DUE

AMERICAN singer Carol Stoane, who once deputised for Annie Ross in the Lambert-Hendricks-Ross trio, makes her first London appearance when she comes into Ronnie Scott's for a three-week season beginning Monday, July 28. She will be shoring the bill with US jazz organist Richard Groove Holmes. Lurrently at the club. until Charles of the College Control of the College Colle

JAZZ NEWS

JEFF CLYNE JOINS KEITH TIPPETT GROUP

COMPILED BY BOB DAWBARN

THE Chris Barber band is to play a six-day residency at London's 100 Club from Tuesday, July 15, to Sunday, July 20, inclusive. They will be supported by the Bill Nile Goodtime Band. Chris and the band are also the stars of the next London Jazz Centee Society concert at the Mermald Theatre on July 27.

BASSIST Jeff Clyne has joined the Keith Tippett Group and plays his first gig with them at the Three Tuns, Beckenham, on July 24 followed by the Old Granary, Bristol (31). Tippett's Arts Council sponsored work will be premiered at Barry Summer School on July 29.

JEFF CLYNE first gig July 24

THE LICS night at the National Film Theatre on London's South Bank is on July 19, starting at 11.30 pm. A number of films will be shown, includ-a documentary on Sonny Rollins, and there will be live music from a group organised by Paul Rutherford . . Birmingham bassist Derek Jones is the replacement for Bill Cole in the Ken Colyer Jazzmen. He has worked with, among others, Ken Pye's Croole Serenaders and the Saratoga Jazz Band.

THIS Saturday's (5) BBC Jazz Club is something of a Ladies Night featuring the Kathy Stobart Sextet and Betty Smith Quintet. The interval recorded spot will feature Maynard Ferguson . . The Tony Oxley Group visit the Albion Jazz Club at the King's Head, Fulham Broadway, on July 8, followed by the Dave Holdsworth Band (15) . . John Surman plays the last of the current series of concerts at London's Bedford College, Regents Park, on Saturday (5).

EVAN PARKER and the Alexis Korner Blues Group Expression Britain at the International Holy Hill proprietal Holding 199 in Heidelberg this Sunday (16). Others appearing include the Peter Brotzmann Quin-tet, Rolf and Joachim Kuhn Quintet, Gunter Hampel Jazz Group and the Dave Pike Set.

GRAHAM COLLIER'S second London performance of his "London Cryes" is at the Institute Of Contemporary Arts on July 11. This Sunday (6) the Collier Sextet plays the Thorrington, Finchley, and on July 20 visits the Greyhound, Redhill... The Fourteen Foot Band, from Sussex, led by trombonist Mike Collier, makes its London debut at the Kensington Hotel, Olympia, on Saturday (5) with tenorist Danny Moss.

BOXER Billy Walker's new Tower Room Restaurant, a few yards from the Tower Of London will feature Sunday night fazz from Johnny Hawksworth (bass), leading Stan Tracey (pno, vibes), Tommy Whittle (tnr) and Tony Kinsey (drs). . . The Bird Curtis Quintet plays the Ludlow Festival this weekend and has been invited to return to Dunkirk, wehere they scored a major success at the recent festival, for two open air concerts on July 19 and 20. The group is currently seeking a permanent drummer.

THE Manchester Youth Jazz Orchestra plays concerts at Brookway High School (July 7) and Sharston High School (July 15 and 16) . . . Don Rendell guests with the Brian Jones Trio at the Silhouette Club, Chester, on July 7 . . Acker Bilk plays Osterley Jazz Club tomorrow (Friday) followed by the Gothic Jazzband and Colin Symons Band (11), Ken Colyer's Jazzmen (18) and Alexander's Jazzmen (25).

THE Lionel Grigson-Pete Burden Quintet, with Mike Pyne (pno), Darryl Runswick (bass) and Spike Wells (drs) plays the Phoenis, Cavendish Square, London, on July 9 and the 100 Club (28) ... Mike Casimir's Paragon Brass Band plays Hornsey Carnival, North London, this Saturday (5). Other dates for the band include Ashford, Kent (8), Dagenham Carnival (12), Hitching Carnival and Wallington Donkey Derby (19), Corby Arts Festival (20), Brentwood Carnival (26) and Cambridge Jazz Festival (August 30).

ACKER BILK

some by Shaftesbury to turn on anybody (soundwise, that is). 1. Squall Pedal gives you that Wah-Wah sound plus Surf, Wind and Siren effects. Also operates as volume

 Duo Fuzz Pedal neatly, compactly, gives you Bass and Treble Fuzz effect plus 'Expander'. 2017 Squall Pedal (illustrated) £17.19.6.

ROBIN ABOUT TURNS

A LAST minute change of the B-side caused a delay in Robin Gibb's first solo single, "Saved By The Bell." It was prevented from getting into record retailers until Tuesday this week because of the change which now makes the B-side "Mother And Jack." Next week, Robin begins a tour of almost all the 22 countries in which he is known, starting with Germany.

2016 Duo Fuzz Pedal: £14.5.6. (recommended retail prices)

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

BY SAMMY GLICK

Marmalade have earned their jam

LAURIE HENSHAW

SPLASH

"We are planning to play the colleges and appear on T. Certainly they have picked a winner with their new single. For it was written by Tony sible for a string of hits at long as your arm. Mc written for the Foundames of the their colleges of their

GREAT

it was by Tony macaulay and that made it even and that made it even to see the season's all that knocked by it at first, though,' o matter. This has often in the reaction to some of armalade believe in proing a good commercial of, but will have no truck to the "bubble-gum". It has "bubble-gum" as some people make "as some people make "asy Junios" the Beatles, the Stones, it was the Beatles, the Stones, and with the conviction of man who firmly believes to reasive pop will outlive home to be a with the conviction of man who firmly believes the creative pop will outlive home to be a with the conviction of man who firmly believes the season of the season

Scott Walker Special

Scott Walker was to execute one of his World Famous disap-World Famous disappearing tricks and so an excursion to Wembley studios, where the ghosts of Cathy McGowan and Vicki Wickham clank moaning through ancient Ready Steady Go! sets, was organised.

There he sat with fur-rowed brow, an island unto himself in one corner of the studio, picking at his guitar while Joe Brown hovered nervously on the periphery of the studio crowd.

It has been said by no less a person than the man himself that he would not recognise a hit single if he bumped into it and so it was that, once interred in the dressing room, I asked how he came to choose "The Lights of Cincinatti"?

Anxious

If my memory serves me well and it never does, it was shortly before I was going away to Greece," said Scott. "It was the night before I left and Johnny Franz and my manager had been up all night with it and all he people from Philips were going, 'Oh yeah' and 'Crazy.' Evervone was so gung-

Everyone was so gung-ho and anxious to get a record out at last I said 'Fine — put it out. Don't bother me. Get out of my face. Rebop and I split!

It was such an obvious prefabricated piece of work and everyone had been saying to me for so long — 'Do something really obvious Scott' — so I thought I would.

thought I would.

I have always mantained that if I did do
something like this it
would not happen because it was me doing
it. If it is a big hit then
I was wrong and they
were right.

were right.

I had to have a single out because it puts you in demand as a performer and puts your price up. To tell you the truth, I wanted to write my own single but everything I came up with they said was no good and not commercial enough."

Sulking

Manager Maurice King who had been sitting sulking in one corner of the room for some minutes could be heard rumbling like distant thunder, "I'm writing his next single!"

his next single!"

To all intents and purposes it would appear that for the first time in Scott Walker's uncompromising career, he is giving a little more consideration to what be believes his audience want to hear and little less to what he wants to sing. he wants to sing.

For consideration and compromise some

'There he sat with furrowed brow, an island unto himself'

people are unfortu-nately reading "hy-pocrisy" but he main-tains that there is little or no compromise of his own musical stan-dards on his new album, Scott Sings Songs From His TV

Series.

The songs on the new album are by really worthwhile writers who have written some error good music. Because there are a few critics on the pop scene who are determined to make an art form out of pop music there is no reason why this music should be ignored.

For me the entire album is an exercise, if any-thing. People have been saying for ages that Scott Walker is a singer of standards so let's see if he can sing them. So I did it.

Critics

"Whether I did them well or not is a subject for the critics. I don't exclude critics, so I'll have to await their verdict."

await their verdict."
Without doubt, Scott
Walker's severest critic is
himself and by his own
standards he falls far
short of his ideals. Has
his progress during the
few years he has been a
solo singer been entirely
satisfactory?

No, in my own opinion I have failed dismally!" said Scott. "At first I thought everyone was going to catch on very quickly but it didn't happen that way.

The plan that I originally had failed dismally so I just plodded on in my own lazy manner. I just have to keep trying — that's all.

"I have no real yardstick for success because I am doing something which is entirely my own thing and I have nothing to compare it with.

compare it with.

'I am not the only one
singing standards nor the
only one making singles,
but I am the only one
making albums like Scott
III and writing like I
write. I'm the only one
into my particular kind
of writing-singing thing.

Comparatively, I suppose Scott III was unsuccessful compared to Scott II, which was a number one album. A friend of mine who is an authority on my music says that it was because the melody lines were too long and everything was in 3/4 time and it look a lot of listening to.

A lot of people seem to believe that you should not have to sit down and make a conscious effort to enjoy something.

Effort

'I believe it is the wrong attitude — there is some music which just demands this kind of attention and if you are not prepared to make that effort then you will never appreciate it.

never appreciate it.

My music is not instantaneous, but in years
to come the small
rumber of people who
have bothered to listen to
ruy music should feel that
I have made some kind of
effort which was worthwhile in retrospect."

While in retrospect."
It has been suggested that
Scott's tremendous application to musical detail
may in fact be the very
thing which is holding
him back as a composer
and that be is too
involved with the technique to see the product
objectively:

Compose

There are a number of ways to compose but that there of concentration is my way. I can't be objective about 1 can't be objective about 1 can't pust scribble something out and dish to tout to my public. I suppose as long as the end product is there it doesn't matter — if we have to get drunk, stoned or go to bed with somene, as long as the end product is there it's valid.

The beautiful thing about

The beautiful thing about composing popular music at present is that there seems no set way of going about it — except in the Top Twenty single charts — so I figure if their way can work so can my way!"

Meanwhile rumbling like

. . . of whom there are many, including, on this fantastic 15/5 sampler: Dick Heckstall-Smith, Herbie Goins, Danny Thompson and a few more who helped make Blues Incorporated so influential and so exciting

Alexis Korner's All Stars/TRA SAM 7/15s 5d

Transatlantic

in the act

THE OPENING right of London's first ever Pop Proms was a sensation! A near capacity Albert Hall audience with Albert Hall audience flowers at the sen of a mighty rock and roil session from Led Zeppalin with the help of a mighty rock and roil session from Led Zeppalin with the help of a mighty rock and roil session from Led Zeppalin with the help of a mighty rock and other friends, writes Royston Eddridge. When the help of a mighty have been supported by the help of the

encore "Communication Break-down."

The crowd wouldn't lat them go, serging bowsted officials to go, serging bowsted officials to the control of the control of the tock and roll version of "Long Tall Sally" (see page 6). Jack Mike Evans glained in on sax, Adrian Henri jumped around the stage. Ten Year's After Ric the stage ten Year's After Ric screamed and the whole Albert Hall was in uproar. A tre-mendous eight.

A FANTASTIC rock and roll medley from Fleebwood Macky Jeremy Spores brought the Jeremy Spores brought the feet in a well deserved standing votion at the Royal Albert Hall an Honday night, writes Jeremy let the Mac through Blue Suede Shoes," "On Judgiter" with Jeremy Glong a very funny Fifties-type Eivis Impression.

My Sole." and "Teenage Daughter" with Jeremy doing a very tunny fittle-style Etvis Teenage of the Sole of the Sole

HISEMAN: brutal solo at Bath

PINK FLOYD

A SILENT, attentive crowd, joss sticks waving, a huge gong booming, and the Pink Floyd how the Royal Albert Hall, London, last week. It usually is strange inside the Albert Hall, but by the property of the Pink Floyd at work and the property of the Pink Floyd and the Pin

JOHNNY HOWARD

AFTER SIX years on the Meccascone, the Johnny Howard band have taken to the road. And of the road is a second of the road of t

BATH FESTIVAL

A ZEPPELIN attacked the City of Bahl 20, 200.

A SEAR STATE OF THE CONTROL OF THE

acoustic guitar amplification system had braken down print to their set, which defracted from their sound, but saxist form, Keilb Emerson was on cracking form with Emerson was on cracking the Emerson with Emerson was on the Emerson with Emerson, using a 200 foot lead, Oh and a backstage ping pong lournament with Colosseum, but our manual with Colosseum, but shout that!

BLAZING hot Sunday afternoons don't oxactly templ
people to all indeors listening to
people to all indeors listening
people to all indeors listening
people of the company
people of the

OTIS SPANN

OTIS SPANN is no stranger to of the stribish bives fowers but this summer he is here in a new guise; as sole artist touring with a local group, the Steven mow, Spann has been accepted as about the best all-round mow, Spann has been accepted as about the best all-round and stranger. At High Wycombe's demand primary between the state of the stranger of the stranger

How the other (pop) half lives

HOW DO the aristocrats of pop spend an English summer afternoon? No gro-velling around at litter strewn blues

litter strewn blues festivals for them.
Barry Gibb, Maurice and Lulu prefer the gentle delights of a garden party with croquet on the lawn, glasses of orange squash and a punch and judy show.
Pop tycoon Robert Stigwood heid the party in the grounds of his Stammore mansion on Sunday, to launch new

the grounds of his Stammore mansion on Sunday, to launch new group Tintin.

Wives and children flocked to the event, plus an array of dogs, ponies and a bear. The approach roads were jammed with Rolls Royces and Jaguars and the sound of "Only Ladies Play Croquet," Tintin's first single almost drowned the click of the mallet on croquet ball. Singer Garry James is "Cutting out the middleman" by mailing his new single "I Need You All The Time" direct to the public for only 6s 11d. Normal cost of a single — 8s 6d. Garry can't lose — he still gets his royal-lies.

Art Wood has formed new group Quiet Melon
Great news for groups
blowing up on the M1

Nice, Eclection and
Fleetwood Mac all stric-

Road manager of the week — Nice's Baz Ward for protecting MM's Chris Welch and Lenzo Doggard from Bath Festival stewards.

Bath Festival stewards.
Deejay of the week, John
Peel (or ony other
week), for also protecting same at Bath
Festival.
Quickest way to get
BLOTTO — attend

Guickest way to get BLOTTO — attend parties thrown by Bonzo Dog Band and Pink Floyd on the same evening.

Tiny Tim's book Beautiful | Thoughts published in America . Leading Irish pop personality Jiving O'Boots, seen giving MM's Tony Wilson Guinness injections in Dublin hostelry.

Unprintable remarks by Johnny Almond when bottles flew at Bath. The Nice featured a team of Scots pipers, and the bar was drunk dry in four hours. Groups seen comparing beer bellies.

Black Alice heavy group forced to play "Knees Up Mother Brown" when booked at a dance — Cry of the Beer Belly Victim: "You

Cry of the Beer Belly Victim: "You can't buy hipsters in the outsize shop!" . Says compere Mike Quinn: Cry of the Beer Victim: "You

THE PARENT TONIC

"They're a funny lot on

"They're a funny lot on the blues scene — they don't talk much." Roy Harper's "I Hate The White Man" a pow-erful piece . . . Henry Lowther blowing heated trumpet with Keef Hart-ley's Bwith Keef Hart-ley's Bwith Seef Hart-

ley's Band.
Normal and dignified citi-zen Mr John Tebb of NW7 keeps getting hys-terical phone calls from four German girls who think he's lead singer with the Coscule. ley's Band. with the Casuals.

Cliff Bennett's van blew a tyre on the motorway, crashed and caught fire. Guitarist Ken Hensley treated for cuts and

bruises. Millie Small opening restaurant and discotheque in Brighton with film actor Gary Bond . . . Beach Boy Mike Love holidaying in Southern Ireland

Ireland
Battered Ornaments reported to the Ministry
of Defence by Devon
Constabulary for sporting a red cross on the
side of their group van.
Not surprising really—
it's an ex-Army ambulance.
Regime a readar.

it's an ex-Army ambulance.
Begins a reader — "How could Jethro Tull stoop so low." That's ensy, he's got double jointed knees. ... Beryl Bryden sends postcards from exotic places, featuring herself in various aquatic postures.

Mike Westbrook learning to ive without John Surman in the Sextet. Frontline of Rutherford, Griffiths and Osborne a gas at Bedford College Saturday.

Humph too optimistic on Ricotti sleeve about lack of trad/bop type conflict today. Regular suits well aghast at Keith Tippett onslught at the Kensington last Saturday.

at the Kensington last Saturday. Headline in the TV Times — "Blind Faith Pro-tected Hitler". Independent Free Radio Rally in Trafalear. Rally in Trafalgar Square on August 10 what a waste of time.

John Allison came fourth
in Orense, Spain,
"Songs Of The Celtic

World" contest with "Si, Si, Si."
Nottingham hippies raving

Nottingham hippies raving about Seumas Beg group . Gully Foyle first group to tour Outer Hebrides. Rolling Stones' single a trifle disappointing. (That's not how you spell "stinks" says Jiving K. Boots).

spell "stinks" says Jiving K. Boots. John Peel launches Dan-delion Records this friday with a macrobiot-ic buffet at the Institute

of Contemporary Arts
Jiving K, Boots
launching Tripe Records
Inc. with a fish and chip
supper at Marlborough
High street tes har.

supper at Mariborough High street tea bar.

Adrian Henri has his Tonight At Noon book of poems published by Rapp and Whiting at 108 6d.

When you think about it.

drummers are the only intelligent people in non.

in pop.

in pop.
Plans to revive Old Place
at Ronnie's Upstairs
Room? ... Move's Rick
Price has co-written
with Mike Sheridan new single for his old group Sight And Sound.

Sight And Sound.
Contrary to local rumours,
the Bailey Organisation
will not close their
Birmingham clubs, La
Dolce Vita and Club
Cavendish . Billy
Fury, Millie Small, Paul Jones, Love Affair, Casuals, Tremeloes and Status Quo will attend the first Youthquake in Carnaby Street on July

12. Alex Welsh saxist John Barnes raving about the Kathy Stobart-John Picard group . All-girl group Girl Talk had three guitars and three mikes stolen from their readilies house in North roadie's house in North London

of it next day, So when is a record

company going to do an album with Alan Skid-more? . Colosseum experimenting with just

experimenting with just about everybody trying extra instruments.

Top Rank, Swansea, re-volving stage caused Deep Purple a lot of pain, Just about set up when it started revolv-ing suffice set. If the ing, pulling out all the leads and damaging an

amplifier. x-Shadow Bruce Welch co-managing Australian group, the Virgil Bro-thers, along with Peter Gormley . Scene and Heard can't tell its Houston from it's Daw-barn.

One more, John baby

total success.

Williams sticks to his own
field. There are no attempts to
play jazz — "I can't anyway,"
he says modestly — and the
performance is so stunning in

Hase-Morris

club with a full, resonant sound. In comparison Kessel's account of the best in Jazz — one of the best in Jazz — emphasises how much Jazz guitarists have sacrificed for the sake of being heard above the chink of glasses and the clatter "Nobody's breathing — it's going to be a breath-holding fortnight." And even Gipty Larry, who somelimes plays cambe, mustered a "one more, baby" at the end of Williams' set. — BOE HOUSTON.

EXCLUSIVE PREVIEW -

IF you've already bought the million-selling Elvis LP of the NBC-TV soundtrack, then you'll have some idea of what to expect when the show is screened.

But a mere recording cannot possibly recapture the riot of sound and colour that explodes from the screen,

screen,
The film opens with the cameras moving into a close-up of Elvis delivering the openers, "Trouble" and "Guitar Man."

BLACK

And it's the E1 of old —
just as we knew him in the
days of "Hearthreak
Hotel." He's still as "mean,
moody and magnificent" as
ever. Dressed head to foot
in black, and looking something like a Hell's Angel
sans motorbike, he goes
into his routine with a
professional abandon that
would certainly have British
fans reacting with far less
decorum than the girls sen
fers Tra Vaudience.
But the excitement really
whips up when Elvis goes
into a goopel song seqquence, and in a brilliantconceived "shooting gallery" setting used as a
backcloth for El's version
of "Big Boss Man."
The choreography here is
superb. The violent motif of
the "Big Boss Man."
The choreography a fense
moment between El and a
hearded hoodium — seques
into a breathtaking dance
routine by a fantastic team.

COLOUR

There's a particularly effective bit of choreography where dancers walk like automata in a dreamlike trance criss-crossing

BBC—BUY **THIS SHOW**

BOTH THE BBC AND ITV ARE SITTING ON A TV SHOW THAT COULD PULL IN THE BIGGEST VIEWING FIGURES SINCE THE ROYAL FAMILY SPECTACULAR AND THE INVESTITURE OF THE PRINCE OF WALES. THE SHOW IS THE ELVIS PRESLEY NBC-TV SPECIAL FIRST SHOWN IN THE STATES ON DECEMBER 3. THIS WERK, PETER MARRIOTT, NBC-TV EXECUTIVE IN BRITAIN, PUT ON A SPECIAL SCREENING FOR ONE — THE MM'S LAURIE HENSHAW.

each other's paths and bathed in a blaze of colour. These "stagey" interludes are broken up by informal shots of Elvis seated on a small stage in a studio jampacked with adoring fans. He chats to them, and indulges in informal and amusing sides with his accompanying group.

HUMOUR

He refers to his famous "curling lip." How it served him well through 29 movies and talks about a ban on his stage move-ments in Florida.

ments in Florida.

Elvis reveals a nice touch
of humour, which contrasts
effectively with his more
dynamic song performances. He renders early
rock standards like "Hound
Dog" and "All Shook Up"
with a vitality that leaves
him visibly sweating. That
black leather gear must

have helped him lose several pounds during the 50-minute spectacular.

The whole film strikes a happy balance between the lold rock era and the contemporary pop scene.

As the show is in colour, it could, at present, be transmitted only on BBC-2. But if BBC wanted to show it on BBC-1 TV, they would have to hold up the screening until November 15, when BBC-1, and the commercials, go into colour. colour.

MILL

The BBC has had a print of the Elvis spectacular for some weeks. Yet no deci-sion has been reached. "It has to go through the mill at the Corporation," says a

Mills grind exceedingly slowly. Let's hope the BBC doesn't miss the boat.

ELVIS: mean, moody, magnificent

and the one we missed

Britain turns down Diana, **Temptations**

Our second album from Fairport Convention. It may even be better than the first.

The first Nick Drake album, 'Five Leaves Left', ILPS 9105

All three LP's were produced by Witchseason - that means by Joe Boyd and the artistes concerned, The Fairport LP is simpler than the last one – more the way they sound live and includes Sandy Denny's own version of "Who Knows Where The Time Goes" as well as three Dylan tracks you've never heard before.

There's nothing unusual about the fact that Nick Drake writes his own songs and plays good guitar—you've heard that before about hundreds of new artistes. Listen to the record because of the great playing by Danny Thompson, Paul Harris, and Richard Thompson and the amazing string arrangements—then you'll find out about the singer and his songs.

Dr. Strangely Strange (Dr. Strange) is four people and a strange, funny album is 'Kip of the Serenes', Someone once called them a cross between Noel Coward and the Incredible String Band ... you'll have to hear the album to figure that one out.

163 2000 ISLAND RECORDS LTD. BASING STREET LONDON WII, TEL 229 1229.

JAZZSCENE

Suitable case for revival

CHRIS BARBER

BY CHRISTOPHER BIRD

A COUPLE of weeks ago I was shattered to "discover" the Chris Barber Band. Intending to catch John Surman's Octet, my favourite band, and King Crimson at the Marquee I looked in at the John Surman's Octet, my landle of the King Crimson at the Marquee I looked in at the 100 first. It was curiosity, sparked by one or two whispers about the incredible business he was doing on Sundays and a concert for the London Jazz Centre Society at the Mermaid later this month which led me there in the first place.

It's a shameful admission to make but I was totally unprepared for the freshness, the excitement, the sheer musicality and above all, the total commitment of this band to their music after all this time. There wasn't a hint of staleness anywhere.

SUPERGROUP

A beautifully varied repertoire, from the New Orleans tunes to a hair-raising 6/8 theme of Joe Harriott's, "Revival," with "new "man John Crocker freaking out all over the place on alto flater he did a gorgeous Hodges on "Doojie Woojie," an old Ellington number: a magnificent player) and a guitarist, John Slaughter, who, I am sure, could cut many a highly touted underground or supergroup man to ribbons; these were just a few of the delights.

And, of course, there was Pat Halcox as noble and sensitive a trumpet player on the older scene as anyone, anywhere. I never got to hear Surman and King Crimson.

Which is a salutary lesson for anyone who pontificates about jazz music and musicians not to be so exclusively preoccu-

so exclusively preoccu-pied with what is happen-ing today, and even to-morrow, that he never has time to hear what hap-pened yesterday. Not that Chris and his music are "yesterday" by any means. Talking to him later crystallised a lot for me how much the whole blues and jazz scene owes him one way and another.

Wasn't he the first to pro-duce a credibly original and "British" twist to the New Orleans formula — thereby bringing it to a lot more people than the dedicated

MELODY MAKER Jazz L.P. of the month

Columbia SX/SCX6333

ALEX WELSH AND HIS BAND '69

LOUIS ARMSTRONG AND HIS ORCHESTRA Rig Bands 1928 - 30

JAZZ EXPLOSION

The greatest album ever on the British

Columbia SLJS1

E.M.I. Records (The Gramophone Co. Ltd.) E.M.I. House, 20 Manchester Square, Lendon WIA 183

BARBER: freshness, excitement, sheer musicality

revivalists were ever able to do?

revivalists were ever able to do?

Did he not bring over Muddy Waters, Sonny and Brownie, Kenneth Washington and later, Louis Jordan long, long before any blues boom was thought about?

And how many pop guitarists began in the skiffle era work of the began and all dat?

Why so strange then that the rhythm section, with Jackie Flevelle frequently switching to bass guitar on top of Graham Burbidge's really heavy but propulsive rock drumming, plus Slaughter, does most of the things the blues bands do — and probably better.

FRESH

You don't make a good living out of this business for lifteen years without knowing what you are at one of the older fans who come to see us and only want us to do "Chimes" and "Whistling Rufus' set up the old cry of going commercial. But that's conting new for us, "going commercial," would be the only way to do those kind of things. By slowly introducing fresh material into the repertoire it helps us to stay fresh and we think we bring new people along that way as well.

STIMULUS

"Like on our new album we do 'Revival.' There was a single of that about five years ago which flickered into the charts, but it wasn't really very good — we do it a lot better now. We also do Minguo's Better flow. We also do Minguo's Better flow to do a lot better now the state of the charts with the charts and the state of the charts o

(CITY) 63 Con

THE NAME GUARANTEES SATISFACTION

JAMES ASMAN'S RECORD CENTRES

FND) 23a New Row, St. Martin's (CITY) 38 Camomile Street, Bish andon, W.C 2, 01-240 1380 London, E.C.3, 01-283, 7791

Write for bargain Jazz/Pop/Folk fulls
MAR DEDER, 38 Comomile Street, E.C.3 (state preference)

ing helps you to get over the technical problems of difficult numbers like that. Once you've done it with editing and cutting your subconscious tells you'l can do it. Recording is very valuable that way.

Recording is very valuable that way.

"Take the Blood, Sweat and Tears album — there's so much to learn from that, I think it's overated from an enjoyment point of view, but as a technical thing it is actually underrated."

Which brought me to what he listens to nowadays, had this conception of listening for enjoyment and for study. Not that the latter precludes enjoyment, far from it. We used to really study those Oliver-Armstrong lines. They weren't the conventional two-weren't he conventional two-weren't he conventional two-weren't he conventional two-mony at all. There was a lot learn from that band — and I think we did it. "Now, it's people like Paul Butterfield, Blood, Sweat and Tears, Don Ellis that I listen to in that way. For pure enjoyment. The Stuple Singers, Big Macco, Tampa Red.

OLDER

"Of course, I still enjoy the older music. I really wouldn't want a band that couldn't play list of Capri. Take John Blanghter.—The couldn't play list of Capri. Take John Blanghter.—I wouldn't play list of Capri. Take John Blanghter.—I would be suffered to be supposed to the country of the

Idon, E.C.4. 01-236 9274.

tors took that attitude, still get depressed by blamed for the trad

being oisning for the trace being oisning for the trace we didn't deliberately manutation that the second, we really didn't only do it for the money. We never would do two concert shows a night although we could have done.

"I've always taken the view that it try to put something back into the music and I think I've succeeded, think I've succeeded, such as certainly survived Paul Whiteman and the slump and it has certainly survived the boom."

COUNT

Someone who is working six nights a week with four months of the year on the Continent doesn't have too much time to hear the new things in Britain, but I asked hear the petts for the younger players were as bleak as it sometimes appeared.

"I don't think the jazz story is finished by any means. I think that one of the problems of the Tubby Hayes-Ronnie Scott generation of modernists, and I admire them tremendously as a read of the problems of the think that one of the problems of the Tubby Hayes-Ronnie Scott generation of modernists, and I admire them tremendously as a read like the following the think that the younger ones are not like this. Just as we tried to contribute something original. I think they are too. however discouraging it might seem at the moment.

FASTER

"What I think is good is that the natural rebels are playing jazz again. We had a phase when the conformists easy to the trud bandwagon, now the property of t

Detroit's unsung master of the piano

TOMMY FLANAGAN

"DETROIT", said Kenny Burrell the other night, "makes automobiles and musicians,"

musicians."

It produces very fine musicians, too, Apart Iron Burrell, Ihmself, Deiroit-korn jazzmen include Milt Jackson, Lucky Thompson, Yusef-Alated, Doug Watkins, Barry Harris, Billy Mitchell, Roland Hanna, Louis Hayes, Curtis Fuller, Donald Vou stretch the geography to include Pontiac—the remarkable Jones brothers, Hank, Thad and Elvin.

And probably the most

include Pontiac—the remarkable Jones brothers, Hank, Thad and Elvin.

And probably the most unsung hero in jazz — Tommy Lee Flangan — was born there on March 16, 1930—Thangan has been despended in the probable of the proba

many these receasing and the second of the s

record!"

Ask Flanagan the groups or musicians he's most enjoyed playing with and he'll say, typically, "All of them. They all had something important

BY JEAN ELLIOT

which contributed to my development.

"J.J."s quintet was a good group. I joined that band when I first came to New York and was with it for about two years — just about the longest time I ever stayed with one outfit.

"The stay of the longest time I ever stayed with one outfit.

"The stay of the longest time I ever stayed with one outfit.

"I work with stay of the longest experience to work with Miles and with Sonny Rollins.

I also very much enjoyed working with Hawk — he was about the last instrumentalist I worked with for any length over with a stay of the last instrumentalist.

I worked with for any length over with a trio or quartet. I really would like to do more albums as a leader, but I never seem to have had time to plan out something I'd like to like the last instrument of the last of the last

Hank, said Tommy with a smile.

One of the most inspiring jazzmen Flanagan has worked with was John Coltrane whos musician. He really worked for it, because it wears that much of a gift for him."

Flanagan studied piano for seven years in Detroit and began playing professionally at the product of the property of the

THE ROLLING STONES You can't always get what you want Honky Tonk Women

45 rpm F12952

DECCA

ON OTIS SPANN'S last visit to this coun-try, with Muddy Waters in November, I wrote that the Waters-Spann partnership would soon be ended.

ented.
"I'll put it like this," Otis
had told me. "I am pretty
sure this will be the last
year." Muddy assured
me he'd wish the pianist
luck if he went out on his

own.

The break has taken place.

Spann has gone out into
the cold but rewarding
world of bandleadership.

And Muddy, left without
his soul half-brother, has
had to find another plano
player. Also, he's wishing
Otis bon chance.

Spann fold me held left the

Otis bon chance.

Spann told me he'd left the

band in March to lead his

own five-piece at Silvio's

in Chicago until the end

of the month. With him

were Johnny Young (gtr),

Peter Mathew (bass), S.

Leary (drs), and Big

Walter Horton (harmo
nica).

Watter Horton (harmonica).

This is the nucleus of the present Spann group, the Six Red Devils, which Otts would like to bring over here some time.

"After Sikvio's we started on the road," said Otis, "and I added two horns.

— Leroy Brooks (trr) and Jack Wilson (alto) Arranging? Well, each man does his own, really. They work it out, and it tightens up as we play the number."

Other ports of call for the Red Devils were Philadelphia, a club in Ottawa, Canada, where they stayed two weeks, and then New York. After that it was back to Chicago, still with the two saxophones on board.

With the leader in Britain, louring with Steve Miller's Delivery, I wondered how the Devils

touring with Steve Miller's Delivery, I won-dered how the Devils

All alone Otis is feeling no pain

were faring in the Windy City.
Fine," said Spann. "I left them working at Pepper's Show Lounge on the South Side. Yes, they get on all right without me. Well, they practically all sing. After I've got home I'm coming back over with Willie Dixon and Shakey Horton. I don't know the details but I as a superior of the second o

OTIS SPANN

make it alone, and he said: 'Go ahead and go out. And if you don't make it, come on back home.'"

out. And if you don't make it, come on back home."

Does Otis anticipate having to return home? He says not.

"No, I don't think so, Maxie. I know too many people for one thing. Enough, anyway, to keep me working a long while. And that includes Britain. I've a lot of friends here, and I've been here so much it seems almost like home to me.

"Then remember I like this band of mine. Yes, I think it's real tight. You see, they know the biues, nearly all country boys, and we try to do the right thing. We don't only play the blues — we play some what you call ballads, but only those that don't kill the blues. When it's needed we have plenty of volume, but not too much. With Otis Spann and the Six Red Devils it's soul played soft, the blues played soft, the blues played low. That's what I like.

"Yeah, that's my sound. They don't play over my voice; you can still understand what I'm singing. Well, a band's supposed to feature the leader, isn't it? And of course, they all get their turn.

"Now in Chicago it's easier

to play real blues because the people understand them. They've all been country people in Chicago. For them, the song mean something true.' Is interesting. I think, now Spann — who has been in Chicago since he was 17 or so — continues to equate "real blues" with "country boys" and, by implication, black Americans from the South.

Americans from the South.

Sou

was the blues taking a bashing, then, in Chicago as sime writers maintain?

"If you mean the real old blues, perhaps so, though that can still be heard. But Chicago is a blues that can still be heard. But Chicago is a blues that can still be beard. But Chicago is a blues in the blues because most of its people were originally from either Mississippl or Arkansas, or ..." and Otis laughed now at the thought of it: "Or Ala-bama. That's all blues country. man."

And how about acceptance when a blues band has to play outside the mother city.

"Well now, the blues changes and we take account of that when we perform to a younger audience. Like when we played a couple of weeks in New York, in what they call a psychedelic house. We altered the programme a little."

I played Otis his latest British release, "Cracked Spanner Head," on which guitar and sometimes horns have been added to the vocal-piano-guitar-bass-drums format of "The Blues Of Otis Spann the own of the word of the miled and patted his left foot at the riffing on "Rock Me Mama" (now rechristened "Wagon Wheel") and looked equally pleased with "No Sense In Worrying."

"That sounds good," he observed. "Now that's how the blues is supposed to be played."

What about new records from Otis?

Well, I was on that three-day session for Chess which had Muddy Waters, Mike Bloomfield and Paul Butterfield, And I made that real nice record with George Smith, the harmonica player, where he plays some Little Water things. Last week, I inadvertently wrote that Jack Dupree had recorded with Fieet-wood Mac, when I should have said Otis Spann. He took it well, though, saying: "You got the wrong man there. I made that single and the album in the States with not in Chicago. The one thought is and he said there were not too many young players in Chicago today. "There's some of them in Europe and different parts of the States, but not in Chicago. The one the said of the players of the States, but not in Chicago. The one the said of the players in Chicago than of the said of the pl

MEN WHO MAKE THE BLUES BY MAX JONES

BUDDY GUY is one of the BUDDY GUY is one of the younger generation of bluesmen who is helping to carry the music to the younger generation of listeners. A native of the Baton Rouge area, where he heard folk music of all kinds and faught himself to Jaly on a home-made instrument, he knows the blues and can be known that playing, strong in carry the properties of the properties many sessions by other artists. It waits compellingly artists. It waits compellingly on the Junior Wells' Hoodoo Man Blues' LP (Delmark), "It's My Life, Baby" (Fontana) and his live tracks on "Chicago, The Blues Today, Vol I (Fontana), also on Arbodies' "Big Mama Thornton in Europe:" When the American Folk Blues Festival came to Europe in 1965, Buddy was present to offer what Horst Lippmann called "the typical character of modern city Blues." On Fontana's album of the event how also deleted he Fontaria's album of the event (now alas deleted) he appeared as Buddy Boy, but his impassioned delivery of an old Guy Havourire, "First Time I Met The Blues," would have given away his identity to anyone who'd ever heard him before. On the same LP, he played behind Shakey Horton, Roosevelt Sykes, Eddie Boyd, Lonesome Jimmy Lee, John Lee Hooker and Big Mama. An earlier (1960) recording of "First Time" is in-

cluded on Marble Arch's And Bis Rhythm And Blues Autoried Blues "and "Vorried Blues" and "Don't Know Which Way To Go" are Guy features on "Festival Of The Blues" on the same bargain-price label Buddy was born George Guy in Lettsworth, Louissana, in 1936, and he remained in the area until he was 21. "I never had the pleasure of being taught guilar, for no one in my family played music," he told me on his first visit to Britain in February, "55. "One of the lists you I heard playing was Lightnin" Hopkins, I made my own guitar out of wires stretched across a board, and picked on that. We were poor people, but when my papa got three dollars he bought me a folk-style guitar and I taught myself on that. I had it about three years. Then a man called Mitchell for Mitchum bought me a guitar for fifty-some dollars. If was still a straight guitar, a Harmony, but a much better one. My young brother, Philip, got the old one and everything I learned I had to teach him." Philip stayed at home when Buddy left for Chicago in "57 There, he found the going had and work difficult to get. At times he did labouring jobs, other times nothing." I couldn't get any work for months," he said, "and the hungriest I've even been was there. But one day a fellow took me for a drink to the 708 Club on East 47th and asked the singer if I could at in He

let me come

set me some up and play and sing, and that yo was Oris Rush. The club owner heard me and hired me for the following week. I had to form a band for the job." Buddy has been leading groups of his own off and on since then, and for a time he was house guitarist at Chess Records. He acknowledges the help of Oris Rush in his early career, also the assistance of T-Bone Walker, Magic Samarid B. B. King. Says her. The singer and playe I admire most is B. B. King. The singer and playe I admire most is B. B. King. He's the greatest, and he helped me a lot in showing me the way I should do things. And before him. T-Bone. The popular style we've got now is from B.B. T-Bone was already playing his, but he plays the big box. Really it was T-Bone who first came our playing with modern chords, then B.B. came our with his modern guitar, the solid body guitar, playing solicads. Go into any blues club in the USA today and you will hear 90 per cent B.B., and that's including myself." Listeners will be able to discern these influences in Cuy's playing if they listen to "This Is Buddy Guy" and "A Man And His Blues." (Variguard) and the recommended "Left My Blues In San Francisco. Chess. Buddy Guy, who interests himself more and more in jazz music, came to this country in '67 when he toured Guitar Workshop.

ROLLING STONES: "Honky Tonk Women" / "You Can't Always Get What You Want (Decca). An important but a disappointment

The supposedly gutsy "Honky Tonk Women" fails to make much impact and the drum and guitar sound is rather unconvincing. A big mistake is the failure to maintain a strong base lime. a strong bass line.

You Can't Always Get What You Want" is quite attractive, but the general effect of both sides is a bring down. What are they thinking of?

EQUALS: "Viva Bobby Joe" (President). It's Joe" (President). It's revive the surfing sound! I'm still worrying about the Stones' single, but lending half an ear to the Equals, it sounds unusual and catchy. A sizeable hit

FAIRPORT CONVENTION: "Si Tu Dois Partir" (Island). Sandy Denny's voice has such a pure and beautiful quality, it can bring the odd drop of moisture to the eye, even on a bright and light-hearted version in French of Bob Dylan's "If You Gotta Go, Go

Best record of the week the sound of violin and accordion will be with us in the chart soon. I all a taxi, dash to your nearest record store and order this at once.

"Give Peace A Chance"
(Apple). With the aid of a small guitar, some borrowed recording equipment and noisy guests at their Toronto hotel suite, John and Yoko, world peace missionaries, continue their hopeless task with renewed fervour. In his coaxing and yelling, John sounds like an over-excited youth club

ling. John sounds like an over-excited youth club leader coaching the under sixteens soup plate balancing team. is a silly, irritating song. All that Maori camp fire sing-song stuff made me quit the Cubs at an early see.

age.

But it will be a hit, and it's true — I have been thinking more about peace as a result of their campaign Let's face it folks — we're still living on the brink of disaster.

BILLY PRESTON: "That's The Way God Planned
II (Apple). Billy's
trouble is he needs a good backing group. He's only got Ginger Baker on

July 25th

reviewed

CHRIS WELCH

drums, and Eric Unayon guitar.

I mean, did you see their concert in Hyde Park?
Ginger didn't go mad and Eric didn't play all his old John Mayall licks, so I was right choked.

And it cost me . . well, it didn't cost, but wor I sez is, if Blind Faith aren't going to sound like

Know, being thick, like.

To be serious, this is superb with Clappers and Peter Edward playing in relaxed but heavy style, and Billy singing with full materity. full maturity.

Destined to be a mammoth

" Heartbreake A B Y: "Heartbreaker" (Spark). Heavily influenced by Tyranno-saurus Rex, and the first group I have heard to go for the Marc Bolan sound

You should be honoured Marc, but if he hears it, I don't think he will some-

JIMMY RUFFIN: Passed This Way Before "
(Tamla Motown). A 1966
reissue, and well worth
bringing back.

bringing back.

I manages not to sound
dated at all, and will
probably furch into the
chart. Jimmy has a gimnick-free voice a trifle
reminiscent of Lee
Dorsey.

VANILLA FUDGE: "Some Velvet Morning" (Atlan-tic). Great things were expected from the Fudge and somewhere they went wrong — guess they became kind of preferrious.

pretentious.

Well, shucks and gosh by golly, they still sound pretentious on this singularly boring effort.

TONY TRIBE: "Red, Red Wine" (Down Town). Not Tony Tripe, as I first thought, but an enthu-siastic vocalist jigging his way through a piece of jolly and entirely infan

LOVE AFFAIR: "Bringing On Back The Good Times" (CBS). Ah, that familiar sound of a Mike Smith production and Steve Ellis vocal. It's gained bits before, and by jove at will gain hits again.

steve has it fine voice and he could easily go on to heavier material. Not too sure about the

sentiments of the lyrics. There have been rather too many good times recently as far as I am concerned.

concerned.
Only last night was spent imbibing with the Bonzo Dog Band, the Pink Floyd, Keith Moon and a section of the Ealing Girls Choir, which is enough g times to last a month

YES: "Sweetness" (Atlan-tic). An outstanding group who should have made greater impact by

now.
his is pretty, almost sugary, and unlikely to happen.

"The Red Wind" (Regal Zonophone). Not an Is-raelite member of Robin Hood's Merry Men (how TUCKER could they stay merry in that nasty damp forest, even with Maid Marion who was probably an old scrubber anyway?), but a fine American singer on a pleasing production.

DONOVAN AND JEFF BECK: "Goo Goo Ba-rabajagal (Love Is Hot)" (Pye). It's time for inventing new categories with this droll and rock-

ing pooling of talents.

Don and Jeff have created a muttering, babbling riot of fun.

BILLY FURY: "I Call For My Rose" (Parlophone). I thought this was called "I Call For My Nose" at first, but that's because I'm stupid. Billy makes a comback with a fairly ordinary song, but he sings well.

HANK MARVIN: "Sacha" (Columbia). No, it's not Green Onions, and it's not Hank with a "B." Somewhere along the ine he has dropped the "B" and picked up a time which manages to sound a bit like "Telstar." My God, I'm being rude today. Well, it's the heat and the flies you know.

And now for some lightning reviews as my patience is exhausted. Saxist Johnny Almond, now with John Mayall has also recorded a solo album called "The album called "The Johnny Almond Music Machine" and has a single released "Solar Level" (Deram), heavy with brass and funk.

with brass and funk.
Young Peter Bardens of
Village grooves mightily
on organ on "Man In
the Moon" (Head). His
first release which should
rocket to the top, but I
don't think it will.
Bobby Vee brings back at

don't think it will.

Bobby Vee brings back all
our yesterdays with "I'm
Gonna Make It Up To
You" on Liberty, and
Mama Cass chorries
"Who's To Blame"
(Stateside) with conside-

(Stateside) with considerable verve.

Kim Weston & Johnny Nash burble "From Both Sides Now" (Major Minor) with glee, Joey Scarbury is a twit on "Where e's The Playground Suzie" (Stateside). Well, it's a Jim Webb song and terribly good really oh, and Clodagh Rodgers is back with "Goodnight Midnight" (RCA).

How they got Led Zeppelin off the ground

OUT in the wilds of Willesden, a not-sosalubrious part North London, Britain's heaviest band are cutting tracks for their second album before they return to the

Jimmy Page, John Paul Jones, Robert Plant and Jon Bonham have been together for less than a year as Led Zeppelin, yet they rate supergroup status in America and are talked of on this side of the Atlantic as "the new Cream."

TAPES

At the end of a lengthy session at the studios, ex-Yardbird Jimmy collected the tapes that represented another day's work and set off home.

On the way to his Thamesside house at Pang-bourne, he talked of the past, present and future of Zeppelin.

Zeppelin.

It was getting on for midnight but Jimmy was wide awake. The session that they had just compared with the normal Zeppelin marathons which start mid-evening and go on until the early hours of the following day.

ROCK

"We've cut tracks for this album both here and in the States. It's just a matter of time, fitting, in what we can where we can. There's a lot of rock tracks on it, it's just a matter of juggling with what we've got.

with what we've got.

"We're going back to the
States and we'll be there
until August 3. This will be
out thred trip Since whe
been going
or only been
here for three months at
the most and that's probably why we've got a bigger
name over there.

"Everywhere we played before we went over last time was really great though. We played places like the Marquee and Klooks Kleek where there were more people turned away than there were inside,

NAME

"The response at the concerts has been fantastic, too. The last concerts with Mick Abraham and Liverpool Scene were really good. I think it's taken a long time to get a name over here because, like Ten Years. After, we just haven't been here most of the time.

"I'm really knocked out with this album — we've got quite a lot of stuff. Everything, except for one

track 'Killing Floor,' is our own and we've done a really different arrangement on

different arrangement on that.
"My influence? I've listened to everybody and every style of music. I appreciate all types of music, I like Bert Jansch, Joni Mitchell . Richle Havens, I like him, there's a lot of people . . .

PROGRESSIVE

"Yes, the Yardbirds were very influential. The split came at the end of last summer when there was Jim, Ketth and Chris Dreja and myself left. They were one of the first Rels groups and really got into the progressive thing at the end."

end."
In view of Led Zeppelin's tremendous Stateside success has Jimmy considered making America the group's home?

"No, I wouldn't like to be based in the States. American audiences let you know whether they like something straight away — halfway through a drum 5/30 or something there's uproar whereas here they really let you know at the end of the act.

"I was taking to Three."

really let you know at the end of the act.

"I was talking to Three Dog Night and they were very disturbed about the reaction they were getting here. I told them not to worry. They couldn't get used to the audience reaction at the end.
"Everywhere you play it's a new challenge. I'd like to go to Australia and Japan. You have to work itst as hard wherever you go. You know, England has really produced some fantastic things in all spheres from blues groups to string bands. It really floors America.

"They keep on saying where do all those quitar-

"They keep on saying where do all those guitar-

ists keep coming from?
'They haven't really got that many — Jimi Hendrix, I suppose, but even the Americans think of him as being British."

Jimmy joined the Yardbirds split chirds because he felt that session work can be stultifying. The Yardbirds split eventually because they wanted to go in different directions. Was Jimmy now happy with Led Zeppelin?

TANGENT

"It's going really well.
We've got much closer
together musically during
the past few months. The
policy of the band is that if
someone wants to go off at
a tangent everyone else
would follow.

"Now we can feel
things easier, it's much
more relaxed. I'm really
enjoying playing.— ROYSTON ELDRIDGE.

Sergio Mendes & Brasil'66

Sittin' On

THE DOCK OF THE BAY

*B/W SONG OF NO REGRETS . AMS 758 *

YOU ARE THE PLASTIC ONO BAND

TOU AND IT		4911C 0110	DAIND	Jones S. R.Gar, 145a Straffo Jones S. Rees State Regd Ph
dones R.J.66 Leybridge ct Eitham vd SE12 ennon John O. 19 Cobbold st W12. SH Jones R.J.8 Shoreditch ho Charles sq. N1. Johes R.J.87 South Ealing vd W5. Jones R.J.25 Underwood vd E4. Jones R.J.2169 George Ia SE13. Jones R.K.G.78 Meadows Dwellings	EALing 322 SILvrthg 390	Mouse Stanley, 21 Exmine wy NW10 Jones R.W. E, 2/217 Sydenham rd SE24 Jones R.W. G, 42 Springfield av N10. Jones S, 37 Byron av NW9. Jones S, 16 Cherbury ct New Nth rd N Jones S, 48 Chipatead st SW6. Jones S, 26 Coldharbour Crest SF9	SYDenhm 207 TUDor 532	9 Ingelow ho Kensing Jones S. Rees, 62 Richmond Warrens Barbara 19 Oxfed Jones 5 5 5 Rode hart Jones 5 5 5 South Deck on Jones 5 5 South Deck on Jones 5 1,4 Company State Jones 1,4 Company State Jones 1,4 Company State
Jones R. L. Cory George Ia SEL3 Jones R. L. Cory George Ia SEL3 Jones R. L. Dairy, B. Barandon st. W11 Jones R. L. Corsettere B7 Burdett rd E3 Jones R. L. 4 Conjuton gdns N9 Jones R. L. S. Jan Lions S. S. Jones R. L. J	SHOrdfeh 452 - PARk 207 - ADVance 156 - II-803 913 - I-Tham 40 - FAXman 47	Jones S.,16. Cherbury et New Nith rd N Jones S.,48. Chiphstead st SW6. Jones S.,45. Coldharbour Crest SE9. Jones S.,45. Coldharbour Crest SE9. Jones S.,45. Cricketheld rd E5. Louidry Denis. 92 Elm wik SE1. Jones E, 46. Muncaster rd SW11. Dryman, 61. Old Bethnal Green E, 17. Ripor rd N12.	AMHerst 031 01-359 251 HOP 153 BATtersea 474 rd E2 SHOrdtch 382 TOTINham 907	
Mair Golda W 2 st W	Dbroke 7	5.266 Sheringnam av £12 5.37 Sherrard rd £7 5.42 Springpark dr MA 5.54 Windermese nil kkb	01-478 716 CLOcktwr 262 STAmfd HI 528 TUOor 221	Security of Constitution of Co
Jones R M 7 Series SW18.	eva VA	Jones 6.46 Muncaster rd SW11 Dryman 61 Old Bethnal Green 1.7 Rippo rd N11 5.56 Sandham et Bittledi rd 266 Shesingnam av EU2 2.37 Sherrard rd EU 2.42 Springparts rd: Nil 5.42 Windermes rd: Mil 4.87 Chaseville rd rd, Mil 4.87 Chaseville rd rd, Mil 5.84 Windermes rd: Mil 6.87 Sala rd:	SE8. Tipeway 139 01–997 788 . PROSpect 173 B. RELiance 678 01–679 300 . VANdyke 739 e st ECI. MOLborn 083	Jures Ste — 0 Einathan my es Ste hen, Picture Frame 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
Jones R 0.9 cm ipton E1 Jones R 0.26 Fisse w 13 Jones Robath Chomp & Co.Chrtd Accounts,	ROP - PER	rassloondry > 25, Pschaon ET	RODney 480 RODney 270 NEW Cr 370	Jues D. V.
Jones Robet 10 Samont Samont St NV8. Jones Robert 45 Hain Led E11. Harrison George 10 Oasbyrd M9. Jones Robet 17 De Bohub av N14.	PRIME 30 LEYIM 28- AD: 44-78 BR in 16	Pletace of the Property of the White to the transfer of the tr	TGURES AFTER thinbers shown in HE D1-	Am 5. Am Formation of the control of
Jones Robert 45 Hain ed E11 Harrison George C TO Quayer of M9 Jones Robert 47 Hain ed E11 Harrison George C TO Quayer of M9 Jones Robert 417 De Bohub ay N14 Jenes Robert 428 Frond Lawn SE9 Stanker Briche d 27 Hains of N6 Jenes Robert 437 Cone T (tehnick st V1) Jones Robert 437 Frintrondle of V1 Jones Robert 438 Frintrondle of V1 Jones Robert 428 Frintrondle of V1 Jones Robert 428 Frintrondle of V1 Jones Robert 438 Frintrondle of V1	OI- 254 FLAX II 08 MET II 627 LARI II 28 LARI II 28	amber Co. Lio, Gumme & Cost dhesives Mill) 202, onc. ampto amberwell Mill) Peckbara gro Do. artleys Ecty Wreho) Green wis		Softes Svid 33. North we will state the softes soften softes soften softes soften softes soften softes soften softes softes softes softes softes softes softes softes soft
Jones Robin O 1 Glaucester des NW Jones Robin O 1 Glaucester des NW Jones Roden 11 Elm Gro d W5 Jones Sir Rou pick KBE, 29 H Johns Roland S.98 Rieft & SE9 Johns Roland S.98 Rieft & SE9	EAL 672	amuel Sports Association Sports Ground Dulwich co 5 Queens of N10 8 Jns Brok 9 Greystoke Pk ter 1	O SE21 TOWnly 127 TUDor 606 ALPerin 139	Jones J. S. W. S.
Johns Willing Coll. R.O. M. 71 Intil Gwynn ho	/ 期 / 模 /	6,18 Ionnay ha Priory on est C.13 Crutchiey of SE6 C. Nesage, 23B familiate of N C.25 Kingsdown a. W13 C.45 Pretoria of SW16 D.13 Alfred of SE25 D.40 Donnybrook of SW16 D.13 Woodhams ho Wee hi SV mothly 8 Floral gas W1	4 STAmfd HI 711 EALing 382 STReathm 496 BLUebell 953 POLL 18	ind a un on 11 pres 7 De Marthia unes 7 de ine av NW6 pres 1 de ine av NW6 pres 1 de ine et SW1 toes 1 de ine et SW1 toes 1 de ine et SW1
One Lennon take, 18 Poet in N5. John Ron A J. St. Germal in SE23 John Ron J.9 Waldon et anstowne gn SW8 John Ron J.9 Waldon et anstowne gn SW8 John Ronald Pond he tond gi SW3. Jens Ronald II Somerfield by Jens Ronald II Somerfield by	ACalifay 874 GIRbon 415 ENsigtin 373 EERmintsy 580	mothy 8 Floral gns Wilder E DO2 Du Cane ct Balham High ro	SW17 01-673 845 MARYland 056	ness of 3 innine in NV 4 Til set ov NV9 mil Mulgion 1 2 let ea gri Janes T. 10 Tax stock of W11
Regan Simon 19 Rasby of E11 Johns Ronald L V.127 Dononic dr SE9 Johns Ronald E Bayswater Johns Ronald E 3431 Queens riche nil E8 Johns Ronald L 431 Queens riche nil E8	KIPsing 670 KIPsing 670 Edfswatr 019 CLIssold 028	Balham High re E 52 Maryland pk E15 The second of the se	ELTham 015 STEpny Gn /4/ Ia E7 CLOcktwr 477 POLlards 788 TUDor 193	Junes T. 3 Tollogion p) Nations T. 5 Tollogion p) Nations T. 5 Tollogion posterior Trafail Jones T. 5 Walton of E12 Mahon Gene 48 Corvinus p) Junes T. Batch 5 Coom b) Junes T. Dairy 1104 Harrow Jones T. 10 Tolcheste Jen
June Ronard E Bayswater 2 Junes Ronald J 431 Queens ridge at E8 Junes Ronald M Whitecasts mans NW9 Junes Ronard R 50 Biresto it at N5 Wong Sam 43 Ascot st S 1 Junes Ronard I Combinder of Nith W4 Junes Ronard I Combinder of Nith W4 Junes Ronard Responsibility to Dellis Hi la NW Junes Rona & Child Hand Toom Tistle. 18 Helb oer SEIS	COLINDALE 026 CAMPIDER 194 ERMINUS 940 CHINICK 593 2 GLACSIN 026	wing Machine Co. Ltd. 15 Upton one S. F.7 Woodmansterne rd. SW16. One Urs. S. H.94 Corlony Hatcl. Is N. one. S. H.94 Ranelagh Gardens mans ylvi ster Victor 6 Baton gds. SW16. ones Shella M.52 Flerence rd. SW19. ones Shella M.52 Flerence rd. SW19. ones Shella M.52 Flerence rd. SW19. ones Shore Corlot Accepts.	DOUGH CONTRACTOR OF THE PARTY O	Jones T.A.& Co.Ltd Grain Br Cotts in Jones T. Jun, 98 Yeakley rd N
John Roy H Dent 15-1 Oil Gas in W3 SP June Roy Howell & Co Child Acctute 130 Oxford et W1	GER 911 925	Jones & Shiomae A & T.J.d. Mach. Tools	WC2 CHAncery 420	Jones T. Aneurin, 32 Friars at Jones T. A. Rowe, 53 Trinity i
Abdullah Ahmed, 736 Lea wik SE3 Abdullah Ahmed, 736 Lea wik SE3 Jone Rey, 73 Nutricey of NI4 Jones Rey E F I Clarendon d W5 Jones Rey C 748 Spathern ed W2	01-0 52 LEE 11 FOX 137 PERivate 841 TUDyr 586	The Complete	ESW12 01-673 567	Johns 1 C.9 Galsworthy tress
John Rey J. 3: Z. Emerch 1: M9. John Rey St. Lett. 15: 27 Montrou ag W1. John Mrs. Reysten d. 23 Th. Eprings NW9 John Reysten 15: 39 Centron rd. N10 John R. P. 77 Lingsprint of E11. John R. R. 9: Bengal his Shingly it E1.	HUNter 213 COLindale 836 TUDer 291 WANEID 653 STEppy Gn 484	S 0 + Destington of SW5 a mighton of Wiz 5 1 Mm of Feedward goods SW 1 Mm of To N3 S 5 C C Compet d W3 W Chr. 195 Morneteld	FRObishr 206 BHEphros 8sh 573 RELiance 649 01-346 241	JONES T. C. & Co. Ltd. Structt & Steel Reinford 95 Wood Ia W12 Newdom wks NW10 JONES T. & Co. Dispng Chems
Joint B.R. & Co Gett Acethis, El Wellick St. W. Joint B.R. Fembers, Balastrade Mos, 92 Broadway et SW19 1 10 dut of SW17	STEpny Gn 634 WAN td 4 E KIP 19 1 I WELL 1 LAKE 16 G1-55		W6 RENOW 635 01-385 283 GERTAID 965 01-824 586 COPPERMI 489 PERIVALE 774 EALING 550	Jones T & Co (Pointy) Ltd. 286 Upper R Jones T D Bitch, 198 Billet in Jones T D Desimen 1 Havilat
Accord S. 30 Depotes fi Mandalesa of SEL Block R. S. 19 Hardbury of N.D. Schor R. S. 7 Married ges R. H. A. Barraces Ordonomia.	EDN	Type Son & Day Auctors & Vals, 586 Commercial rd	1. PARk 705 E14 STEpny Gn 319	

S86 Commercial rd E14 STEpny Gn 319
LONES & SON (LONG ACRE) Ltd, Antiq, Silv, Jwly,
229 Brompton rd SW3 KN lightsbge 164
(Longacre) Ltd Jwler & Silv-mths
229 Brompton rd SW3 KN lightsbge 025
Sens, Dairy, 23 Ezra st E2 Sh0rdtch 537
South Coopers, Cask & Drom Mobile
7 Napier rd E6
Jones S P. 976 Speidhurst rd W4
Jones Spencer L. Car Here.
55 Shaftestury rd E7 GRAngewd 101 GIVE PEACE A CHANCE on Apple Records b/w Remember Love

Jones R.T. 17 Shirman in State Jones R.T. 55 Venner of State Jones R.T. G. 36 Baimeral of NW2

APPLE 13

BILLY PRESTON That's the way God planned it b/w What about you? Apple 12

Apple Records 6

BLIND DATE

STEVE ROWLAND

of FAMILY DOGG

STEVE ROWLAND
CAME TO EUROPE
FROM AMERICA AS AN
ACTOR, SANC IN
SPAIN, BECAME ONE
OF BRITAIN'S TOP
RECORD PRODUCERS
AND IS NOW A SINGER
WITH, AND MASTERMIND BEHIND, FAMILY
DOGG, HIS PHILOSOPHY: YOU A RE
COING TO MAKE
FRIENDS AND ENEMIES
WHATEVER YOU DO,
SO DO WHAT YOU
HAVE TO. HE APPLIED
IT TO BLIND DATE.
EVEN WHERE THE
ARTISTS INVOLVED
WERE HIS FRIENDS.

OVIN' SPOONFUL:

'A mazing Alr'
(from the Kansutra album
'Revelation: Sevolution
'89' '20 OBD.

It's the Lovin' Spoonful of
Revolution of the control of the

makes it so listenable.

Their use of stereo is great, the way the sound phases from one speaker to another. And the way the voices merge with the strings.

strings.

Joe Butler is the best singer the Spoonful had bad. John Sebastian had a warm, intimate sound but Butler is the better singer. Now they need to build their image of Butler as lead singer with the group.

Taste

BILLY PRESTON: "That's God Planned It" (Apple).

Planned It." (Apple).
That great pianol It's Billy Preston. He's certainly the best artist there is visually, I caught his BBG-2 show recently and it was great.
To love to know where To love to know where To love to know where the to be to know where the coorded his — Paul McCartney or George Harrisson? I think McCartney and the best musical perspective, combined with taste, around today.
Billy Preston has soul in

taste, around today.

Billy Preston has soul in everything he does. I don't know whether he is well enough known to make this second with the sealing has been and his record with the Beatles will help. I hope so, he's a great artist and I could listen and watch him all night.

This sounds perculiarly like an English artist trying to sound like an American and it has a great feel. I hope it's a hit.

Hook

CILLA BLACK: "Conver-

or sations " (Parlophone).

That's Cilla Black's new song — it's another great Cook and Greenaway mumber. There's a very good hook in the song. They have a knack of being able to things like this.

I'm not a Cilla Black 'an, but her last two records a think this will be a hit.

It just fits Cilla and should be judged as a Cilla Black 'arecord, although I don't know whether an unknown artist would have a hit with it.

K FRANCY BOLAND BIG BAND: "Volcano" (From The Polydor album "Volcano" 583 054).

Oh, man ... yeah! That big band sound I love big bands. ands. Now let's see which big and would be on the

Polydor label? It's American. Where would you find a trumpet player like that in England.

England the second of the second seco

IVI ting Better" (State-side).
She's out of tune. Oh, this hurts my ears. Take it off, it's awful. I can't stand girls who sing like this. No, leave it on, there must be a hook it on, there must be a hook at all, Mama Cass? I can't stand her anyway. Take it off. She is one of the most over-rated singers of recent years.

Concerto

HANK MARVIN:

"Sacha" (Columbla).

Interesting opening, there
must be a big concerto
coming, It's getting ready...
stand by! What — 16 bars
have gone already. Is it an
instrumenta!

Okay, so ... I'll tell what
kind of music this is: it's 3
am and you've got a bird —
or the other perhaps — in
the apartment and you play
this very low with the lights
down and she says. "Hey,
I'm splitting," as "if's the
sort of thing that would
catch you rear on an album,
but it should never be put
out as a single.

VIM WESTON "From

out as a single.

IM WESTON "From
Both Sides Now"
(Major Minor).
Both Sides Now"
(Major Minor).
Sides Now"
(Major Minor).
Sides Now"

laxed," if you can see what I

mean.

I don't like the song or the record. Who is it? Kim Weston, Is she new?

Weston, Is she new?

THE FAIRWAYS: "Yoko
Ono" (Mercury).

That's a nice opening, I live this, it makes me feel good. This is what I mean by a relaxed, groovy sound. Yoko Ono? If there's any justice in the world that she was the world that will be a thit. I wouldn't mind if you left that one behind.

M ADELINE BELL:
"We're So Much In
Love" (Philipp).
Now that's a good voice!
That's American and cotoured, it's gotta be. That's
not a hit song, though. The
tip 10 ... lovely voice but
toured, it's gotta be. That's
not a hit song, though. The
tip 10 ... lovely voice but
toured, it's gotta be. That's
not a hit song, though. The
top 10 ... lovely voice but
to 10 ... lovely voice
mought
Madeline Bell — ahhit
he has become a good
friend. I have used her a lot
n sessions and she always
adds something to what ever
she is doing.
She's the sest female
singer in Britain today. I
hope we a hit for her sake.

Image

DLUE CHEER: "When It All Gets Old " (From the Philips album "New! Improved! Blue Cheer" SBL 7886).

This sort of group thing has passed it now. That's crap. Three Dog Night can leave this group standing. It's Blue Cheer isn't it' But I must say they have reated a good image. It's Blue Cheer isn't it' But I must say they have reated a good image created a food image. We did a TV show with them in Germany once and they had but a TV show with them in Germany once and they had a TV show with them in Germany once and they had they had a tremendous visual image.

But being loud doesn't armendous visual image.

But being loud doesn't mean anything it's bow good you play that counts.

FIVE people gathered together, practising, rehearsing. Five people, yet more than JUST five people.

Bill Wyman, bass player behind the guitar of 'The Band's Robbie of The Band's Robbie Robertson on a '67 John Hammond LP; Keith Richard, who played bass on the recent Billy Preston recordings with Clapton, Baker and Harrison, and who is now almost astride his Flying Arrow guitar; Charlie Watts, a drummer with Alexis Korner in days half-remembered and since then a children's half - remembered an d since then a children's storybook writer an d producer of a self-illus-trated book on Charlie Parker, Mick Taylor, like Eric Clapton and Peter Green, a former John Mayall guitarist.

Wyman, Watts, Richard and Taylor, gathered together, practising, re-

ard and Taylor, gathered together, practising, rehearsing.

And out in front of the playing instrumentalists is the Catalyst, the Magnet, the Mind that keeps it all together. The instrumental break in "Down Home Girl" is half-way through, and Jagger watches and waits, the mike stand a couple of feet away from him, and his thoughts in fleeting moments a thousand miles distant. Now he listens hard, and begins his vocal calculatingly.

"I'm gonna take you to the muddy river..." Now he's moving, grabbing the mike stand, pulling off his shades, getting into the music and physically, vocally, becoming part of it. The audience of uncounted hundreds of thousands are almost there, unseen, only waiting for this magic Saturday in tyde Park to burst into reality.

Til then, down in Apple's beennent in London's Savile Row, the Rolling Stones are leavily rehearing. Form on the stand of the

Twelve songs scribbled on a piece of paper are the Stones' nicely optimistic target. "Yes, it is a long list," says Jagger, and he shrugs, gathering the group

IT'S ANOTHER DAY and four Stones are present.
While they await the arrival of the missing Keith
Richard they improvise an
instrumental with Jagger
playing rhythm to Taylor's
lead.

playing rhythm to Taylor's lead.

The number disintegrates and from the ashes another starts, with some find double-lead guitar interplay between the two Micks. If Hendrix had been there he would've enjoyed the beautifully ugly, angry sounds. Keith Richard appears, giving an invisible signal for a massive tune-up, and Jagger puts himself down. "I never really liked playing guitar. I can't play it properly, anyway. Sometimes I play with Eric Clapton." Then, elaborating. "Oh and the distribution of the control of

or twice only with Stevie Winwood."

Inevitably, the conversation swings to the new Jonesless Stones. "I don't see a great change in our sound. I mean, can you remember the records Brian played lead on? No, not our earlier ones—the later ones. Can you give me an example?

He chews at his glasses, challenging you, and you don't know if he's annoyed or not. "You can't remember, can you? Well.—He allows himself a gri... "I'm the same as you.! Ten't remember editor. No. I don't see member editor

'Bring a drum or a tambourine, even a tin to bang on or something,' urges Mick Jagger

by B. P. **FALLON** who spent days at Apple watching and listening

things on 2000 Light Years From Home!"
Jagger rejoins the group on mouth-harp for a 12-bar blues warm up. And then eventually, the day's work begins as the Stones sweed dust from time-past recording, re-awakening sleeping sounds, and the singer cries "Have mercy, have mercy baby..."

THE BENTLEY—one of the Jagger quartet of cars—is taking the Stones' Voice to a recording session in Barnes, following the day's rehearsals. Jagger on the road, talking about the Stones. Live.

"We'll be doing the Marquee every Monday." Then, tongue removed from cheek: "We've got Hyde Park, and more in the Autumn. A quick flip round the world is what we've promised ourselves."

Once, the Stones could easily be seen in Britain, fouring on bills with a highly varied cast that included 800 Diddley, Mickie Most, Marty Wilde, Simon Scott, The Ronettes, The Yardbirds, Ike and Tina Turner, and John Leyton.

Jagger says the group are keen to play in Britain again"... places like Manchester, Glasgow, Liverpool. But we couldn't stand those old ciaemas. They're so, uh, old-fashioned, with stupid regulations. We really need good venues, and I'm surpeople in Manchester, Glasgow, Liverpool and so on know, the aware people, know of some good venues of places, especially outdoor ones. We want to do lot." "We'd really like to hear of places, especially outdoor ones. We want to do lot." He's become too straight-laced. Time for some Jagger and-hero. Ornments. "I'd."

anti-hero comments. "I'd hate to do an open air con-cert in Manchester, what with the air they have up there."

with the air they have up there."

The car pulls up in front of his Chelsea home and Jagger nips inside to collect what he calls "my book of words." Then, returning, he resumes the conversation. "It's our choice that we don't work all the time. There are just periods when we don't work all the time. There are just periods when we don't want to work at being Rolling Stones, and then there are periods like this, recording nearly every day for the past, month or so. But there are a lot of other things we do, things

that we don't amout about. It's not an ego-trip."

He becomes more obscure.

"You don't always shout about what you found out about. That sounds like a good line, like an Isley Brothers song."

ONE DAY JAGGER will be garbed in tight trousers and a black vest that displays his skinniness to best advantage, as he leads the Stones and four wondrous percussionists whom he calls "those African guys" through "Sympathy For The Devil." Another day he is garbed in his "I've-had-to-go-to-Court clothes" of dark brown untight trousers, brown boots and a shirt that refuses to shout at you as he sings Otis Redding's "I've Been Loving You Too Long."

But today it's green

"I can't play it properly

ireen trousers, green boots and a greenish, just aboutee-through shirt; a dark reen velvet jacket he's disarded on a chair. The Stones are again runing through "Down Homeirl." Jaggers sings with his yes closed, a cigarette baineed in one outstretched sand, while the other limply langles on to his hip.
It's incredibly close to Jocar Wilde yet simultaneusly, paradoxically, it's cowhere near. He moves way from the mike stand not stands sideways to the
neem audience, wriggling

energetically.

"... with an umbrella in her hand." As he sings the words, Jagger's hand shoots up above his head, as if he's pretending to hold an umbrella, just like the chorus line in a village panto.

Suddenly, it all seems a blatant right-before-your-eyes, can't-you-see-it micker-outake, a gigantic put-on, with Jagger parading to the "What do you have for breakfast?" fans. Then you watch again, and you can't decide. Is it real. Or is it a joke? And does it matter, anyway?

TAYLOR: debut before the mass media

"Down Home Girl" is finished, and the Stones are into "No Expectations." Then "Jumping Jack Flash," "Honky Tonk Woman," and more, more, more.

too. It is unlikely that Jagger will walk across the
Serpentine, or that Mick
Taylor will distribute a
thousand loaves and Strawberry Fields.

But the group will, however, hand out 10,000 penny
whistles to the assembled
multitude. "And if you can,
bring a drum or a tambourine, even a tin to bang on,
or something," urges Jagger.
Drums, tambourines, 10,000
penny whistles, "those
African guys," and the Rolling Stones.

It should be more than
nice.

JACGER: is it real, does it matter?

JIMMY

I've Passed This Way Before

Tamla Motown TMG703

DARRELL BANKS

Just Because Your Love Is Gone

Stax STAX124

MAMA CASS

It's Getting Better

Stateside SS8021

THE VIRGIL

(ROB, PETER & DANNY)

Temptation Bout To Get Me

Parlaphone R5787

TUCKER ZIMMERMAN

(A 'Straight Ahead' Production The Red

Regal Zonophone RZ3020

EVERY ONCE IN A WHILE **POP MUSIC COMES UP** WITH A CLASSIC ALBUM... THIS IS ONE **OF THEM**

SALTY DOG

Regal Zonophone SLRZ1009

It's not a dirty song at all,' says Max Romeo

HE English have got dirty minds, thinks Max Romeo, the youngyear-old singer from Kingston, maica, whose provocatively-tilled ngle "Wet Dream" is currently in e MM's Pop 30. For despite the title and a lyric, ax insisted this week that any sexual annotations were in the mind of the itener and not in his when he wrote e sone.

e song.
The record has not been banned by
BBC, the Corporation insists,
ough it has had no airplay and has
ild on ballroom and jukebox plays
id whispered word-of-mouth infamy.

"But it's not a dirty song at all,"
rotested Max, a slightly built, shy, slite young man who looked cool as errard Street shimmered in a heat uze outside his publicist's office.

"It's only immoral people who ink it's dirty," he maintained, "It wer had any bad ideas when I wrote lee song. In Jamaica, what I said sent' mean what people here think, just had a dream and wrote the song terwards.

"I dreamt that I was asleep, lying ith my girl friend and it was raining at the roof leaked and I got wet, hat was what I meant by wet

dream.' And then I asked my girl to move over so I could get a stick and push something up into the roof to keep that rain out.

"That's all it was to be. But people here took it to mean other things. That's the facts of It."

An ingenious explanation, but if this was the ease, what did Max think was preventing his record being broadcast in this country?

"I thought it was racial prejudice," he sald, "when I was back home, that's the only explanation I could think of."

Next time, vows Max, he'll be more careful about his lyrics. "Now that I know the people here, I'll have to make sure what I write can't be misunderstood," he said. Though he could have problems with his follow-up: title is "Miss Gooste."

Max arrived in Britain a few days before I interviewed him and will be staying about two months doing bailroom and cub dates. He was in London in January for a few days, but this is his first ever working trip, hesaid.

Back in Jamaica, he has been fully professional for the past eight months. Before that he studied

engineering and sang in the evenings.
"But I didn't really like engineering and now I've given it up," he said.
Back in the West Indies, he has his own six pleee band, although he is working here with a band called the Roulies, which he said was the best band he'd heard outside his own country.

Roulies, which he said was the best band he'd heard outside his own country.

He says he basically plays music for dancing the Reggae to. The Reggae, he explained, was a Jamaican dance craze, which he hopes English audiences will also start to enjoy. He'll be showing the music and the dance on his dates here in Britain.

"Jamaican music is mainly for dancing to because it's happy music," he said. "My group and I play everything, except jazz and I'll be doing some West Indian music and some soul music here," Why no jazz?

"The places we play don't like it too much," he explained.

He feels that West Indian music, from rock steady to the Reggae, will catch on in Britain. He hopes to be able to sell it to Anglo-saxon patrons by presenting it visually as well as musically,

"They'll see it and hear it and if they like it they'll buy it," he said.

Sexy or not.—ALAN WALSH.

"BELL'S CELLAR FOR SOUL, VOLUME 3" (Bell). Soul package including tracks by Lee Dorsey, Mighty Sam, Spencer Wiggins, Oscar Toncy Jar, James and Bobby Purify and Allen Taussaint.

TONY BENNETT: "Tony Bennett's Greatest Hits: Volume 2" (CBS). A dozen Bennett favourites handily compiled.

ROBERTO BERNARDI QUARTET (Mercury). Three Italians and one Englishman combine into a close harmony quartet as well as playing assorted reeds, brass, plano, organ and drums. Pleasant.

BLONDE ON BLONDE: "Contrasts" (Pye), impressive debut album using a wide variety of instruments. Intense, surging music full of vigour and sounds that mean something.

BLUE CHEER: "New! Im-proved" (Philips). Less frantic Cheer than usual but still only average hard rock music.

BOB AND EARL (B&C).
The mystery duo re-incarnated thanks to the success of "Harlem Shuffle" offer a tasty little soul outing on this cheap album release.

JAMES BROWN: "Live At The Apollo" (Polydor). Two-LP set with Brown running through most of his big hits.

JERRY BUTLER: "The Ice Man Cometh" (Mercury). An underrated singer on a varied selection of rockers, ballads and production numbers with big strings, orchestra and voices backing.

VIKKI CARR: "For Once n My Life" (Liberty). Tre-tendous live performance tacked with excitement and

CASUALS; "Hour World" (Decca). Mainly a straight-forward beat album. And they do it well with good harmo-nies and neal arrangements.

GENE CHANDLER: "Live On Stage" (Action). The audience is rather obtrusive and there is nothing in the music to justify much an ecstatic reaction.

MICHAEL CHAPMAN: "Rainmaker" (Harvest). An interesting voice and good guitar style featured on his own individual compositions.

RAY CHARLES: "I'm All Yours Baby" (Stateside). The arrangements are a bit plushy and will make Ray's jazz-minded followers groan, but you can't bide the quality of the voice.

THE CORPORATION (Capitol). A hard-rock group oc-cassionally verging on the pretentious and failing dis-mally on a blues track but deserve marks for trying to do something different — like John Coltrane's "India" which takes up one side.

DAUGHTERS OF ALBION: (Fontana). A mildly hippy boy-girl partnership producing mildly inoffensive rock

DESMOND DEKKER:
"This is Desmond Dekker"
"This is Desmond Dekker"
(Topjan). A nice West Indian
flavoured album from the man
who made "Israelites" such a
big hit. Some of the tracks
see a little old but the set
litts along nicely.

DILLARD CLARK: "The Fantastic Expedition Of Dil-lard & Clark" (A&M), Highly phisticated modern country phisticated modern country usic from one ex-Dillards, 0 ex-Byrds, one ex-Hearts Flowers and an ex-Christy instrel. Very nice too.

DOUBLE BARRELLED SOULI (Soul City). Nice rock and soul from the five man Valentinos and their label mates, the Simms Twins.

SEAN DUNPHY "Ireland's Own" (CBS). One of Ireland's top showband singers, Sean Dunphy is in the Val Dooni-can bag more than anything else. He performs a variety of songs inoffensively.

songs inoffensively.

TERRY DURHAM: "Crystal Telephone" (Deram) Artist and lyricist Terry recites his poetry to the music of John musicians like Evan Parker (koprano sax) and Chris Kutan (koprano sax) and kutan (kopr

BILLY ECKSTINE: "Gentle On My Mind" (Tamla Motown). With up-dated back-ing punching out behind him, Mr B sounds just fine. The combination he's been looking for.

ELEPHANT'S MEMORY (Buddah). Another Jazz-rock Amalgamation. The material is nothing special but they make a nice noise and swing like the clappers.

IVOR EMMANUEL: Sings (Music For Pleasure). Songs like "Catari" and "Danny Boy" and "This Nearly Was Mine" will thrill the hearts of mums everywhere.

EQUALS: "Strike Again" (President), Tuneful, dance-able, teenybopper music by the popular chart group.

FANTASTIC FOUR (Tamla Motown). Despite their title this is just average Tamla with nothing very distinctive about the four-man vocal

FLIRTATIONS: "Sounds Like The Flirtations" (Deram). Atmospheric, but somewhat unexciting album from this American vocal trio.

"FLYING HIGH" (Atlantic). A Sampler album featuring some groovy tracks from artists like Led Zeppelin, Otts Redding, Booker T, Buffalo Springfield and Sam and Dave. FOLIR

FOUR SEASONS: "The Genuine Imitation Life Gazette" (Philips). Sounds like the Four Seasons got round to listening to Sgt Pepper. Some nice moments.

FUGS: "Virgin Fugs" (ESP-Disk). Not for the sub-urban market. Hardly virtuoso musicians, the Fugs are frequently bawdy, often funny and occasionally hit their satirical targets plumb on the nose.

ASTRUD GILBERTO: "I Haven't Got Anything Better To Do" (Verve). Albert Gor-goni has cloaked Astrud's guileless voice with modern sounds and the result is a sensitive, atmospheric album.

GODZ: "Contact High" (ESP-Disc). Probably one of the world's worst groups dispensing boredom with great dedication.

AL GREENE: "Back Up Train" (Action). Above aver-age soul with varied backings and neat arrangements.

GROUP THERAPY: (Philips). Not particularly in-spiring but they trudge de-terminedly through "River Deep, Mountain High" etc. So it's a group from California.

NOEL HARRISON: "The World Of Noel Harrison" (Deca). Not much of a voice but, on folky number, he produces an attractive sound and sings lyrics with intelligent interpretation.

THE IMPRESSIONS: "Big Sixteen-Vol 2" (Stateside). A great album of old hits from the Impressions which fea-tures Curtis Mayfield as lead voice and composer of all 16 tracks.

ISLEY BROTHERS:
"Behind A Painted Smile"
(Tamla Motown). Instant
impact with that Tamla
rhythm section bashing away

POP LP OF THE MONTH

CREEDENCE CLEAR-WATER REVIVAL: "Beyon County," Born On The Boyou; Bootleg, Grave-yord Train; Good Golly Miss Molly, Penthouse Pauper; Proud Mary, Keep, Cn Chooglin," (Liberty LBS \$326.). Chooglin', (Liberty LBS \$3261.)
John Fagerty (lead gr., normanica, vcis), Tem Fagerty (rhythm gtr.), Stu Cook (hass), Daug Clitterd

SO MUCH of the best of today's pop music has grown from a blues base

behind the brothers. Grooving all the way.

ELTON JOHN: "Empty Sky" (DJM). People are predicting great things of Elton, a talented youth who plays plano, organ, electric plano and harpsicherd. It's a fine debut.

SALENA JONES: "The Moment Of Truth" (CRS). She sings good songs with a fine voice and the musical intelligence of a jazz musi-

BUZZ LINHART: "Buzzy" (Philips). Folk-orientated singer Linhart makes interesting listening in a progressive rock setting.

"A LITTLE BIT OF SOUL" (Page One). A sumpler of soul favourities from some fairly unknown artists like the Chants and Pic and Bill.

JOSEF LOCKE: "The World of Josef Locke" (Decca). Sickly sentiment and the strangulated tones that the older generation means when it wonders when "good singing" is coming back.

singing is coming cack.

LOVIN' SPOONFUL:

Revelation: Revolution '69' or

Rama Suria, The new low

Lovin' Spoonful are just as
potent as before, although the
seven-minute "War Games,"
the usual lecture on the
sickness of American society,
is a dreadful bore. Otherwise,
top class stuff.

GLORIA LYNNE (Sunset). Superb, jazz-influenced sing-ing. The material isn't always the most suitable, but this girl can really sing with soul.

can really sing with soul.

DANNY McCULIOCH:

Wings Of A Man " (Capitol).

Vic Briggs arranged, conducted and produced exAnimal Danny's first solo album, and although there is a great deal of creativity and work involved, Danny is not really a preat singer, clad I'm in The Band " (Elektra). The effect is a semi-soul session though Lonnie's voice doesn't really at I that bag. His guitar aolos leap.

HARVEY MATUSOW JEWS
HARP BAND: "War Between
The Fats And The Thins"
(Head Records HDLS 600);
Very interesting but not one
for non-heads. This group
produce some very off-beat
things on their first album,
which features the jews harp
as it has never been heard
before.

MC5: "Kick Out The Jams" (Elektra). The music has an initial hairy impact but doesn't stand up to repeated plays. It's occasionally as phoney as the puke-making sleevenote.

MIRZAMEN: "Latin Beatles" (DJM). A Latin approach to some of those great Leanon and McCartney melodies. Nice production and an interesting experiment in marrying the Latin beat to the best pop melodies.

THE MONITORS: "Greet-ingst" (Tamla Mutown). Debut album by a one-girl-three-boys vocal group. Aver-age Tanila.

JERRY MOORE: "Life Is A onstant Journey Home"

His

5th DIMENSION: EDCAR BROUCH"The Age of A quarius" (Liberty), Fabulous album from the world's top singing group.
Tremendous excitement, buatling yet tight a comment in its arrangement, superb singing.

(ESP-Disk). Moore has an attractive, bluesy voice, plays guitar and writes excellent material full of observation of, and comment on, his world. Recommended to underground audiences particularly, but there's a lot here for anyone to enjoy.

DERRICK MORGAN:
"Seven Letters" (Trojan).
Jamaican Morgan, joined by his sister Patsy for two tracks, on what, to English ears, is a strange mixture of Ska and soul but will undoubtedly please his compatriots.

ELLA MAE MORSE-FRED-DIE SLACK (Ember). Big band rock of the 50s with in-character vocals from Miss Morse, It's worn pretty well.

MOSTHERS OF INVENTION:
"Uncle Meat" (Transatiantie). A double volume set of
madness, abaurdity, serious
music, rock and roll, electronics and sprechstimme
mostly recorded between October 1967 and February
of their work on the recent
British tour.

JOHNNY NASH AND KIM
WESTON (Major Minor).
Great duo singing that drives
along with depth and feeling.
Songs include "It's Genna Be
Better," "Baby Don't Leave
Me," "My Time" and "What
Could Be Better."

NINA AND FREDERIK:
"Follow" (Columbia). An unusual, adventurous and lyrical demanding album from the husband and wife duo. They range through a variety of moods, rhythms and time signatures.

NSU: "Turn On, Or Turn Me Down" (Stable). Three Scots and one Canadian playing fairly heavy rock. Ernest Rea is a good guitarist, while John Pettigrew has his own vocal style.

ESTHER AND ABI
OFARM: "Live 1969"
(Philips). Esther is a superbvocal talent. Not so sure
about Abi's contribution, but
it's an excellent album.

THE OPEN MIND (Philips). Promising debut set by new British group. All original material — and most of it good, at that.

THE JOHNNY OTIS SHOW

(Ember). Genuine rock from the 1950s. Some of it sounds very dated but there are some marvellous moments, includ-ing the singing of Marie Adams.

PEARLS BEFORE SWINE.
"Balaklava" (ESP-Disk).
Anti-war rock introduced by
an ancient recorded interview
with the original trumpeter at
the Charge Of The Light
Brigade — so he claims.

DAVID PEEL AND THE LOWER EAST SIDE: "Have A Marijuana" (Elektra EKS 74032), Wild, extrovert singing and music from this American group who are laster-day Fugs. Although the performances aren't brilliant, they are effective with songs like "I Like Marijuana," "Here Comos A Cop" and "Up Agginst The Wall."

MALCOLM PRICE: "His Songs And His Gultar" (Saga). Malcolm Price serves

signatures

strictly categorised as such.

Its is tough, aggressive music ideally served by the other three members of the group who keep thanks simple and the such as the the such as

and this is a superb example from America. Leader John Fogerty's guitar and singing reek of the blues and yet could not be strictly categorised as such.

DIANA ROSS & THE SUPREMES WITH THE TEMPTATION S (Tamla Mo-town). An original TV soundtrack, this is a tremendous production of a pop singing supersession.

build up tremendous ten-

FRANK SINATRA: TOM IONES: OF COCKER:
"My Way"
"This is Tom
(Reprise). Superb album, The
choice of numbers is great,
the Don Costa
arrangements fit
Frank's voice
like a glove and
the man himself
is in great form.

FRANK SINATRA: TOM IONES: OF COCKER:
"With A Little
their properties of the propertie

an entertaining mixture of songs and humour, with blues and country music providing a fine musical experience.

ecomes very much their wn in this treatment

own in this treatment. The group's first album was one of the "Highly Recommended" LPs in the MM's monthly LP Supplement before last. This is an even better album which has swept all of this month's opposition before it.

If you like excitement allied with musicianship then you can't expect much more than "Bayou Coun-try." — BOB DAWBARN.

"SOULSVILLE U.S.A."
(Atea). Another all-star soul package with the artists including Otis Redding, Sam And Dave, Eddie Floyd, Booker T, Carla Thomas and William Bell.

OTIS REDDING: "Sitting On The Dock Of The Bay" (Atco). Here's proof that, as the sleevenote says, "Otis was the best one man campaign soul music ever had."

CLIFF RICHARD: "The Best Of Cliff" (Columbia). A true title. The LP proves how consistently well Cliff has sung over the years. These tracks date from 1965 to 1968. ANDY ROBINSON: "Pat-terns Of Reality" (Philips). Pleasant album by Andy who sounds like an American Peter Sarstedt. The songs are all original and have a poetic feel.

SAM AND DAVE: "Double Trouble" (Atlantic), Twice the voices, twice the power on this new album by two of the leading exponents of soul. Nice, and a fresh ap-proach to the music.

SANDPIPERS: "Kumbaya" (A&M). Beautifully recorded album of good songs, tastefully arranged and executed.

MARGARET SAVAGE: Sings (CBS Inheritance Series 52647). This leading light of the London cast of the Bleck and White Minstrel Show sings a sweet mixture of melodies.

"SEA TRAIN" (A&M).
Pretty, sometimes too pretty,
poetic soft rock, pleasantly
played and sung.

NINA SIMONE: "Sweet 'n Swingin' Simone " (Marble Arch). If you haven't got these Nina Simone tracks this is a tremendous bargain. Sides include "You Can Have Him," "The Other Woman," "Just in Time" and "Do Nothing Till You Hear From Me."

NINA SIMONE: "The Best Of Nina Simone" (Philips). The Best is a big claim, but there are certainly plenty of nice things here include "I love You Porky," "See-Line Woman" and "Wild Is The Wind."

NINA SIMONE (Petyder).
That strange, mysterious voice, full of sadness and imagery. It's beautiful here on songs like "Don't Smoke In Bed" and "Little Girl Blues."

NANCY SINATRA: "Nancy" (Reprise). Not her best alhum but there are enough good tracks to please the majority of her fana.

of her tana.

"16 OF THE BEST GOLDEN OLDIES" (United Artists). You need a catholic taste to appreciate a collection which ranges from Del Shannon to the Easybests via Johnnie and the Hurricanes, Leddry and the Listey Brothers, among others.

SOUL SENSATION: (United Artists). Yet another of the popular soul packages. This one includes like and Tina Turner, Bley Brothers, Inez and Charlie Foxx and Timmy Willis.

"SOUL SPECTACULAR" (Marble Ach). Another of those admirably accurate rec-

reations of soul hits -including "Private Number and "Dock Of The Bay."

KAY STARR AND COUNT BASIE: "How About This?" (Paramount). Kay is one of the jazzier pop singers and she produces drive and swing backed by the Basie band.

DAVID STOUGHTON: Transformer (Elektra). "Transformer" (Elektra).
More and yet more "progressive" sounds, songs, and
lyrics. Again no better or
worse than most of its kind,
but totally undistinguished.

JAKE THACKRAY: "Jake's Progress" (Columbia). Jake's a wry, droll troubador who writes and sings (if that is the right word) satirical little tales of human foibles and misfortune.

THIRD EAR BAND: "Al-chemy" (Barvest). Strange, hypnotic, Indian influenced sounds played on tubla, violin and cello. John Peel guests on jaws harp, and "alchemy" is the right word.

TOM AND SMILEY:
"Country Style" (Saga FID
2184). A good second album
from this North Country duo
who bring a polished touch to
such songs as "Old Joe
Clark," "Pretty Polly" and
"The Soldier And The Lady."

JACKIE TRENT - TONY HATCH: "Mr And Mrs Musie" (Marble Arch). Bargain price double album with 20 wide-ranging tracks including vocal duets, Jackie solo and Tony Ironting assorted instrumental groups.

MARTHA VELEZ: "Friends And Angels" (London). A great album featuring super-group musicians like Clapton and Mitch Mitchell behind the powerhouse delivery of Miss Valez.

SCOTT WALKER: "Scott" (Philips). Some magnificent modern songs but the singing pally before the record is over.

TONY JOE WHITE: "Black And White" (Monument), A new face and voice from America making an impres-sive bow on this side of the pond with some of his own compositions and some by other writers.

SIM WHITMAN: "Un-chain Your Heart" (Sunset), Sentimental country style from Whitman,

ROGER WHITTAKER:
"This Is Roger Whittaker"
(Columbia), Whisting or sing-ing, Roger is a fine enter-tainer who has served up an-other tasty album.

WILD CAT: "Shake Out" (Ember). Shake out everything to a wild rock beat by this so-far unknown outfit.

AL WILSON: * Searching For The Dolphins * (Liberty), Mr Wilson sounds a lot like Jose Feliciano at limes, and that can't be had Nice selection of songs too.

INSTRUMENTAL

RAY CONNIFF (CBS). If you want background music guaranteed to get you hum-ming or singing this is it.

TOMMY GARRETT "The 25 Pianos Of Tommy Gar-rett" (Sunset), Twenty-five pianos, he shrieked! But the music is tasteful and well played and boring.

PAUL MAURIAT AND HIS
ORCHESTRA: "Raythm And
Blues" ("Pullips), broads
something strange about horse
ing a lush orchestra trying in
play rhythm and blues. Still if
the contradiction appeals
up you, here is the "Love Is
Blue" man on songs like
"My Girl," "When A Man
Loves A Woman," In The
Midnight Hour, "Unchain
My Heart," and "You Keep
Me Hanging On."

PETER NERO: "Pre Got To Be Me" (CBS), Good, light-weight version of "Wichita Lineman," "Scarborough Fair" and ten more from Nero's flash piano and a girlie choir.

LARRY PAGE: "Presenting the Larry Page Orchestra" (Page One), Orchestral jour-ney through pop hits like "Hey Jude." "Zabadak" and "Les Bicyciettes De Belsize."

WOUT STEENHUIS AND
THE KONTIKIS: "Bird Of
Paradise" (Columbia). Heavily
Hawaiian favoured versions
of songs like "On A Little
Bamboo Bridge." "Girl
Friday," "Lovely Hula
Hands."

VENTURES: "Runnin' Strong" (Sunset). The usual Ventures danceable stuff with dominating guitar.

PETER NERO

HUMOUR

"ANNE OF GREEN GABLES" (CBS). Old-fashion-ed type musical. Very English, very corny. Music by Norman Campbell sung by a cast including Polly James, Bara Hamilton and Hiram Sharman. Obviously one 10 take Annt Nelly to.

MARY POPPINS (Marble Arch), Marni Nixon, Bill Lee and Richard Sherman offer such songs as "A Spoonful Of Sugar," "The Perfect Nanny," "I Love To Love," and "Feed The Birda."

ANTHONY NEWLEY: "Can Helronymous Merkin Even Forget Mercy Humppe And Find True Happiness" (MCA). The sound track from the find of the same name featuring Anthony Newley, Bruce For-syth, and Joan Collina. The Country of the Collina of the New York of the Collina of the Country of the Collina of the Collina Country of the Collina of the Collina of the Country of the Collina of the Collina of the Country of the Collina of th

"OH, WHAT A LOVELY WAR" (Decca). The original cast recording from the hit film with the First World War songs like "Good-Speec" and "Hold Your Hand Out You Naughty Boy," and "Pack Up Your Troubles."

PINK FLOYD: "More" (Columbia). Soundtrack music written by the Floyd for the film "More," extremely attractive and often hauntingly beautiful

STAGE AND SCREEN

JOHN LAURIE: "As The Great McGonagall" (Page One), Actor Laurie scintillates in readings of the great bad poet's works. Only for con-noisseurs of McGonagall, but Laurie brings off the best recorded readings to date.

NOW OPEN AT 201 OXFORD STREET, W.1

RECORD SUPERMARKET

BLUES LP OF THE MONTH

Rare and personal blues from Georgia

IN A month dominated by reissued material, this full set of Kokomo Arnold gets my vote on rarity value and such, but only just takes pride of place over the arafully compiled and produced Big Bill LP.

James (Kokomo) Arnold is a Georgia-born singer and produced by Bill LP.

James (Kokomo) Arnold is a Georgia-born singer and produced by the such as a complete of the such as a complete or the such as a comp

would be impossible to guess what his influences were.

He, in his iurn, has not been widely imitated, though some of his bestknown songs have ("Old Original Kokonno Blues") his bestknown the state of the state of

"NOKOMO ARNOLD":
Tired Of Running From
Dose To Door, Kid Mon
Dose To Door
Dose To Door
Dose To Door
Dose To Do

the South for he made something like a hundred titles under his own pame. Often, in those days of 78s casually recorded one song would be repeated several times. Thus we have "Milk Cow Blues No 3 being made in February 386, be

ECEOMO ARNOLD

MEIKE ABSOLOM: "Save The Last Gherkin For Me" (Saydise SDC162). Singer-songwriter Mike Absolom comes up with a good bunch of originals on this debut album. Mike has a nice way of putting songs together. Diz Disley adds, some highlights on a few tracks.

on a few tracks.

MARC ELLINGTON (Philips
SBL7883). First album from
Marc contains a cross section
of folk and contemporary
songs dealt with in a variety
of ways. Easy listening with
such things as Tears Of
Saze, Fairy Tale Lulby."
and Fair And Tender
Ladies."

FAMOUS IUG BAND (Liberty LBS83263). Very hard music to categorise, it ranges up to pop and back into folk. It's all good with excellent original material and fine singing and playing.

FINRAR PUREY; "Traditional Irish Pipe Music" (Xtra 1077). Just what the title says. A well-produced album that includes such material as "Raskish Paddy," "Fin's Favourite," "Roy's Hands" and "The Silver Spear."

and "Ine Silver Spear.

FINBAR & EDDIE FUREY:

"The Lonesome Boatman"

(Transatlantic TRA191). The second album from the Furey borthers has similar content to the first — slow airs and dances with Irish pipes, whistle, voice and guitar.

"LIVE JULY THE 12TH"
(Page One POS604), Live recording of the Orange Day celebrations in Belfast and Ballymena Unlikely to sell on the Catholiu Market.

he Catholic Market

BILLY MALCOLM.

'Orange Songbook" (Page
One POS003). As the title
suggests, this is a collection
of songs popular among
orangemen inevitably, there
is "The Sash My Father
Wore" and other stirring
stems in the name of God and
thing Billy.

PANDIT PRANNATH:
"Earth Groove" (Transatlantie TRA193), Esoteric stuff,
not, for those just playing at
liking Indian music. Pandit

FOLK LP OF THE MONTH

The common denominator of Hobart Smith

HOBART SMITH, born in 1897, in Smyth County, Virginia, is one of the best virginia, is one of the best small small

by the banjo medleys on this album.

The actual recordings were made about six years ago when he was in his late sixties, yet be still retains surprising facility on the banjo and the fiddle.

Outside influences annot record to the fiddle of the state of the state

"Little Egypt's Dance," pro-bably from hearing on a commercial record.

The songs are varied and with "Peg. And Awl" and "Short Life Of Trouble," he uses the fiddle as an accompanying instrument.

accompanying instrument.
Other songs, like "Sitting
On Top Of The World" (not the Jolson song), "Meet Me
In Rose Time, Rosle," which has that strong sentimental streak beloved of country unselvent and "Colimbus unselvent a

strong point in folk and country music and one of the many songs that were tragedy in 1812, is heard here with "The Great Titanic."
Religion, too, has its place, in country music and Hobart Smith's "Unefough Day," a hymn by a Baptist Park, and the seems in its honesty and simplicity to have more impact than all those "Great Trail Herder in The Sky" things that were to emerge from the modern country music industry in the seems in its honesty and simplicity to have more impact than all those "Great Trail Herder in The Sky" things that were to emerge from the modern country music in the seems in the

BIG BILL BROONZY: "Big Bill's Blues" (CBS Realm Sades), Brisill was a hardware before the blue and blu

RECOMMENDED

ANDY FERNBACH: "If You Miss Your Connexion" (Liberty LBS 82823). Good debut album from young British bives singer. Good ar-rangements for Andy's sing-ing of his own things help this album a lot.

BARRY GOLDBERG: "Two Jews Blues" (Buddah 203020). Strong soul slant on this alhum by American organist Goldberg, Here and there the thing begins to swing.

JOHN LEE HOOKER: "The Big Soul Of John Lee Hencer" (Joy JOYS147). A further Joy reissus of Vec. 49 (Apr. 1978) (Ap

JOHN LEE HOOKER: "Simply The Truth" (State-side SSL10280). Very effective talk-style blues, much of it

Folk Record of the Month THE

TIMEY

RAP HOBART SMITH

ntry and western music of erica at sung and played by one the pioneers HOBART SMITH a treasure... NORTHERN ECHO

TOPIC RECORDS LIMITED

slow-rocking and heavily atmospheric in which Hooker's voice and guitar are complemented by piano-organ, guitar base, drums and some-time harmonica. "Just A Dritter" and "Don't Wanna Go To Vietnam" are among highspoits.

• RECOMMENDED

SPIDER JOHN KOERNER/
WILLY MURPHY: "Running
Jumping Standing Still"
(Elektra EKS 7494]). A new
album from John and his new
partner pianist Willy Murphy
brings some surprises. The
blues and ragtime feel is still
there but given a much more
updated treatment. All material is original Koerner
Well worth listening to

MEMPHIS SLIM: "At The Gate Of Horn" (Joy JOYS143). JOYS143 J. Johnstan Gate Day 10 Johnstan Gate Day 10 Johnstan Gate Day 10 Johnstan Gate Day 10 Joy Title Day 10 Joy Title Day 10 Joy Title Day 10 Joy Title Day 10 Joy 10 Joy Title Day 10 Joy 10 Jo

MEMPHIS SLIM: "Legend Of The Blues, Vol 1" (Beacon BEAM 3). Slim plays and stops less terms, including a years of the blues, the blues, the blues of the blues, the blues of t

MANNY NICHOLS, MANCE LIPSCOMB, BLACK ACE, ETC. Texas Blues, Vol 2 'Arrivale F1017', Guitar, Carlondo F1017', Guitar, Carl

RECOMMENDED

JIMMY REED: "Rockin' With Reed" (by JOYS141). What can be got about an other Jimmy seed about an offer Jimmy seed about an offer Jimmy seed and correct, the best is relaxed; the sound ('57 vintage) is typically slurred and downhome. Titles include "Going To New York." "Moon Is Rising" and the instrumental "Rockin' With Reed."

JIMMY REED; "Just Jimmy Reed" (Joy JOYS148). Ye more Reed from Vee Jay, this time made in Chicago in '82. The second side, with instudio comments, is as the earlier Stateside release but side one holds several different titles.

GEORGS SMITH: "Blues With A Feeling — A Tribute to Liftie Wolter" (Lifty LBL83218). Harmonica man George Smith formerly with Muddy Waters, works with Muddy Waters, works with Muddy Band (under the name of his Chicago Blues Band) on this pleasing tribute to the great Walter Jacobs. Such about the season of the Chicago Blues Band and the Chicago Blues Band on this pleasing tribute to the great Walter Jacobs. The Highway, "Juke" and "My Babe" are included. Tasty harp and vocal with good group.

narp and vocal with good group.

OTIS SPANN: "Cracked Spanner Head" (Deram SML1036). This is an oddity in that it's a reissue of "Blues Of Otis Spann," minus two ranges, with thythm guitar dubbed on for stereo effect and such Titles too, have been changed, "Rock Me" becoming. "Wagon Wheel" and so on.

STEANHAMMER.

STEAMHAMMER; "Reflection" (CBS 63611). The typical British blues group with good guitar, a thorough grasp of the idiom and unconvincing yocals.

vocals.

"JOHNNY WINTER" (CBS 53619). Recorded in Nashwille, this album presus.
Winter singing, playing lead
and side guitar and blowing
harp with varied accompaniments ranging from Willie
Dixon's bass and Shakey Horton's harmonica to saxestrumper rhythm and-vocal
trumper rhythm and-vocal
trumper some instrumental
work is unpressive, the vocals
less so.

Pranath, says the sleeve, is "probably the greatest master of vocal music."

THE QUARE FELLOWS:
"At Home" (CBS 63590). A
well-turned performance from
this Irish foursome on varied
selection of material."

VARIOUS PERFORMERS: "Folk Songs Of Britain

Volume 5 — Child Ballads 2"
(Topic 12T161). Second Child
Bailads album in the Caedmon
series with examples of the
ballads found in the Francis
James Child compilation.
Xingers include Davy Stewart
("Dowle Dens Of Yarrow"),
Phil Tanner ("Henry
Martin") and Jeanie Roberts
om ("The Four Maries").

Highly recommended.
VAR10 US ARTISTS:
"Africa" (MCA MUPS376).
Cross-section of African
music illustrating the various
styles of different communitles.

nitles.

JAMES YOUNG: "Sings Uister Party Pieces" (Emerald GEM1016). A selection of humerous Northern Irish songs.

CANNONBALL ADDERLEY QUINTET: "Spontaneous Combustion" (Riverside 673061). Tenyear-old Addertey brothers, with Bobby Timmons (whatever happened to him?). Sam Jones and Louis Hayes. Brash, hard-swinging, up-dated bop with a superlative rhythm section.

JOHN CAMERON QUAR-TET: "Off Centre" (Deram SML1644). Mexicon (pool, Harold McNain (alto man) flute). Danny Thompson (bass), Tony Carr (drs) range from bop via svant garde to jazz-rock. Everything is played well but the whole lacks real identity.

ORNETTE COLEMAN: "Ornette At 12." (Impulse SPILSIB). To 12." (Impulse SPILSIB). Ornette rides again with 12-year-old son Denardo on drums. Coleman Jr has cume on a lot since his first LP with dad, but it's the old man and bassist Charlie Haden who matter here. Ornette's trailblaning period is rether ordinary, by his own standards.

DUKE ELLINGTON-BILLY
STRAYHORN: "Cettontal"
(Riverside 973019). Ferming
round, this set of Duke-Strayhorn performances was labelled "Great Times" and, like
this, subtitled "Piano Duets."
In fact, eight tracks are piano

duets, two have piano and celeste, and the remaining pair are by Duke with bass, drums and rello Interesting, some-times delightful music.

MANNARD FERGUSON:
"The Ballad Style Of Maymad Ferguson" (CBS 63614),
The exclusion "(CBS 63614),
The exclusion trumpet of Maynard cloaked by the Keith
Mansfield Orchestra on songs
like "Born Free" "Girl
Talk," "The Impossible
Dream," "Maria," and "You
Only Live Twice."

Only Live Twice."

JOHNNY GRIFFIN AND
EDDIE LOCKIAW DAVIS.

GRIFFIN AND
EDDIE LOCKIAW DAVIS.

GRIFFIN AND
EDDIE LOCKIAW DAVIS.

GRIFFIN AND
GRIFFIN AN

CHICO HAMILTON: "The Best Of Chico Hamilton: (Impulse SIPAIT), a collec-tion of uniformly good Ham-tition tracks featuring such solisits as Gabor Szaho and Larry Coryell (gtrs), Charles Lloyd and Charlie Mariano (saxes) as well as the leader's subtle dramming. Excellent value.

CHICO HAMILTON: "The amut" (Solid State Gamut ' (Solid State USS7010). Not what you normally expect from Chico

PETE TOWNSHEND

MANFRED MANN

In Britain's best-selling colour pop weekly

GEORGE HARRISON

ANDY FAIRWEATHER-LOW

MICK JAGGER

PETER GREEN

talking about the current state of pop

GET

Hamilton, this is hard-hitting stuff with some very 1950 arranging for a line-up for four trombones (including Jimmy Cleveland and Britt Woodman), two saxes, voice (Jackle Arnold), flute bass and drum. I have the sunsual and fascinating.

unusual and fascinating.

ANDREW HILL: "Grass.
Rosts: "(Blue Note BST84593).
As well as being a fine jazz
planist, Hill is rapidly becoming one of the most interesting of contemporary composers. This set has five fine originals played by Hill, Lee
Morgan (tpl.) Booker Evei
(tnr), Ron Carter (bass) and
Freddie Waits (drs), It manages to be both subtle and
misscular.

STAN KENTON: "The Jazz Compositions Of Dee Baron" (Capitol ST2932). A fine addition to Kenton collections. Drummer Dee Barton knows what the Kenton sound depends on and these seven compositions are a welcome addition to the band's library.

GEORGE LEWIS: "Memo-rial" (Riverside 673018). This was recorded during a Sunday evening church service and the band is rather muted, the occasion affecting Kid Howard (tpt) in particular. A pity, be-cause the band sounds in ex-cellent shape.

MEADE LUX LEWIS:

CHICO HAMILTON

"Barrelhouse Piano" (Story-ville 671288). Fair but not great Lewis piano (actually a "jangle" piano) made in '56 with guitar and bass support. Programme includes four Lux originals and several and criginals and several and sweatheart."

JIMMY McGRIFF: "Great-est Organ Hits" (United Artists UAS2910). Jumping organ jazz. McGriff may not be the deepest of jazzmen but he helps to get the feet exer-cised.

THELONIOUS MONK:
"Thelonlous Monk Plays
Duke" (Riverside 673014), A
1955 trio set, with Oscar
Pettiford and Kenny Clarke.
The happy combination of
Monk and Duke Ellington's
tunes produce deeply satisfying music that is every bit as
substantial 15 years after.

OSCAR PETERSON: "Ex-clusively. For My Friends, of the period of the carried of the dorsession by Peterson at the home of German producer. Hans Georg Brunner-Schwer-whole it is slightly inferior to the others, his irresistible swing is beautifully assisted swing is beautifully assisted Sam Jones (bass), Louis Hayes and Bobby Durham (drs).

BUDDY RICH ORCHES-TRA: "Richeralt" (Mercury International SMWL21035). Pen-year-old, star-studded studio band with fine, pouch-ing brass, smooth saxes, good soloists and Rich's propulsive drumming. Soloists include Al Cohn, Benny Golson, Phi was a supersonal star of the con-page of the control of the con-trol of the con-trol of the control of the con-trol of the

HORACE SILVER QUIN-TET: "You Gotta Take A Little Love" (Blue Note BST 84309), A vital, forceful album with trumpet and flugel man Randy Brecker (who has played with filood Sweat and played with filood Sweat and tracks. Bennie Maupin pretty on flute and a swinger on tenor, Silver satisfying.

tenor. Silver satisfying.

JIMMY SMITH WES
MONTGOMERY: "Further
Adventures Of Jimmy And
Wes" (Verve SVI.P9241).
Slightly better than the first
album, this has added variety
of a big band, conducted by
Oliver Nelson, on one track,
cretain their highly individual
styles and blend naturally.

Styles and blend naturally.

SUN RA: "The Hellocentric
Worlds Of Sun Ra: Volume
2" (ESP-Disk STL5499). At
long last generally available
in Britain. Sun Ra's octet,
with the leader on plano and
tuned bongos make, distluned bongos make, distluned word of the bond of the bond
music. A good introduction to a
music. Al good introduction to a
can be supported to the bond of the bond
can be supported by the bond of the bond
can be supported by the bond of the b

CLARK TERRY-THELONIOUS MONK: "Globetrotiers" (Riverside 573907). A
stightly disappointing album
— pleasant enough but neiher Terry nor Monk really hit
their very nor Monk really hit
their very top form. Sam
Jones (bas) and Philly Joe
Jones (drs) complete the
group.

LARRY YOUNG: "Heaven On Earth" (Blue Note ESTS4804). The most original of contemporary jazz organists in an above-average set with Byard Lancaster (atto), Herbert Morgan (tnr), George Benson (gtr), Edward Gladden (drs) and, on one track, Althea Young (vcls). Young atmost disproves the theory ballade.

JAZZ LP OF THE MONTH

Why the Welsh band gets better and better

THIS FINE album by the Alex Welsh band finds soloists like Johnny Barnes, Roy Williams, Jim Douglas, Fred Huni, Al Gay and Alex Barnes, and Williams, Jim Douglas, Fred Huni, Al Gay and Williams, Welsh has two of the world's top sidemen.

The album has an entertaining mixture of dixiehand, mainstream and small combo sounds, beautiful soloy front line performance and turns four instruments into a Basie-like roar.

The reason for the Welsh band's commanding position in their jazz league seems to be their relaxed performance of the commanding position in their jazz league seems to be their relaxed performance.

The reason for the Welsh band's commanding position in their jazz league seems to be their relaxed performance.

The respective property of small group jazz playing so long the exclusive property of American musicians.

The rhythm section swings gently and the front line is unhurried and yet so procise. The British jerkiness bent among British traddies of a few years back) has vanished.

Also, tribute should be paid to Alex Welsh as a leader. He has kept a band together since 1884 and together since 1894 and occasional rumpus and imminent break-ups, musicians stick to him. He brings a stability to his band and it shows.

From the first few bars of

Louis And the Big Bands
1928-30" (Parlophone
PMC7074). Another extraordinary set of historic Armstrong performances from Parlophone,
this time with big bands
of 1928-30 vintage. How
can you detail the magnificent trumpet passages? Two takes of
"Some Of These Days,"
one with vocal, are
among rare pleasures for
connoisseurs. Vital stuff
for collectors.

TONY OXLEY: "The Bap-tised Traveller" (CBS Realmjazz \$2664), Pro-vocative debut LP by MM Pollwinning drummer with a superlative group, Complex, ambitious music but totally suc-cessful and an indica-tion of just how good Briffish jaxxmen can be.

KENNY WHEELER:
"Windmill Tilter." [Fontana STL5494]. Trumpeter Wheeler can saigir
soloist and adds another
dimension with his composing-arranging skills.
A sensitive, occasionally
brilliant set of originals,
well played by John
Dankworth's Orchestra.

this album you know it's a skilled, regular unit playing well-reheared arrangements. No group of musicians meeting for the first time in the studio could produce sounds like this. A well-deserved album of A well-deserved album of many more from the Welsh crew.—JACK HUTTON.

KENNY CLARKE, FRANCY BOLAND AND THE BAND LIVE AT RON-NIE'S: ALBUM 1 "Volcano" (Polydor Sa) 3054). ALBUM 2 "Rue Cheptal" (Polydor Sa) 3055). Hundreds of jazz enthusiasts who caught this fabulous band at Ronnie Scott's Club in London have been waiting for these two albums. They won't be disappointed. Powerhouse section work spiced with sxciting solos.

VARIOUS ARTISTS: "Jazz Explosion!" (Columbia ARIOUS ARTISTS: "Jazz Explosion!" (Columbia Explosion!" (Columbia SLJSI). Cheap and excellent sampler of British are to the Explosion of British are to the Ex

LESTER YOUNG, COLE-MAN HAWKINS, WILLIE SMITH, ETC. WILLIE SMITH. ETC:
"Saxaphones" (Mercury SMWL21026). A
compendium which
brings together Pres,
Hawk, altoists Willie
Smith and Pete Bown
and tenorist Herbie Haymer plus others—period
mid-Forties.

HORACE SILVER

OUT NOW

LINDA HOYLE isn't exactly a household name. But given the breaks she certainly could be.

could be.

Her exciting vocal talent
can be heard with
Affinity and sufficiently
impressed the customers
at Ronnie Scott's Upstairs room for the boss
to book them for the
main jazz room opposite
Les McCann from July Les McCann from July

Linda has the basic prob-lems which face a number of toay's singers and musicians — she is a jazz singer by inclination yet realises that her future must lie in pop music.

she names Billie Holiday as her biggest influence though I can detect traces of Julie Driscoll and Bessie Smith in her singing. The result, in fact, is quite original and she has the ability to project herself on stage.

"I did listen to Bessie Smith quite a lot and to Mildred Bailey as well," she told me. "My father had a lot of old, scratched 78s. That's really my era.
I'd love to do their stuff
but I can't really today.

"Julie? Yes I suppose she must have influenced me. must have influenced me, it used to go and listen to her before she was popular because our organist was so keen on Brian Auger. I always admired her control."

Affinity has existed as such for ten months — "Five of them without me," says Linda, "I tried to do a Janis Joplin at the start and had to take five months off to rest my voice."

voice."
Line-up of the group is
Linton Naiff (organ),
Michael Jopp (gtr), Mo
Foster (bass) and Grant
Serpell (drs) — all except
Michael are former Sussex University students.

dents.

I was engaged to a fellow at Sussex and through him met Linton who was then playing with a jazz trio," Linda explains her meeting with the group.

That was before he started going bald and one look from those beautflul eyes and I was putty in his hands.

I was at a Teachers' Train-

Linda Hoylethe next most likely

ing College at Watford and doing the occasional folk club thing — which I hated.

hated.
Linton and the others decided they didn't want to go into computers, or whatever they were supposed to be doing, and formed a group. They had a male singer but when he didn't want to do a date I did it instead and became the regular singer. The name of Affinity? It came from the title of an Oscar Peterson album."

Faced with the choice of aced with the choice of doing a degree or going professional as a singer, Linda opted for music "Primarily because I wanted to earn a good living"

for originals by members of Affinity.

"They all write, except Grant, and I think Mo is the best," she told me.

"The trouble is they lack confidence in their own things and keep tearing them up, but we have just started doing some original things on stage."

Despite a habit of sending herself up, she gives a lot

herself up, she gives a lot of thought to her job. "I'd really like to sing like Miles Davis plays," she admits. "I want to get to the stage where I leave out things where the the stage where I leave out things rather than put too much in — I feel that is one of the great things about Billie Holi-day, the way she knew what to leave out of a melody." wanted to earn a good what to leave out of a melody."

She also writes the lyrics Does she feel any qualms

about playing before a jazz audience in the main room at Ronnie's?

As we are playing oppo-site Les McCann it won't be too bad," she says. "After all he tends to appeal to a wider au-dience than most.

And the boys did a month downstairs without me. That broke them in and they were getting quite good receptions,"

BOB DAWBARN

Soft Machine's no ordinary trio

CECII. Taylor, Scott La Faro and Elvin Jones may seem unlikely influences on a trio who regard themselves as part of the pop scene, but they were the original inspiration of Mike Ratledge, Hugh Hopper and Robert Wyatt who currently make up the Soft Machine with the occasional addition of Brian Hopper on saxes. But then Soft Machine is hardly one of your predictable pop groups and generally favour lengthy, complex compositions with unusual time signaturity grew.

piex compositions with unusual time signatures.

The group originally grew from a collection of friends in Canterbury who made up groups over the years. The first step, says Mike Ratledge, was an avant garde jazz group in 1962 based on the music of Cecil Taylor. A bit before its time? philic. "We did a couple of weeks at the establishment and then the leader, David Allen quit and went to Majorau while. I went to Oxford University.

while I went to Oxford University.
"The Soft Machine may still be a minority-appeal group, but, for us, it is the music that is important. And we certainly haven't done hadly. We do a fair

SOFT MACHINE: Cecil Taylor influence

amount of college work here and quite a bit abroad — Holland, France, Switzer-land plus seven months in America. That American working every day with no time to rehearse and just had to take time out to rethink when we got back. "A large percentage of our music is improvised, although perhaps not so much of it recently as the structures get more complex, All our material is original."

a new album which is released in the States, this
week and may be followed
to the states of the states of the states of the
results of the states of the states of the
in Britain until September,
"We don't plan ahead,"
admits Mike. "We suffer
from the problem of being
three individual people and
the group is run on a weak
kind of democracy. Actually
that side of it is easier
since we cut down to three
instead of four — one feels
more uneasy about ganging
up on one person."

As somehody whose first

inclinations were towards jazz, does Mike get full satisfaction from the current set-up?

don't feel we have copied on the current set-up?

don't feel we have copied on the current set-up. The set way these particular people can work together. And there is really mothing you can't use when we can be completed to the set way the set with the set way the set with the set way the set with the set way to the set with the set way to the set with the set way to the set with the set withe

SOUND SENSE

THANKS, Bob Kerr, for telling us how to manipulate the spoons, but now can you explain the technique of jug blowing?

— B. Thompson, Weymouth.

Our jug players are james Makepiece Chambers and J. Arthur Tomes, who advise you to obtain a one gallon cider jug, drain the contents, put the jug to the lips and blow across the top. For a more rugged effect, try spitting across. This will come naturally if you drain a one gallon stone ginger beer jug. Don't forget to clean it out after use with a reputable anti-septic. There are no books on the subject, so you'll have to experiment a little on the subject is so you'll have to experiment a little on the subject is so you'll have to experiment a little on the subject is so you'll have to experiment a little on the subject is so you'll have not subject in the subject is so you'll have to experiment a little on the subject is so you'll have to experiment a little of the subject is so you'll have to experiment a little of the subject is so you'll have to experiment a little of the subject is so you'll have to experiment a little of the subject is subject in the subject in the subject in the subject is subject in the subj Kerr's Whoppee Band).

WHAT is the title of the tune backing the Vesta commercial? (M. Rees, Wolverhampton). Has the Guinness Jingle been recorded? (J. Norris, Bath). Who was responsible for the music on the Dulux advertisement? (H. Harold, Rrentword).

Vesta lingle was written, arranged and conducted by Ken Jones, with a full orchestra and eight singers. The lyrics were specially The lyrics were specially written for the product by the advertising agency repTell me, how do you blow a jug?

resenting the manufacturers. The tune is untitled, but is described as a contemporary piece of romantic music. Guinness jingle is "Take Oh Take Those Lips Away," written by Dick Hyman, published by Novello, and recorded by the Cliff Adams Chorale on MCA MU 1047. Dulux jingle is "Out In The Country," written by Manfred Mann and Mike Hugg and recorded by The Perfect People, supervised by Mike Leander, on MCA MU 1079.

WHAT is the best method of preserving the appearance of a trum-pet? — James Dyke, Luton.

In their contemporary trumpet manual, Know Before You Blow (Hansen, 21s), Herb Alpert and Ollie Mitchell recommend that the lacquer finish should be become with the contemporary than the second contemporary than the secon cleaned with a soft, damp oily cloth and preserved

with wax. To clean a silver inish, use a good grade of silver polish. The book, which contains a sleeve with a plastic record bearing an introduction by Hern Alpert and warm-up examples by Ollie Mitchell, shows how to think and train to become strong enough to really enjoy the art of trumpet playing.

HOW do I go about making a steel drum or pan, as all bands? — John Booth, Wirrall.

Steel drums are made from 40 gallon oil or petroleum cans cut to the required size, the steel drums and the steel drums are to the steel drums are the steel drums are the steel drums. The depth has a lot to do with the actual tone. The can is cut y using a hammer and a sharp cold-steel chiest, which takes longer, but is neater. The nub end of a can, in which takes longer to the steel drums are the steel drums are the steel drums.

used for the bass, and must be rightly corked. When the can is cut to size, the face is heaten with a hammer into a concave shape to stretch the metal sufficiently. The tenor is sunk deeper than the alto or have

metal stifficently. In the entry is sunk deeper than the alto obboth the stiffing of the stiff of the stiffing of the stiffing

The beaters used are wooden sticks, similar to drumsticks, about 6in-8in in length, bound with rubber, an example being the inner tube of a bicycle tyre. Start binding the rubber round the stick at the beating end, wrapping two or three times at first and

gradually tapering off to one thickness. The end is held in place by being tucked that the final wrapping. The minimum number of drums needed for a steel band is three (tenor, alto and base), but there is no limit. In Trinidad there are steel bands the size of a full steel that the steel bands of the size of a full steel band. The steel bands are steel bands the size of a full callypason, placed and dance callypason, and dance music, but also classical music. —GERRY GOBIN (Gerry Gobin and the Mellotones Steel Band).

WHO provided the backing for Eng. bert Humperdinck on his IP, A Man Withat Love Decen LR 4239?
Gloucester, Musical directors were Charles Blackwell on A Man Without Love, Spanish Eyes and Wonderland By Night, Johnny Harris on Can't Take My Eyes Off You, From Hera Worden, Quando and Up and Away and Syd Dale on What A Wonderful World, Call On Me, By The Time I Get To Me, By The Time I Get To Phoenix and The Shadow Of Your Smille.

IS it possible to purchase a plastic alto saxophone, as used by stars like Johnny Dankworth and Ornette Coleman, and what is your opinion of these instruments?—P.A.W., Manchester.
P.A.W., Manchester.
P.A.W.

I FIND that new sets of after about two days, I use Black Diamond strings tuned. Black Diamond strings tuned an Epiphone Texan guitar, I play about half and half with plectrum and fingernalls, clean the strings after playing, and practise about six hours a day. — Peter J. Billam, London, S.W.15.
bours a day. — Peter J. Billam, London, S.W.15.
bring, and feets lifty out the strings and frets. If you've had the guitar for some time, the frets could now be a little worn, causing friction on the lower side of the frets, It is possible, or course, that the strings being recommended for the Epiphone Texan are Electra Spanish guitar strings, No. 2407 in our catalogue, price El 178 dd per set, and obtainable at most musical instrument shops. If these frouble, take the guitar to the dealer from whom you bought

ORNETTE

it and get his opinion. --ROSETTI AND CO LTD, 138-140 Old Street London, E.C.L.

HAVE a 100-watt Marshall
Master FA, with flour 4 x
10 1-X

We can do the job. - YOX SOUND EQUIPMENT LTD, West Street, Erith, Kent. WhAT is the hest method of tuning drums for recording. My group is making a demo dise soon and sound.— R. S., Manchester. Most drummers tighten all skins as much as possible, but at the same time making sure none of the drums hoom. If you should get a booming sounding as dead as possible. The subject is covered in my drum tutor, Drumbeat, published by Feldman, at 10s.— Drummer and teacher ROY WILLIAMS.

. WHO are the George Chir All Stars on Clinton

WHO wrote the theme tune for Thames Television?

WHO wrote the theme tune for Thames. Television:

— Constance James, Bayswater.

The composer was Johnny Hawksoworth, talented base payer or the composer was Johnny Hawksoworth, talented base at all was the second of the composer was Johnny Hawksoworth, talented base at the composer was Johnny Hawksoworth, talented by a talented band. He gave up playing five years ago to concentrate on writing. His basic theme for Thames TV was extended to Thames TV was extended to the contribution of the Day was the contributed by TV for all soccer internationals and he contributes all the pop music heard all the pop music band and the pop music for the hard day of the contributes all the pop music heard his different was responsible for the signature tune of Panny Cradock's Colourful Cookery. He does music in a lighter wein for composes many other familiar themes for TV.

.

WHO played organ and plano on "Lady Sa-manthe"?— 1. Howell, Barking.

A trully, it wasn't an organ it was an electric plano, which was an electric plano, which was an electric plano, which was played by yours truly the played by yours truly be a supported by the player, who is an absolute gas.— ELTON JOHN.

BJ. and T. Marshall Ltd, whose amplifiers are used by dozens. An open tars, have dozens and the state of the Breadway. Ealing, London, W.5, managed by Chris Sherwin, who has been with them for over seven years. They are selling brass, woodwinds, guitars and years, and the selling of the new showroom, they have closed their original shop in Hanwell. Their factory remains at Bletchley, where they also have another shop.

comprising lead, bass and organ speakers and public ad d'es s speakers and public ad d'es s speakers and public units are capable of from 60 to 200 watts peak power output through 10in, 12in, 15in and 18in heavy-duty Goodman speakers and are available singly or in combination or "rigs" of amplifiers and speaker cabinets.

Blinspired by his answer to a reader's question on hottle-neck guitar in the MM's Sound Sense, country blues guitarist Mike Cooper is compling a book of his songs, which will include a section on bottleneck, knife-style, Na-tional guitars and guitarists. It will be published in mid-summer.

Aian Powers. Slingerland rock and roll drummer, who is a clinician, and a representative of the Avedis Zildjian Cymbal Co, has written a book describing The Technique Of Rock And Roll Drumming, which is available from Hansen Publications at 78 fd. It covers bass and the control of the covers bass and the covers bass and section on Big Beat.

Music for the Hamlet eigar commercial on TV, titled Air or Aris from the Suite No 2 in D (BWV 1085) by Bach, is now available from irritish and Continental Music Agencies Ltd, who publish arrangements for sole guitar and two guitars, written by Ivor Malrants.

dealers bargains

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

SCOTLAND

T,000s of accessories in

BIGGARS

Bemier & Selmer

PETE SEATON 18 Hope Park Terrace Edinburgh 8. Newington 3844 For all Musical Instruments and Accessories

NORTHERN ENGLAND

J. P. DIAS LTD.

149-151 BOTCHERGATE CARLISLE

Bremier & Selmer

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

Premier & Selmer

C. JEAVONS

35 Percy Street Newcastle upon Tyne 1 Tel. 20895

Bremier & Selmer ALFRED MOORE LTD.

Selmer DEALER

MIDLANDS

KAY WESTWORTHS

Melody House 17 Cannon Street Birmingham 2 Birmingham 5 favourite

BAND BOX (Wolverhampton) LTD.
28 SNOW HILL
WOLVERHAMPTON

wolverHAMPTON
the instrument you are seeking
rill be here in our comprehensive range
H.P. and part exchange
Jacilities available
Phone Wolverhampton 21420

MIDLAND MUSIC CENTRE LTD. for WURLITZER, LOWREY, PARFISA, VOX, GEMINI & PHILICORDAS, LINDNER PIANOS Easy hire purchase Expert maintenance Expert maintenance service 6 COWPER STREET NORTHAMPTON, Tel, 36832

LONDON

Pops Music Centre

ANDREAS MUSIC CENTRE

HOME COUNTIES

HUNT'S MUSICAL SUPPLIERS 26 & 28 St. Leonard's Road Windsor, Berks. Tel. WK 63988 Specialists in all types of instruments SOUTHERN ENGLAND

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

SOUTH WEST ENGLAND

BROWNS

Premier & Selmer

N. IRELAND

For Organs and Cymbals it must be CRYMBLES 58 Wellington Street, and 14 College Square North Belfast, Tel. 32991

THIS WEEK'S BARGAINS

Orange of New Compton Street, London. Vox prototype, rare instru-ment £30. Left-hand Left-hand Fender Precision, as new £80. Harmony bass. Bargain £45. bass. Bargain £45. Rickenbacker 2 P/Ups, American custom £150. Vox body Fender neck and p/ups £75.

Bargain Centre of Ealing,

London. Tympano El-Conga/Bongo box £35. Vox Symphonic bass hand painted puke yellow £25, Fender Strat, nice machine £75. Selmer 15in. speaker cabinet, very high mileage £15. Dallas President bass 50 watt amp, and 18in. cabinet £50.

Top Gear of Denmark Street, London. Gibson original Les Paul Junior £135. Gibson 330 Sunburst, Immaculate £120. Marshall 100 watt 24 x 12 cabs. new £180. Premier, blue pearl Ludwig 400 Sn, 5'Zyn 602 Avedis cymbals. Cases £145. Ludwig d/beat oyster blue Custom Cymbals Ludwig Throne cases

Pan Music of Wardour Street, London, Gibson S.G. special £135, Fender Strat Sunburst, as new £100. Fender Jazzmaster, good £90. Fender Custom Telecaster, black £110. Clarinet Lewingtan model 41 £20

Boosey and Hawkes have acquired the world dis-tribution rights of a range of high quality amplification equipment manufactured by Laney Sound Systems Ltd,

FOCUS ON FOLK

DOLLY AND SHIRLEY COLLINS

THE ALBUM Top Twenty chart in the window of HMV's Oxford Street showroom had an unusual LP at number twelv recently: Shirley Collins, the control of the new Harvest label.

Charts don't name that's the way it should be, but if HMV's placing was any reflection of sales reaction, it's something of a tribute to Shirley's determination to steer a straight course between the result and her songs.

songs.

ow that appreciation for songs has come back to the folk revival as a standard or replacing the old criteria of decibel chorus ratings and ability to fart about on stage — Shirley is getting the recognition she has worked for.

the recognition she has worked for.

The success of "Antiems" must be partly due to sister Dolly Collina' scoring for the medieval-type band of sackbuts and cornets and crumhorns which accompanies her throughout — in a strange way, and especially in the overture, it read to be a strain of the st

Hung up on sackbuts and crumhorns

day authority, the same can't be true of her accompaniments. Her own instrumental work has always been rudimentary, which is perhaps why record producers have been tempted to team her with instrumental virtuosi like Day Graham, She made a controversial album with Davy a few years ago, long before a more creative approach to folk accompaniments had been made "respectable" through the work of Carthy, the Penthourn.

angle and Jansen and Ren-bourn.

he Collins-Graham collabora-tion was a failure artis-tically, it must be admitted today, but such is often the fate of pioneers. That Decca

album is in some ways more interesting to hear to-day, with the benefit of bindsight allowing us to bear so many other things in embryo within it.

A ilke Isahion, her use of medieval-style accompaniements has been followed by ments has been followed by the state of the state o

FOLK NEWS

THE DUBLINERS, the Ian Campbell Group, the Young Tradition, Martin Carthy and Tradition, Martin Carthy and Tradition, Martin Carthy and Tradition, Martin Carthy and Tradition, and the Folk half the Poperson at the Royal Albert Hall tonight (Thursday).

Scottish Folk due Robin Hall and Jimmy MacGregor Scries for BEC Scottain in the sutum. It will run for 13 weeks with an option for another six. Robin and Jimmy hope to introduce folk artists from all over Britain throughout the Scries.

The Orange Blossom Sound, one of the country's leading bluegrass bands, have recorded an album and single with producer Bob Dylan, who produced Bob Dylan, becomer Cohen, Flatt and Scruggs, Johnny Cash and Marty Robbins among others. The group hope to go to promotional visit and in September appear for a week with the Corries in their late night show at the Edinburgh Festival.

Trish singer Jim McCann is the guest of Martin Winsor

FIFTH CAMBRIDGE

FOLK FESTIVAL

CHERRY HINTON HALL

1 · 2 · 3 AUGUST

The DUBLINERS * PATRICK SKY ALEX CAMPBELL * The YOUNG TRADITION

DAVE & TONY ARTHUR * JOE LOCKER **NOEL MURPHY and SHAGGIS** The JOHNSTONS * MAGNA CARTA

Plus! Plus! Plus! . Licensed Bar . Buffet . Camping

Tickets 17/6 day, 30/- weekend, from: MILLERS, Sidney Street, Cambridge 54450

and Redd Sullivan at London's Troubadour club en Saturday, with Tim Greenwood guesting on Sunday, Other artists lined up for the club in July include Gerry Lockran (12), Day Watten Marian Segal (13), Maureen Kennedy-Martin (14) Maureen Kennedy-Martin (15) (20), Exiles on and Colin Cater (20), Exiles on an activation of the colin Cater (20), Exiles on an activation of the colin Cater (20), Exiles on a colin Cate

200. Exilies (26) and Bob and Zoya (27).

Malcolm Price is in charge of the guilar workshop at Keele folk festival on July 11, 22 and 13 and then goes to Jasper Carrot's club in Birmingham on July 14, the mingham on July 14, the mingham on July 14, the control of the control

organs in English churches, these ancestors of the modern oboe. It rombone, trumper and the have traditional mailed have traditional music, his doesn't matter to Shirley, who admits frankly she uses them because she likes the sound, though they are no more traditional than no more traditional than no more traditional than no more traditional than the modern of the she was a straight of the she will be a number of revivalists, the medieval band sin't as portable as a stringed in the she will be not much as Shirley may knock her own barjo playing, it is her position as a soloist in her own that the she will be not more within has made her such a valuable constituent of the revival.

able constituent of the revival.

I shall continue to work
with Dolly on record and at
concerts," she says, "For
instance, she has done a
formation of the shall be shall be
Dukes Went a-Fishing "to
Dukes Went a-Fishing "to
ruy next album, which to
sping to be entitled 'Death
And The Lady."

"The whole idea of death in
folk music is fascinating,
not in a morbid way, but
to face up to what it really
means.

means.

But now that 'Anthems' is
finally out it's something I
can say I have done and
lorget it. It's not necessarily going to dominate
my whole future development."

sarily going to dominate my whole future development."
In fact, unless Dolly takes up the concertina — which is, after all, related to the flute organ she plays so merrily clubs by herself with her rudimentary banjo. "I've really become immersed in the songs once again. You know, lots of singers go through a bad period when the whole again. You know, lots of singers go through a bad period when the whole again. You know, lots of singers go through a bad period when the whole for the songs of the songs out and perform like a robot and the songs begin to mean less and less to you.

I think I went through a bit of the songs begin to mean less and less to you.

I think I went through a bit of the songs begin to mean less and less to you. It have not the songs of the account of the song somehow, and now I'm having a great time, learning a lot of new songs, really getting into the old ones again the one traditions of the same fort of thing. I've always done, apart from the song John Marshall wrote for 'Anthems' about the women whose men didn't come back from the first war. I always finish with hat on not the thorus song, or complising with a thorus song, or compeling

always missi wito to a con-now. I think finishing with a chorus song, or something cheerful that they all know, is a bit too easy. Fve noth-ing against chorus songs, as such, It really is a lovely experience to stand there and be sung at by an audi-ence.

and oe sung at oy an audi-ence. But the great thing today is that audiences are more prepared than ever to sit have an audience and a sup-have an audience and a sup-have an audience and a sup-le and a sup-tion of curlosity for a spot of entertainment. They're in the clubs now because they're interested, and you can feel it."

KARL DALLAS

FOLK EORUM

AT DOGHOUSE, Greyhound ulham Palace Road Last nigh

THE FURY BROTHERS

AT FOX, ISLINGTON, N.1. CAREY & COLIN INTRODUCE DAVE JONES OB & LES, MARK SMITH TRINITY, DUNEDAIN JENNI & MARYL

BLACK BULL, High Read, N20 JO-ANN KELLY!! DAVE and VAL MINIFIE, DENNIS and VANESSA.

FOLK CENTRE HAMMERSMITH Guest BARRY SKINNER, ROD HAMILTON, DON SHEPHERD, THE TIPPENS, JILL DARBY, THE

WHITE BEAR, Kingsley Boad

STRAWBS YETTIES

FRIDAY

AT COUSINS, 49 Greek St.

VIEW POINT

Gentle, Modern, good time -Composers, Admission h/-JONATHAN ELPHICK, Fighting

SATURDAY

ANGLERS," TEDDINGTON, SAFFRON

AT COUSINS, 49 Greek St.

RON GEESIN GAS WORKS VICTOR BROX

AT THE CELLAR, 2 Regents
Park Road, London, NW1, 8 pm
MARTIN WYNDHAM READ with
TONY DEANE and TONY SHAW.

CROWN, TWICKENHAM

LEYTON SCHOOL, ERROR ROLD HRATCH

KEITH CHRISTMAS

MALCOLM PRICE

PEANUTS. Kings Arms: 213

COME ALL YE SINGERS FREE

THE FO'C'ASTLE Club Pairfield Road, Kingston JOHN MAKIN Advance warning 19th July, THE YOUNG TRADITION.

THE LCS presents THE RESI-DENTS — not a new group, but your own EWAM MACCOLD, PEGGY SEEGER. UNION TAVERN, 52 Lloyd Baker Street London WCL 7.45 pm.

THE PEELERS The King's tores, Widegate Street, off hiddle.cx Street Near Liverpool alrest Station, JOE PALHER introduces.

JOHNNY SILVO

SATURDAY cont.

TROUBADOUR, 10.30. 265 DId JIM McCANN

SUNDAY

BOUNDS GREEN FOLK CLUB, pringfield Park Tavern. Bounds treen Road Nil

THE EXILES FOLK COURIERS

NAGS HEAD, 205 York Road, Batterseu

JOE STEAD
RON SIMMONDS, DAVE

RAILWAY HOTEL, DARTFORD DAVE & TONI ARTHUR Residents: CRAYFOLK.

TOWER HOTEL (opposite Waith a ms to w Central) THE

TROUBADOUR, TIM GREENWOOD

MONDAY

A CEILIDH AT CATFORD RIS-HAMMERSMITH

MORRIS
DAVE COOPER, RON SIMMONDS AT HANGING LAMP, The Vine

AL STEWART JOHN JAMES

ENFIELD FOLK CLUB

DIZ DISLEY

FINSAR & EDDIE FUREY Herga, Boyal Oak, Wealdstone. GEORGE ROBEY, Seven Sisters

DAVE WARD

ARLIE HARDY. HAMPSTEAD CLUB, Redhill treet, off Albany Street, NW1.

GEORGE DEACON THE COMPASSES, TUNBRIDGE

GAS WORKS

WALTON-ON-THAMES. 180 NICEL DENVER!

TUESDAY

AT FOX, ISLINGTON, N.1.
ROY AUSTIN
BOB LOCKYER

CLIFF AUNGIER

JOHNNY SILVO the Dungeon Club, The oer Tower Bridge Road, SE1

JACQUIE & BRIDIE

THREE HORSESHOES FOLK CLUB, Heath St., Nr. Hampstead

DEREK BRIMSTONE

WEDNESDAY

BALTABARIN DOWNHAMWAY

KING'S HEAD, Uppe

SURBITON, Assembly Booms DEREK SARJEANT FOLK TRIO JOHN FRASER, BARRY SKINNER

THE HOLY GROUND, GA IN-RONNIE CAIRNDUFF

TINKERS

THE ROMANY, Vark and Albany, Parkway, Camden Town-Host, Raif Barrett

CORDON GILTRAP

PIPERS FOLK - BOTALLACK

MARTYN WYNDHAM-READ Brenda Wootton - John the Fish

TOTHENALL HOUSE HOTEL (20 minutes West End). First-class room and breakfast hetel. Tyrms room and breakfast hetel. Tyrms room set the set of th

HOUSES FOR SALE

MAGNIFICENT COUNTRY
HOUSE Overhoking Bala Jake
with superb gardens, boating
sicalated Mochandi, four persecs,
stabling many buildings, di
acres, Enjuries in Mrs. Flee
cher, Plas Moel-y-Garnedd, Bala
North Weits - Tvi Datu Gar

CLOTHING

1/- per word

CREAM T SHIRT! Bem
ream! 4 solour photos on
hirt 15s. Hendrix Grab
antistic value. Free carrie
dour photo T shirt

FOR HIRE

1/- per word
THE BEST MOBILE DISCOTHEQUE EQUIPMENT for blet
or purchase from MEWHAM
AUDIO, — 534-4064

1/- per word
PUBLICITY, Fabulous: Cheap
Fast!—Nick Godwin 91-462 3852.

SPORTING RECORD'S SENSATIONAL WEEK-END

RED LETTER SERVICE

Week after week the WEEK-END WINNERS RED LETTER SERVICE hits the jackpot. Order it NOW from your newsagent

REFUSE ALL IMITATIONS, LOOK FOR THE CHEQUERED BORDER

CLASSIFIED ADVERTISEMENT DEPARTMENT

"MELODY MAKER", 161-166 FLEET 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.

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

PURLIC NOTICES

1/4 per word

1 RAEL BIBMS trading as RAEL
BISS triend to apply to BURS
DUNTY BOROUGH COUNCIL for
licence to carry an an enter
licence to carry an an enter
licence to carry an an enter
licence to carry an anter
licence to carry an enter
licence to carry an enter
licence to carry and
licence to carry an
location to county at
licence to carry an
location to county an
locati

SPECIAL NOTICES

ACKNOWLEDGED as the best!
IVOR MAIRANTS POSTAL
COURES for PLECTRUM and
FINGERSTYLE GUITAR Larges!
selection of guitars in stock —
Particulars: IVOR MAIRANTS
WUSICENTER, SO Balthone Place,
london, WLP-LAB.

VOCALISTS WANTED

I/- per word
ATTRACTIVE and experimale vocabet organity
mund — hing WEL 2371 ATTRACTOR OF THE CONTROL OF THE CONT

BRUMMER / VOCALIST, VETSA

His. for pop group car, money, on 1772 3352.

GIBL VOCALIST, mestly pops. he is months bur England where full rictals. N Day 18 Kenthworth Avenue Wimbledon, with

GROUP FORMING (DAGEN-AM). — 595 M04. ni-POWERED personality vocal-

MALE VOCALIST, progressive dame group forming.— Nick flame # 270-1813, evenings. NAME COMBO REQUIRE GIRL FOCALIST, Good mover, for Pops NAME COMBO VOCALIST, Good mover to sing Sundards. Must be young and structive COMMERCING SEPTEMBER 1 LONON BALL ROOM RESIDENCY. — Write William of the Company of the Compa

RECORDING PRODUCER SOCKS

TWO GOOD young airl singer conjuryed for German band, inter-saled in working in German Swith, Swedish and American Clures Sent picture to Henry May Leader 432 Mulheim-Ruhr, Springere St. 152, West Garma-

VOCALIST WANTED, gaoc equipment transport — Tele abone HDW 6275 Levi

MALE & FEMALE

GOSPEL SINGERS

Write, Bex 8506, r/o "Melody Maker", 161/166 Fleet Street, London, E.C.4

VOCALISTS

1/- per word SEMI-PRO vocalist requires acting group, must read music. Box 2484

VERSATILE GIRL vocatist seeks

SITUATIONS WANTED

1/- per word

DISC JOCKEY available for
becomeque in London area —
17. 0171, 10 am-5 pm.

ELECTRONICS whard wants of as readie for well-known from — 25 Braemar Avenue helmsford 51964. EXPERIENCED AUSTRALIAN so juckey, seeks position in

EXPENIENCEO AUSTRALIAM Just pickey, seeks position in condun discotheque, own records, unpilled — Bux 5408. LIGHTSHOW SEEKS STEADY EMPLOYMENT AND HOUSE IN EMPLOYMENT AND HOUSE IN EMPLOYMENT AND HOUSE IN LITTLE PRINCESS 109, CO FILL-HOUSE WEST, 1268 HARKET, SAN PARILISCO, 94103.

SITUATIONS VACANT

1/- per word KILLING FLOOP require outh Landon area — Ri muth Lundon area. Ring be-ween 12-3, 670 mon LAD required full time musical distribution. Herrys, 320 followsy hong, N7

MAKE THE SCENE, book our ctists in your area and earn immission — Details Hox 7914

PURLICATIONS

1/- per word

BACK COPIES of Monical Exprion Crearing Down Beat,
Music Industry and Which
Record catalogue, Juca Jambaro,
and Driowar Billington Programmen Life, or — Box 4002

MUSICIANS WANTED

A BAND, a Cavalry Band The land of the 8th/12th Royal Lan-ers has vacancies for all wood-inal players. Other instruments that process of the statements of the inners please rate of a Band inners please rate. The State of the rater, 9th/12th Royal Lancers, atterick Camp, Yorks.

Catterick Camp, Yorks.

ALTO / TEMOR / CLARI, Vocals an asset. Standards / Pep / Jazz.

Head / Busk Night Cish. 6 ingists. Good bread. — Alex Greenwood, Basier's. Victoria St. Hishup Auckland 2088.

BARITONE SAX player, r guitarist and vocalist requiremently forming eight piec-band Average age 15 phone 673 5283 (Balham)

ive, blues group forms (Room 6), 370-1613,

BASS GUITARIST. Good gear, was transport for reforming roup. — Evenings 6-7. 01-638

THUB - EVENING BY STATE OF THE STATE OF THE

BASS GUITARIST / ORGANIST, ruth singing harmony, Wark. — AR 3828.

BASS. In Sunsophune for New BASS. or Sunsophune for New BASS. Or BASS PLAYER, doubting guitar, required. Gond reader escential, irist class. Interesting jub at top lass might cub. Walss. High salary. All replies answered. Sunsophune BASS PLAYER, week SSOP COALIST, new group. Like Woodlordish. — 800 4822, weekdays (Abley).

ive Wondfordish — 606 4432 wekdaya (Abley). BIG BAND Elew. Leylonstone waders only. 505 2330. COMPETENT DRUMMER for regressive semi-pro group. North

Landon — 01-855 5252, after 6 pm.
DRUMHER AND BASS GUITARIST for young professional

OI-807 8434

DRUMMEN AND ONGANIST

Vanied Vucals, for semi-pru Pop

(armony Group, Transport pos
tible North London — 14% 4167

ESTABLISHED BLUES BAND require HEAVY

DRUMMER

Phone: 969 7867

DRUMMER, semi-pro for BIRD URTIS modern jazz guintel Continent gigs; LP seon — 91-600 203 (Suath London). DRUMMER, Traditional Jazz Trummer for established semi-pro

DROWNER, Traditional Jasz rummer for established semi-pro and — 354 7366. DRUMMER WANTED by ex Wild ogel rockers and Tech only erd apply — BER 3987

DRUMMER

MIKE MORTON SOUND

ORCHID BALLROOM, PURLEY

Good solary + broadcasts Ring 769-1938 between 11-12 on

excellent Guitarist for op/Blues group Must be strictly emi-pro, not usk most pop, God equipment of transport. Sutten area 42-2116 after 7.

transport. Sutton area.
Ils after? GUARDS BAND
has vacaticles for experid. Basseott, Saxophone and
better players, and highly
ettent planist. Apply Dide Birdcage Walk, London,
de Birdcage Walk, London,

uards, Birdeage Walk, London, W. L. HORKY TOMK PIANIST TWIETED, Preferably vocalist, for 60 parlour reaturant Teles James, 50-1937-2517. LEAO ALTO also tenor/clarinet, Lettish Legion Band, Landon, opticisive, modern big band, witce bandsmen preferred. — 25

LEAD/BASS Kulturists required
F NEW YORK-BERHUD/ or NEW
TRUISE, 15 weeks, startin
tugust 11, 1969. Vocals on asse
titiond auditions anytime in Jul
7-18, at 22 Lawn Garden
tunwell, W7, London i2 mile
west of Ealing; 41 day week

LEAD GUITAR / VOCALIST I Scandinavian hit group, or perienced in heavy harmoni with a medium in high rangivine and able to start immedial by. Recogning and work at him and abroad waiting. Phin Parnborough, Hants \$5010.43714.

LEAD SINGER

SAX PLAYER

Ring 520 8742 Wed. to Fri., 12-6 Atomic Rooser

1/- per word

NAME COMEO REQUIRE LEAD GUITARIST / VOCALIST. Person-

CY, Hox 8420
ORGANIST for new Hammend,
summer season, top salary plus
fees accommedation. Tele
phone Weston-super-Mare 29503 to
write the Manager, the Corona
tion Hotel, Burnbeck Road

tion Hotel Burnbeck Road Weston-super-Mars ORGANIST / PIANIST Nanive To versatile S-PIECE BAND, working US Forces NGO clubs in GER-MANY, Read, jazz, pops and standards. 3400 monthly. starting August 1. Must have own organ — Dave Anderson, 6857 Baumholder, Post Lagernd, Germany.

Dave Anderson, 6857 Baumholder, Past Lagernd, Germany,
ORGANIST WANTED for group
going pro with vocals Singaton
ORGANIST (GUITARIST, group
ORGANIST / GUITARIST, group
ORGANIST / GUITARIST, group
ORGANIST WANTED (prefer
DIGANIST WANTED (prefer
DIGANIST WANTED (prefer
DIGANIST MANTED (prefer
DIGANIST (prefer
DIGANIST

iry drummer, under 23 ated — Ben, 64a Richford St. ceberda Rush

PIANISTS and pianist-vocalist has and all types of enter-ainers are required. Only first lass performers need apply. — 67 1593. PiANISTS, ORUMMERS, ORGAN-ISTS, TRIOS, EYC., weekend lounge work: London area. — "Bandwagen," 472 9460 or 472 5606.

PIANISTS FOR SOUTH LONDON weekend lounge work Top rates Clayman's BIS 531 (day). PAMISTS START WORK THIS COMING WEEKEND. Wide choice of lounge work, 1-5 nights weekly. All areas. New, increased rates. Clayman's, Bishopsgate 5531

SEMI-PRO, soul band, required sulfarist and sakephonist. — 61 TEMOR DOUBLING cals, young, read a isker, UK only.

33-58-46. Tel. Roy VOCALIST and musicians re ured for progressive folk group CUN 2504

WANTED **Lead Guitarist**

for Group Work, Apply: WEST DRAYTON 2345

econd lead guitaria, / vocals f.
Heavy "group in Walthamsto
luswell Hill area. Turn pro soevenings). 527 887.
WANTED
WANTED
URGENTLY, drus
ner, base and lead guitarist
ocals, for 8 months contract.
Led-recort. Only top young gu
eed apply. — Phone 567 9145.

ARTISTS WANTED

If-per word

Ijsc Jockers wanted. If you was aparking personality, a lair for showbiz and common tensor, you may have a folium for showbiz and common decision of the state of

DISC JOCKEY wanted for immediate departure to Majorca Disco-theque. Must have own

TEL. 692 2211, 854 2652

ARTISTS

1/- per word
TOP CLASS groups and
valiable immediately. —
ended 2501

ATTENTION ALL DRUMMING ENTHUSIASTS **JOIN NOW**

> THE RRITISH DRIMMERS ASSOCIATION for the development

056855

ENGAGEMENTS WANTED

8d. per word Minimum 2/8d.

ABLE accomplished accord t. — 876-4542,

A Abaionist . 476-4512.

A ABLE accumplished plan576-542.

TO SAX. Young semi-pro
base light and semi-pro
companies of light and semicompanies of light and semilight and semicompanies of light and semi
companies of light and semicompanies of lig nents, Old tyme, etc. N London - Box \$500. ALTO/TEMOR. — Clar, CLI \$11.

SEVEN piece all coloured band, requires work. — phone Rennie Wellingborough oll band, requires work — elephone Rennie Wellingborough 521 after 6 pm. BASS AVAILABLE. Monday useday Jazz Anything inter-sting — 574-4987 BASS / BASS GTR. Pro. 24 ead Busk. Work anywhere — 88-2578

8-2578 | R / GTR / GIGS. -

See-279.

BASS DOUBLE, amplified.

DASS DOUBLE, amplified.

DASS DOUBLE, amplified.

DASS EXPERIENCED, pigs.

BASS, EXPERIENCED, semi-promany contacts, seeks good, group

Ed. — John, after 7 pm, 86-183.

BASS EXPERIENCED, semi-promany contacts, seeks good, group

plane, read or busk, South Lonplane, read or busk, South LonBass GUITARIST, downling

BASS GUITARIST, same vocals,

ED, 100 de 1831.

BASS GUITARIST, south Lonman reader. Plane after

DASS GUITARIST, south for both for
march-peast London. — Phone after

BASS GUITARIST, south of the promarch-peast London. — Phone after

BASS GUITARIST, sound on the promarch-peast London. — Phone after

BASS GUITARIST, sound on the promarch-peast London. — Phone after

BASS GUITARIST, sound semiper wishes to turn prowishes to turn promarch pease and the pease and the

BASS PLAYER WIDTS semi-professional group Pref pro-tressive.—Ring Sevin 56-226. HASS/VOCALS, READ, BUSK, TRAMSPORT, requires RESI-DENCY LONDON AREA.—S40

601 BLUES GUITARIST and Blues forn, seeking a semi-pra Blues ar progressive group — Ring 992 BLUES GUITARIST, requires

good working libres band — (Harrow) 428 1731 COLOURED TENOR Sax/Flute requires residents of the on Centinent. — Carl 749-1449, DRUMMER AVAILABLE. — 559

DRUMMEN, bongos, feader, oung Top pre experience.— Henn Marlin, 27 Wheatly Court, DRUMMER, EXPERIENCED, LUDWIG, READER, TRAMSPORT, requires gigs — residency. — ET

requires gigs — residency. — E7 37543.

DRUMMER EXPERIENCED, reliable, gigs/residency. — 642 9831.

DRUMMER, free Saturday.

DRUMMER, free Saturday.

Drek 286 3650.

DRUMMER, GIGS. Lourge. — 0. 1795447.

DRUMMER, GIGS, 10% - 354

OF STANDARD CONTROL OF STA

must became pro (Blues) Guitar-st Five years dedication and apprience Gibson/Marshall and ibove all Ability. — Phone 01-954-992.

FAILED CIVIL SERVANT,
shoulder length hair (19), some
experienced (vocats, lead, bass),
requires work in pop industry
(London) — Steve. St Albans

(3)184 GUITARIST, EX-MAME group,

CONTARIST, EX-MAME group,

CONTARIST, EX-MAME group,

CONTARIST, ceks working RO 3085; GUITARIST, EXPERIENCED, igs. — 478 8421. GUITARIST, Gigs or residency, iford area. Transort — Flat 2.

GUITARIST / GIRL SINGER DRUMMER seek bacmony group LAB 3552 GUITARIST, READER, erlenced hunge work, Transp 1000 gear, Litrary 500 Nome, 151, 253 9008 after 7 pm, GUITABIST RHYTHM, writenend Gilson Aceks 8001-

ueriented. Gilston, areks semin-pri roun. — Walwyn Garden 21427 GUITABIST SEMI-PRO 1962B. TOTAL Non-Research 1962B. GUITABIST. 1891T. 1962B. SK. Keef Hartley)—150 Broom-ood Road. Claphons. SWII. GUITABIST (20). seperienced. GUITABIST. (20). seperienced. GUITABIST. (20). seperienced. GUITABIST. (20). seperienced. Authority of the control of the cont ar No groups - 01:70

LEAD GUITARIST and drummer sek future prafessional Blues roup/Band — 01-866 5191 LEAD GUITARIST, Fender gear, seks working barmony group-wn transport. — 449 2506. LEAD GUITARIST, LEAD VO-CALIST, GOOD IMAGE, good CALIST. GOOD IMAGE. John 700 2097 or 450 5726.

LOWREY ORGAN, or due / 1rio, dance, jazz, pop. — Phone 534

ORGANIST: Dunce / Straight, weakends only SW, andon / Survey area (please no nop groups) — 01-337 3403.

op graups) — 01-337 x403.

ORGANIST, SEMI-PRO. Govern, seeks group — 01-462 2884 gear, seeks group — 01-462 2884.

PiANIST (EXPERIENCED), permanency required, able accompanist, good class founge, considered Telephone only between 9-5,15, Monday-Friday. — 01-262 8200 (Mr. Mee).

PIANIST, GOOD GIGS WANTED.

PIANIST. READ, busk. -PIANIST. — REG 2040.
PIANIST. Residency / Gigs.

SOLO - GUITARIST Vocalist, Experienced, versatile, Restau-rant, club, etc. Alse duo. — 574 4810.

SOUL

BASS GUITARIST REQUIRES POSITION IN PROFES SIONAL GROUP (fravel anywhere) Contact F. Blundell, 12 Name Close Badby, Daventry, Northants

TENOR / ALTO / CLARINET
AVAILABLE for short season
mid-July September Read,
busk, 1822, young car — 200

TEMOR / CLARINET. Sessions. esidency, gus. — 902-7626 TEMOR / CLARINET, young Xperienced, read / busk, own ransport. — 01-764-5458, TENOR / CLAR, — AND 214 TRANSICORDIS ORGANIST

TRUMPET, busk, read - 722 TRUMPET, READER, busks, tandards, elc.— 91-730-3295.
VOCALIST seeks summer enagements.— Box 8503.

CROUPS WANTED

I/- per word

LL GROUPS for weekday cir.
Organ/vocal units. Weekend

. — Norton York Agency, 86
nham Green Terrace, W.4. 814865.

GROUPS WANTED to make LPs. -For further information, SAE, 43 king Street, Luten, RECORDING FEMALE sugently requires professional group, no rubbish, good Will travel, own transport, planist organist. — 764-8744 Ala

0022

566-10

Newton,

TALENTED GROUPS
Invited to an audition on nature, July 7th, 5:30 p.m., High Road, Waad Green
High Road, Waad Green
To exhibity of inviscomment and reach
We still have follished for possible to the following the still provide the still have follished for possible to the following the still have follished to shall have

URGENTLY WANTED SOUL/POP GROUP **GO GO DANCERS**

(01) 267 1542 GROUPS

ROCK, FOLK AND BLUES WANTED for record comany. Also work available op-line groups.
GROUP PLAN LTD.
505 1864

GO-AHEAD MANAGER TOP QUALITY PRO GROUP

1/- per word A ABLE accomplished band vallable, — 876 4542.

ABOUT 100 top groups and since bands immediately available. Travel anywhere. Resonable prices. — Clayman Agency. 8 High Street, E.C.3. Tel Bis 531 (10 am-4 pm).

31 (16 am-8 pm).

A MODERN pinnist / vocalist, iss and drums, seek good classuage. London area, weekends.

CAN 4338, after 3 pm.

APOLLO SOUND, featuring Bob Sarler and Julie Stevens. — 01-153 9439

393 9459
AUSTIN'S PRODUCTION
ACENCY, Groups, steel, dance
bands. — 29 Courthnuse Garders, Ng. 364-5894
AVAILABLE JULY, quartel,
jazz, standards, vocals, tow rates,
suit pube, etc. — Bub, 878 8618

Sylventer, weddings, parties, cie.

—THE NEW EUREKA JAZZ
BAND, Phone 884 2585.

BAND, Phone 884 2585.

BARNABAS PROGRESSIVE
blues, available from July 1.—
Upminster 25873.
BLUES BAND AVAILABLE.—
01-778 7475.

MACKAY HONSON Promotions or groups, bands, Dd's, dis-sert groups, lighting, etc. — 01-699 507/01-317 5/91. MIGHTY GROWLER steel band (b). — 01-735 5796.

ORGAH TRIO, Vecais/sax rums girl organist. Season anled available. July 11 — 51 13 2109

PHONIC SOUNDS. Soul and Pep group open for additional work. — 888 5505, 531 9171 QUINTET, WEDDINGS, DANCE,

BANDS WANTED

BANDS WANTED

1/- per word

Lat. 17FES groups/bands, partentarly "FFES groups required departments and "FFES groups required bands," "FFES groups requires groups reputer section of the section of th worth 3334. Abbutts Ann 419.

RESIDENT POSITION for live
wire vocal trio or quartet for
Sithouette Ciub. Six nights per
weck, 9 pm. to 1.43 a.m. Music
readers preferred — Write PrisOrietor, 4 & 5 St. Michaelth
Guare, Southamplon.

30UL BANDS and groups required.— South Bendeet 2691.

TRANSPORT

1/4 per word VAN AND DRIVER. PRILEMANCE VANS with readies or Gigs and tours anywhere.—
contact OVERCROUND TRANSORT, G1-889 3962.

KILLING FLOOR require toadle. South London area.—

toadie. South London area.

ting between 12-3 670-6801.

RELIABILITY. PUNCTUALITY.

ransport anywhere from 50s.

el 01-385-7834, after 4.

TRAMSHIRE & ROADIE. Gigs,

surs. anywhere. — Graham. 01
77 2214. TRANSIT VANS, esperienced radies, any time, anywhere are Newton Transport. — 81-995

FREELANCE

TRANSPORT for a cheap, efficient and friendly service. Phone: Ph il or Richie W.5. 25743

REHEARSAL ROOMS

1/4 per word

D REHEAMSAL studio
ble.—Studio 51, 10/11 Gt.
ort Street, W.C.2. (836-(VALIADIO, OSIGNA)
(SWEDOT Street, W.C.1 (836(071).

LARGE REHEARSAL room,
Laye, ground floor — 837 3218.

REHEARSAL ROOMS at George
V. Brixton Hill 674 2948.

REHEARSAL ROOMS available.

Bing Jimmy, 437 9355

MUSICAL SERVICES

1/4 per word Advertisements under heading are NOT as

ACETATES. DEMOS. - 01-657 674.

AMATEUR SONGWRITERS, Send
our songs or lyries with S.A.E o
our songs or lyries with S.A.E o
our songs or lyries with S.A.E o
Middlesse Music, is Byron
arade, Hillingdon, Middle
ARRANGENEMYS. "POPS" as
ecord a speciality. Addirell.
2 Grainan Drive, Landenderry, N
reland. Breekhall Jos (958 488

ARRANGER. — 836-9351. Ext 18. DEMOS FROM £2 5s. Melodies to lyrics. Top lines. Send manuscript of the state of the state of the state. — 74 Lavender Hill, Enfield, Middless. 36 5664 (mornings). EARH MONEY SONGWRIYING. Annaing free book tells how. — 116 (discheduling lines). The state of the

HUSIC TO lyrics.— Severn lusic, 18 Loweswater Baad, fourport on Severn, Wores, MUSIC TO LYRICS, Voice/tape, - 36 Sudbury Avenue, Wembley,

— 38 Suduury Avenue, Wembley, 61-992 3489.

QUALITY DEMONSTRATION FOOD TO PROMISE STATE ST TOPLINES, arrangements -

RECORDING STUDIOS

ACCIATED, Peris.

874

ALLAN-GORDON Studies. Ring
or information and brechure.

1-520 3796, 91-327 5728.

A VA I LABLE NOW, FOUR
RACK, Studie 19 for master
recordings.

504CWRITERS react, Studie 19 for master sondwarters being by session men, 115, 2 hour service — 18 Gerrat street, London, W1, Gerrar

1559
EDEN STUDIOS, Top quality recordings, fast tape to disc service, sensible rates, — 11 Eden Street Kingston, Surrey, 61-546 Street Kingston Surroy to377
J. B. BECORDINGS. Group
Feorofloy, Hammend organ
Multi-tracking High level disSTUPIa South Street
STUPIa South Street
Recarding Studios. Demo's, Advertising Productions. Tape Indisc. — 0462 4537.

MOBILE DISCOTHEQUES

1/4 per word ROGER SOUIRE SCOTHE

Tel. 01-722 8111 day BALROG LIGHTSHOW 01-405 706, Ext 14/Theydon Bols 3645. FOR SALE, complete mubile iscotheque unit. — 81-768 8733. discothedue unit after 7 pm. after 7 pm. after 7 pm. available for dances etc. Also fogo dancers if required. — Contact Harry Wylle

720 1642 MOBILE DISCOTHEQUE music MOBILE DISCOTHEQUE music Phone 733 4326, after 7 pm.
PROGRESSIVE AND RETROSPECTIVE SOUNDS. — 01-225

SPECTIVE SOUNDS. — 0.229

RING 0.1600 1MS (revening).

Very mobile discotheque All

SOUND AND AROUND for all

SOUND AND AROUND for all

SOUND AND CREASIONS. — 0.296

TARTANTHEOUE OFFERS YOU

SOUNDS. Lightings and Golg girls at

SOUNDS. Lightings and Golg girls at

AROUNDS. — 1.200

THAK MOBILE discotheque.

THAK MOBILE discotheque.

THAK MOBILE discotheque.

SOUNDS AROUNDS AROUND

PARTIES, DANCES, RECEPTIONS SOCIAL FUNCTIONS, MARQUEES ALL PROVEN A SUCCESS 1

MACKAY-MONSON PROMOTION

MOBILE DISCOTHEQUES 01-699 2667/01-437 8391

FAN CHIRS 1/4 per word
DESMOND DEKKER Pans.
AE Sonia, 20 Gerrard Sirest,
KENNY BALL Appreciation
1015 - 5.a.c. to Miss Pat Sa
1017 Carilale Sirest Will

WESTERNER JACKET

AVENGER BOOTS

DIEWIS MONEY.

Dark blue or red, sizes 34, 38in, hip ONLY 79/6d. (+ p. & p.). Delivery in 14 days

29/6 (+ 1/- p&p) No. 3

30/-(† 1/- p&p) and 27" square Indian SIIL Scorf

£1 (+1/-p&p)

y refundable if returned as new within 7 days Send P.O. to:

TOP TEN CLOTHING

CLASSIFIED ADS

MELODY MAKER 161-166 FLEET ST., E.C.4 01-333 5011 Extr. 171, 176 and 234

NEXT WEEK

In Hyde Park with the Stones

FULL COVERAGE OF THE CONCERT THE YEAR IN NEXT WEEK'S MM

Mike Raven on the new sounds in BLIND DATE PLUS

BAND EAR CRIMSON KING

NEXT WEEK

BLUEBEAT HOT 10

- 2 (2) THROW ME CORN
- 3 (3) FREEDOM TRAIN
- 4 (5) DON'T PLAY
- 5 (8) HOW LONG WILL IT TAKE
- (4) WHO YOU GONNA RUN TO
- 7 (10) WHAT AM I TO DO
- 8 (6) SINCE YOU'VE BEEN GONE Fix Solver CAMEL-20
- 9 (7) HAILES SELAISE/ BLUES DANCE
- 10 (9) HEART DON'T

DY TO LOVE T.C.B. or T.Y.A. (Soul)

PAMA RECORDS

78 Craven Pork Rd. Landors, N.W.10 Phone: 01-965 2267/8/9

MAX ROMEO **BRITISH TOUR**

Hurday, July 5th BLOOMESBURY CENTRAL HOTEL

SOUNDER, July 30:
SUCCHESION CENTRAL HOTE.
SUCCHESION FAVILION
SOURSEMOUTH PAVILION
MONDER, July 78:
WOLVER HALL. WOLVESHAMFON CRAFTOR TOWN HALL
WORSHOOD, July 78:
CRAFTORD TOWN HALL
WORSHOOD, July 78:
JOHN BULL, CHSWICK
KIND, July 138:
SETTAMEN, SOURSEMON, CATTORD
SINDER, July 138:
SETTAMEN, SOUR CLUB, TEENT BRIDGE
ASSEMBLY HALL, WORTHING
KIND, July 138:
ASSEMBLY HALL, WORTHING
KIND, July 141:
ASSEMBLY HALL, WORTHING
KIND, July 141:

ASSEMBLY HALL, WORTHING
KIND, July 141:

ASSEMBLY HALL, WORTHING
KIND, July 141:

ASSEMBLY HALL, WORTHING
KIND, July 141:

ASSEMBLY HALL, WORTHING
KIND, July 141:

ASSEMBLY HALL, WORTHING
KIND, July 141:

ASSEMBLY HALL, WORTHING
KIND, July 141:

ASSEMBLY HALL, WORTHING
KIND, July 141:

ASSEMBLY HALL, WORTHING
KIND, July 141:

ASSEMBLY HALL, WORTHING
KIND, JULY 141:

KIND, JULY 14

RADIO JAZZ

3 COLOUR POSTERS 30" x 20"

ERIC CLAPTON (blue, white, green)
JIMI HENDRIX
PETE GREEN (white, oronge, blue)
JOHN MAYALL (red, white, purple) 6/- each-Set of Four £1 POST FREE

Also—the above posters in four colours.

7/6 each—Set of Four 25/- POST FREE Please send Cash with Order to:

RÖDGE MAYNARD Dept. MM, 112 Beckenhom Beckenhom, Kent

"If this is to be a business of producing music that sells, then I personally want no part of it. I want this to be a business of music which is good - and which sells because it is good." Mike Hennessey, Record Retailer, 18th June, 1969

Because we subscribe to these principles Because we wish to make our contribution Because it is time to own up and Because, for us, the future is now

PARACON REPRESENTATION & DAVE RORSON

have joined forces, together with Brian Auger Trinity — Black Sabbath — Blossom Toes — Circus — Cooper — Julie Driscoll — Family — Gary Farr — Grail — Mike Hart — Leviathan — Spirit of John Morgan - White Trash

> Call Dave, Sue or Bob. Tel. 499 7651 or 499 3860 17-19 Stratford Place, London, W.1

BONZO DOG BAND

IDLE RACE VELVET OPERA SEDALIA * PETER HAMMILL CRAB NEBULA LIGHTS D.J. ANDY DUNKLEY

ADMISSION 20/-

jon production of S.U. cards only) Enquiries: Please ring 01-734 7464

JOHNNY HOWARD BAND

I ALIRA LEE & DANNY STREET & TONY STEVEN

Vehin Agency, 28 Glausester Mansions, Combridge Circus, Lendon, W.C.2 61-836 7816

midnite rave

classic theatre, western avenue, park royal, nw10 (tube: hanger lane or park royal)

SOFT MACHINE MICK ABRAHAM'S **BLODWYN PIG**

AARDVARK * GOOD EARTH

+ classic horror films
 ★ PIT AND THE PENDULUM ★

THE CHERRY TREE

WELWYN GARDEN CITY, HERTS.

Tuesday, July 8th

Advance tickets for the Nice on sa

Tuesday, July 15

EVERY Thursday Discotheque **EVERY** Sunday Live Tamla-Soul

SUNDAY, JULY 6th, 7.30 p.m.

MICK ABRAHAM'S BLODWYN PIG

MUSIC EVERY NIGHT

THE KENSINGTON

STAN GREIG QUARTET

TED WOOD JAZZBAND

DANNY MOSS

BILL NILE'S GOODTIME BAND

FAT JOHN COX BOSSA 4

GEORGE CHISHOLM

ad Judd PROCTOR (Guitor), BRIAN
MON. (Floro), KENNY NAPPER
(II) PHIL SEAMEN (Dram), 9-11 p.m.
PLEASE CUI THIS OUT & FULFINEYO

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

BRIAN GREEN NEW ORLEANS STOMPERS

BRIAN LEMON (Francisco)
JOHNNY RICHARDSON (D

TALLY HO! BIG BAND

JOHNNY RICHARDSON TRIO

DENNY OGDEN OCTET

ALAN LITTLEJOHN/ TONY MILLINER QUINTET

Liberty United Artists Recording Artists

Sole Agency:

NEMS ENTERPRISES LTD., NEMPEROR HOUSE, HILL ST., W. 1. TEL. 01-629 6341.

FRIARS-EARTH

SMOKEY RICE

08-444 3549 (PRINCES RISBOROUGH 3549)

THE JOHN DUMMER BLUES BAND Sole Rep.: RONDO PROMOTIONS 7 Kensington Church Court, London, W.8 Ring Tony Hodges at 01-937 3793

LIVERPOOL SCENE

DRUMMER

We don't want anyone who doesn't play with feeling Soul Drummers need not apply

We are going to the U.S.A., be quick — we need you

LIZ ARNOLD (01)-499 9478

PETER JOHNSON ENTERTAINMENTS

KIPPINGTON LODGE

JASON CREST

LEVIATHAN

ELEKTRA

PLEASURE MACHINE ENTERPRISES PRESENT

THUNDERCLAP NEWMAN FIRST PUBLIC CONCERT

LEEDS TOWN HALL FRIDAY JULY 11th 8.30 and 9 p.m. TICKETS: BARKERS and VALLANCES, 6/6, 16/

MIDDLESBROUGH TOWNHALL AUGUST 8th

DAVE ALLAN PROMOTIONS

BEAT CONCERT '69 THE LOVE AFFAIR

THE CASUALS SIGHT and SOUND, SUNSHINE, SHOO STRING BAND, SPRINGFIELD PARK GARRY BUCHANAN CARIBBEAN BAND

plus supporting groups and Star Person

Refreshments and hot mocks available all day

In case of bad weather substan-tial covered stands will be available

SATURDAY, AUGUST 30th, 1969, 3.30 till late ROYAL LANCASHIRE SHOWGROUND, BLACKPOOL

OPEN EVERY NIGHT WHISKY A' GO GO

PORTRAIT

MILTONS FINGERS FRONT LINE BAND Tuesday THE PROCESSION

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

Tuesday

in the open air

HUMPHREY LYTTELTON AND HIS BAND

8 July, at 8 p.m. 5/- (no advance booking)

Battersea Park Concert Pavilion

BARRELHOUSE CROWN & DOVE

SMOKEY RICE

"king's arms" (Corner of Pinder Street)
DISCO every Tuesday
RAY & ANDY'S ROAD SHOW
with Guest D.J.s

DON'T LOOK BACK

ELECTRIC CINEMA CLUB IMPERIAL, Partobello Rd. 727 4992 Thur., Fri., Sat., 3, 4, 5 July. Ad. 5/-

THE REV. JOSHUA HOPKINS

TENNESSEE GOSPEL TRAIN Club dates available from August 14th, 1969 LONDON CITY AGENCY — 01-836 3831

WE WISH TO ADVISE TODAY'S GENERATION THAT THEIR MASS MEETING FOR A FESTIVAL OF MUSIC AND ART WILL BE HELD ONCE AGAIN ON THE

ISLE OF WIGHT.

THIS WILL BE A WEEKEND OF TOTAL PLEASURE AND ENJOYMENT WITH MUSIC SUPPLIED BY THE WORLD'S GREATEST ARTISTS AND GROUPS

UGUST BANK HOLIDAY WEEKEND (SATURDAY 30th to SUNDAY 31st) of the booutiful WOODSIDE BAY, overlooking the sec, neor Ryde,

Co

CLASSIFIED ADS MELODY MAKER

161-164 FLEET ST., E.C.4 01-353 5011 Extn. 171, 176 and 234

Hyde Park

Rolling Stones of Hyde Parl

KIPPINGTON LODGE

at the MARQUEE

PETER JOHNSON ENTS.

COUNT SUCKLE SOUND SYSTEM

SAM & MAY
FROM AMERICA
FROM JAMAICA THE ETHIOPIANS

RAY & JOHNNY

Please apply for membershi Ucensed Bor Ladios' Free Night: Tuesday, Thursday and Sunday Gant's Free Night Every Wednesday

SIR PERCY

QUINTET

(Pyre Recording Aristers)

Thurs, July 3 London

Fri., July 4 Place Club, Hanley
Sut., July 5 Center 69

Shepperton

Sun., July 8 Shepperton

Sun., July 9 OAY OFF

Wed., July 9 AAY OFF

Wed., July 9 AAY OFF

Sele Representation

John Edward Edinationment Agence

01-806 4445/4494

RANCH ROOM DISCOTHEQUE

LANGSTON HOTEL, KINGHAM OXON. KINGHAM 209

MAGIC BOX

AMEBA TRIAD EVERY SUNDAY 8-Midnight

ADMISSION FREE ENGLAND'S FIRST

D.J. COMPETITION en to all Bring 5 records of you in choice and be a U.J. three ion if required. Cash prizes given ry Sunday for the best D.J.s is a contract for the winner of the its (August 31st).

HEAVEN Spark

Original Folk/Rock from a 7-piece

JULY
4 PORTSMOUTH
5 DORCHESTER
6 DORCHESTER
7 BRISTOL
13 BOUNNEMOUTH
13 BOUNNEMOUTH
14 RECORDING
15 RECORDING
16 RECORDING
18 SOUTHAMPTON
20 MAIDSTONE
21-28 BOUNNEMOUTH

Enquiries: GOSPORT 81867. 85385

BELLS THE NEW SOUL BOSS THE DYNAMIC

COUNT OWEN

POSITIVE MOVEMENT

BILL NILE

MONTY SUNSHINE JAZZBAND

BOB KERR'S

WHOOPEE BAND

JOHN WARREN **BIG BAND**

ALAN SKIDMORE

GORDON SMITH SAM MITCHELL

KEN COLYER

LICENSED BAR and RESTAUR. full decide of the Club from the Secretary 100 Club, 100 Oxford Street W I Club Telephone Ne.: MUSeum 0933

STUDIO 51 KEN COLYER CLUB

ERIC SILK'S JAZZBAND

BRETT MARVIN AND THE THUNDERBOLTS + STEVE RYE

THAMES HOTEL

ERIC SILK AND HIS SOUTHERN JAZZBAND

YARRA YARRA JAZZBAND

ey, July 6th BILL NILE'S JAZZBAND

WOOD GREEN Plater

CY LAURIE

SAM APPLE PIE

THE KENSINGTON Buses 49, 9, 73

DANNYMOSS AND HIS 14-FOOT BAND

MIKE COTTON SOUND

Fit. Ady 4 DUDIET TRAINING
COLLEGE
Sun. July 5 CAMERDOR
Sun. July 6 BEMANDHAM SWAM
HOTEL
Men. July 7 CHISTIE DURACTWAY
Well. July 9 BAG OI NASS
Thurs. July 10 SKNOELLAND
ANNABLES

COUNTRY CLUB

BLOSSOM TOES Plus BACH DENKEL

KEITH RELF RENAISSANCE

Sunday, July 6th Final U.K. Appearance THE

FREE Plus SECONDHAND

D.J. JERRY FLOYD

FLAMINGO

GOLDEN **ASTRANAUTS** SOUL SHOW

SAT. JULY 5th, 8 p.m. -6 a.m.
APPEARING FOR THE FIRST TIME
TONIGHT ARE

THE DELIKS SOUL GROUP, DON'T MISS THIS FANTASTIC SHOW NON-STOP

DN.

JULY 9th, 8 p.m. 1 a.m.

THERE ARE GIRLS GALORE

Y WEEK BECAUSE ALL GRINS

ADMITTED FREE AND THIS IS

TONI ROCKET DISCTET

JAMO THOMAS SHOW FROM THE USA
WITH THE MIXED CREED

THURSDAY

BALROG LIGHTSHOW with "Castle Farm."-Broxhil

GREYHOUND, HIGH ROAD. REFLECTION

IT'S HERE! "THE FALCON," FALCON WOOD STATION, ROCH-ESTER WAY, ALBANY JAZZHEN,

MIDNIGHT SUN

THE EGG AT THE ROEBUCK, a Tottenham Court Road

THREE TUNS, Beckenham.

TORRINGTON MIKE WESTBROOK CONCERT BAND

"WHITTINGTON," PINNER TERRY LIGHTFOOT, Bar to 11:30.

FRIDAY

ASGARD. Railw **ASHKAN**

BALROG LIGHTSHOW

BEDFORD COLLEGE/London
FAIR Centre Society presents JOHN
SURMAN, B PM. Main Building,
Inner Circle Road, Regents Park
Baker Street entrance, Bar

BLUES LOFT, HIGH WYCOMBE SPICE

MIDNIGHT SUN

UBS

FRIDAY cont.

ERIC SILK, Thames Hotel, GOTHIC JAZZBAND. Earl of

KATCH 22

NEW ERA JAZZBAND

NEW FRIDAY J.C. HIDLAND ARMS HENDON DON RENDELL RUFINA SULLIVAN JOHN PETTIFER TRIO

OSTERIEV JATZ CLUE MR. ACKER BILK PORTSHOUTH COLLEGE

SHADES

ROYAL DAK, M.J.S. rooley Street SEI PHIL SEAMEN, PETER KING, TERRY SHANNON REG PETTIT.

SAM APPLE PIE

SATURDAY

BLACKSOTTOM STOMPERS BLUESCENE, CROWN, TWIC-

JO-ANN KELLY BRITISH COUNCIL, 11 PORTLAND

PATRICK DANE FRONT LINE

ERIC SILK, Ken Colver Club

ERRIC SILK, Ken Colyer Club.
LORIDON JAZZ CLNTRE SOGIETY
Presents JAZZ and Fil.M. Nationat Film Theatre, Saturday, July
19, 11-30 pm-1-30 am. Main film
Who is Sonny Rollinst Plus many
shorts will be some state of the some
whole some some some some some
pett sodio plann and "febra"
featuring Paul Butherford, Evan
Parker, Trevor Watts, Derek
Balley, Barry Gir, Seaks & primitey,
Kent

READING UNIVERSITY BLUE BLOOD

ROYAL OAK, M.J.5 Clut Tooley Street SEI PHI SEAMEN, PETER KING, TERR SHANNON, REG PETTIT.

SAM APPLE PIE SPEAKEASY

AYNSLEY DUNBAR

MIDNIGHT SUN

THE ART CENTRE BASILDON, ESSEX

GREAT BLUES CONCERT

> Friday, July 11th, 8 p.m. featuring

KEEF HARTLEY SAM APPLE PIE

Tickets 12/6, 10/6, 8/6, 7/6, from The Box Office, Art Centre, Towngate Basildon, Essex Telephone: Basildon 23953

FREAKEASY Fishmonger's

PRIDAY EDGAR BROUGHTON BAND

PLUS PLUS JODY GRIND Nest Friday: LIVERPOOL SCE SUNDAY

BEXLEY, KENT. -BILL BRUNSKILLS Jazzn

BOB HARLEY'S Disielanders. The Swan, Fulham Broadway.

BOTTLENECK BLUES CLUB WHITE MULE

BROCKLEY JACK, Lunchtime

CLARENDON." CHATHAM MIDNIGHT SUN

COOKS, CHINGFORD ROYAL FOREST HOTEL

VIREL TAKE A DISTRICT ON THE HEATH.

MEW SEDALIA JAZZ BAND. DENNIS FIELD, lunchtime

ELM PARK HOTEL

CROOVESVILLE EDGAR BROUGHTON

WAND
WO Bars Garden Mems, 6/6

SKIN

TORRINGTON GRAHAM COLLIER

MONDAY

JIMMY LAWLESS

BEXLEY, KENT. Black Princotel TERRY LIGHTPOOT. COOKS FERRY INN

FAMILY DAVE KEEN QUINTET, Lord elson, King's Road, Chelsea GOTHIC JAZZBAND. Earl of

RESURRECTION CLUB THE WARWICK EAST BARNET ROAD (NR. ALEXANDER PUB) CLIFF CHARLES AND COLIN SMITH

THE ORIGINAL EAST SIDE

STAR-W. CROYDON **EDGAR BROUGHTON**

THOMAS A BECKETT, Old Kent oad, SE1 Recording stars plus o-Go dancing One of the sellest entertalnments in London in a Monday and Tuesday.

ronnie scott's

Until July 12th GUITAR FESTIVAL The Great Classical Gultaris

JOHN WILLIAMS

THE BARNEY KESSEL TRIO

Upstairs featuring AFFINITY Separate entrance obership not necessary

Downstoirs uly 14th, for 2 weeks

THE LES McCANN TRIO + AFFINITY

47 Frith Street, W.1 Gerrard 4752/4239

TUESDAY

ALBION, GEORGE KAHN PEOPLE'S BAND, KING'S HEAD,

AT THE PLOUGH, ILFORD MIKE GALKIN ONT, BRIAN EVERINGTON ONT

DENNIS FIELD J.B. FREE CONCERT

WORK & GUESTS

"GEORGE," MORDEN, TERRY

RED LION, BRENTFORD. Pub of the Year. Dave Keen Quintel. Madern Jusz.

SECONDHAND TUXEDO BAND, Duke of Lan

WEDNESDAY

BLACKBOTTOM STOMPERS, GOTHIC JAZZBAND, Earl of

TOBY JUG. Tolworth. Surrey

TANGERINE AGENCY

representing

RAY KING SOUL BAND THE MOHAWKS WISHFUL THINKING

ONYX

THE SUN 4 Wigmore Street, W. (01) 935 4244/3195 and 2043

VICTOR SUTCLIFFE

PRODUCTION ASSOCIATES 01-427 9100

Every Tuesday

JAZZ AT THE WESTERN

EAST ACTON Acton Underground St le from White City Sto first roundebout A40

THE TUBBY HAYES JAZZ AT THE PHOEN CAVENDISH SQUAR

THE LIONEL GRIGSON QUINTET

BULL'S HEAD

TONY LEE TONY MANN TONY ARCHER

July 4th BOB EFFORD DICK MORRISSEY AND

HAROLD McNAIR

ALAN HAVEN BOBBY BREEN

HAROLD McNAIR TOMMY WHITTLE

JOHN MORGAN - ECLECTION

Tuesday, July 8th (7.30-11.0) * THE SOFT

MACHINE

* CIRCUS

* YES!

Marquee Studios - 4 Track - Steres - Mane - Recordings
10 Richmond Mawe, W.) 01-437 6731

SAVOY (MITCHOOCTON) CATFORD SATURDAY, JULY 5th

SKATALITES

STEVE MAXTED SHOW

* THE TASTE

F THE GROUNDHOGS

* THE VILLAGE

KIPPINGTON LODGE

KING CRIMSON

* JOHN SURMAN

MIGHTY BABY

LIVERPOOL SCENE

AYNSLEY DUNBAR

+ ECLECTION Wednesdoy, July 9th

BATTERED ORNAMENTS

Presenting this Saturday, July 5th B.B.C. 2 Television "COLOUR ME POP"

Contact WOLVERHAMPTON 26628/9

KING'S HALL ROMFORD MARKET BLODWYN PIG ROUNDHOUSE LODGE AVE., DAGENHAM

COUNTRY CLUB DISCOTHEQUE

DOORS OPEN 7.30

Every Saturday Night CALIFORNIA BALLROOM SATURDAY, JULY 5th J. J. JACKSON

day, 7.30 p.m. 7/6 THE RATIO SHOWBAND Water - 114 18 230 156

DERRICK MORGAN'S Tour has now been extended till August Dates available

Phone:

PAMA 965 2267/8/9

thurs3rd July sat5th July Thunderdap Newman wed 9th July NICE frillth July Banzo Dog Misunderstood sat12th July

KLOOKS KLEEK

THURSDAY, JULY 3rd JOYCE BOND

D.J. ALAN SWORD

OTIS SPANN STEVE MILLER DELIVERY CLIFF CHABLES & COLIN SMI

Tues., July 15th: FAMILY

TUESDAY, JULY 8th

D.J. PAT B

Lewington LIMITED 44 Shaftesbury Avenue Tw. 01-240 0584 Hours 9.0-5.30, All de TENDR SAXOPHONI COHN 10M, Understung, as no SELAER Mk. VI, sees EING SUPER 20, exceptional PAN AMERICAN, excellent PAUL CAYOUR, superb NAMESCHMIDT, new, complete GEMEINHARDT, new, complete NOBLET, upon hole, new AODEL Set, papit E, G/A util, CARLO ROSSINI, reconditioned Pusants No. 4006 "For Saxes only" — Excord I gas. Send for Free Uri I Jazz Stroight and Drums CLARINETS LESLANC UP me model R. & H. IMPERIAL 926, us n HOBLET, new BUINET A., immoculate BUISSON, recandifiened £329 £110 £110 £40 £32

PERSONAL

ALBY AND STEVE. Pleass ring 01-PRO 3094 after 7.30 pm. BACHELOR, 22, lived London ist years ago, wishes correspond fomale, familiar with current jazz cene. Landon area. Write Mike Flanagan, 39 Antrim St. Cambridge, Mass. USA.

DATELINE COMPUTER DATING
THE NEW WAY TO MAKE NEW
BIENDS — exciting dates for
veryone, everywhere — FREE
uestiennarie without obligation
rom DATELINE (Dept M), 16
traiford Road London, WS. Tel

81937 0102.
EUROPEAN FRIENDSHIP SOCIETV. BURNLEY. Penfriends any age, all countries. Send s.a.e. for free details.
FRENCH penfriends all ages from 12-31, send S.a.e. for free details. Anglo French Correspendence Club, Falcon House Burnley.

GIRLS WANTED! S.A.E. fi Statis, — Postal Penfriends, aris Court Road, London, Ws details. — Postal Pentirends, 52
Earls Court Road, London, Ws.
HWRODUCTONS to new Friends
of the opposite sex arranged by
post. Members aged is upwards
everywhere. Write for details,
stading age, Maylari Introductions
(Department, 53), 60 Neal Street,
London, WC.

JAME SCOTT for genuine riends, introductions opposite sex with sincerity and thoughttuliess. Details free, 5d stamp to lane Scott 50/B4 Maddox Street, -bndom VI.

MADDOX PEN CLUB. The very est. Bring excitement, new in-crest to your life, 5d stamp for ree details.—YR. 50 Maddox St. ondon, W1.

MAKE NEW FRIENDS of the opposite sex in the most reliable and inexpensive way available. Free details. — SIM (29) Braemar House. Qurens Read, Reading.

MARGARET'S PEN Club (Scot-and). All sges invited to join.— .A.E. 135 Links Street, Kirk-lidy, Fife.

mildy, Fife.

PEMFRIENDS. Britain and broad (state ago). Details see Jerinds For All (MM). Per Per Pals (Britain Revenue Pals (Brita

Mindrest Park, N.18.

UNDER 217 Penpals anywhere.

— Betails free. Teenage Club,
Falcon House, Burnley.

UNUSUAL PEN-FRIENDS: Excitingly different international
membership, all ages, Send S.a.e.
— Dept. M. Burcau Britannia, 13
Sycamore Grove, Rugby, Warwicks.

I/- per word

ATTENTION: ENGELBERT

donry - Jones or Managers

flowered have excellent original

ong. Contact FARO, 398 8517 song Conlact FARU, see Sel.

DEAN LOUISE (Latest waltz
sung), 3s, pest paid. — Stephens,
St Anthony's Cottage, Earnley,
Chichester, Sussex

JOE HODSON DAVE GOLDING BILL HOADE

NEW FROM AMERICA

LUDWIG DRUMS

£363.12.3 with stands, pedals

* NEW SWITZERLAND PAISTE-CYMBALS

Sets from £19 to £100

NEW FROM BRITAIN

HAYMAN-DRUMS

£203.10.8 - 4 drums only

f.P. facilities - 15% deposit - Payments over 12, 18, 20 mths Secondhand equipment and kits always available but constantly changing

Full range of Brass, Woodwind, Soxophanes in stock

Complete Recorder stock Send now for comprehensive shop catalogue—price 3/6 Hire Service, Mail Order, Instrument Servicing Instrument Purchase Advice

Play safe you get the REAL BARGAINS at

A. A. C.	K	(II CHENS	77
GUITARS	100	ALTO SAKOPHONES	THE STATE OF
Varithin, led, bein cone.	135	Dearman, G.L. fell	837.30
Hohner Boss, red. been spor.	130	Conn Standard, G.I., Mil.	650
Bickenbacker, Holl kale care	E120	Pennsylvania, G.L. Adl	£47.10
Epiphone Cosing, 5.8. fain, spec-	Etto	TENOR SAXOPHONES	
Van Organ Gulter, hierk, cair.	£120	Adolphe, G.L. Isli	837
Eks 12-string, blande junden	635	Gressl, G.L. full	665
CLARINETS		Pannsylvania, G.L. 641	585
Selmer Console, Indian	620	DRUMS	
Besson, boehn	525	Trinum Twister Kit, and, 4 dress	mr com:
Emperor, toohn	E40	plate with cymbols 8 occasio	
TO SECURE AND ADDRESS OF THE PARTY OF THE PA		Beverley Drum Kit, red. v. s	
KITCHENS OF LIEUS	BRADFORD	In drums, combals & accessories	
27 / 31 QUEEN VICTORIA SI	ZA MORTH	PARADI 25 KIDLEY 21	
181. LEEDT 22222		10(0 22)77 TEL NEW(43)	
TOTAL STREET, SALES	THE RESERVE OF THE PERSON NAMED IN	ACCOUNT TO A STATE OF THE PARTY	And the same

TUITION 1'4 per word

LEARN the TECHNIQUES

DISC JOCKEY be it RADIO or DISCOTHEQUE THE SCHOOL OF BROADCASTING

offers you professional training in the exciting field. Full details obtainable by completin

NAME (Block Letters)

NOW OPEN : GUITAR STUDIO

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

Daily from 10 a.m.-6 p.m. MODERN SOUND 128 Charing Cross Road London, W.C.2 Tel. 01-240 1167

THE SCHOOL OF CONTEMPORARY
ARRANGING TECHNIQUES
for the following correspondent
the following correspondent has the following corresponding to the following corresponding course the following corresponding and Orchestre the following through And Perception Continued to the Continued Continued Facilities of the Continued Continued Facilities of the Continued Continued in the Continued Continued in the Continued Continued properties of properties properties of properties properties of properties prope

DRUM TUITION

BEGINNERS/ADVANCED POP/JAZZ READING TECHNIQUES TAUGHT 01-874 8619

A BRAND NEW guitar studio now open. Professional tuition, classical or modern From 16-6 daily.— Modern Sound, 13-Charling Cross Road, WC2, COV 1167.

ACKNOWLEDGED BRITAIN'S est teacher SAXOPHONE/

AUBREY FRANK SAXOPHONE CLARINET TUITION, Beginners to advanced. — 192 The White House N.W.1. EUS 1200, ext. 192, BOUSE N.W.1. EUS ASSET BEC/EMI recording planist / organist JULES HUBEN special-ises in feaching jazz improvisa-tion. Students at all levels accepted Postal and tape courses accepted. Postal and tape courses available. — 103 6224 Meadow Drive, Hendon, NW4.

vailable — 203 0228 4 Meadow Drive, Hendon, NW4. BELL HUSIC STUDIOS. Tuition II instruments. — 478 7685.

CLARINETY JANDHOME /
CLARINETY JANDHOME /
FLUTE tuttion, beginners, advanced, jazz improvisation — TelWirston, Ingram, 91-499 2542.
COMPLETELY OVERCOME ALL
DRUMHING PROBLEMS TOO TOOLEN'S T

AND PARTY OF THE CARTNET AND ASSESSED TO THE CARTNET ASSESSED TO THE CARTN

GUITAR. Young teacher. — 259
0751.
HERTFORDSHIRE'S
PESSIONAL guitarist / teacher
David Kaye for tuttion in all
David Kaye for tuttion in all
Garzian 7559 (Watford Studies).
HICKY GREEVE.
MICKY GREEVE.
MODERN STUDENT BANDS.
Dell Music Studies. 478
RECOMMENDED TRUMPET
TUTTION. Modern method. — Bell
Music Studies. 478-7855.
TABLA TUTTION. — Two traditional styles. — Deaal GI-063-2648.

nnai styles. — Desal, 61-769-264: to 9 pm, Mondays, Thursdays, TRUMPET / TOITION, — Tel-hone 01-459 2543. Instrument

PHOTOGRAPHS

1/4 per word
GROUPS PHOTOGRAPHED prossionally, 24 hours — 61-262

INSTRUMENTS WANTED

A FENDER, Gibson guitar, lead.

A FENDER, Gibson guitar, lead.

saw, urgently required for eash,
Top Gear, 0.246 2118
ALL GOOD quality equipment
urchased for crash. Will call.—

range 0.328-0574. A. units and
ass guitar amplifiers. — 826

836 guitar amplifiers. — 826

OBES SHIRT AMPHINES. REC CLARINETS, FLUTES, OBORS, TRUMPETS and good TENORS, TRUMPETS and good TENORS, TRUMPETS AND PART 32/37 WILLIAM TO THE STATE OF THE STATE OF WOR 6835. After 7 p.m. 1578 GRESON FENDER guitars and basses wanted Will collect.— (Day) FUL 4630 (Evening) REN 4856

asse Gisson, Pender, Marshall, Vor guitars, bass guitars and amplifiers wanted for cash. Phone RIV 2681 day, COP 7701

evening.

GOOD GUITARS, AMPLIFIERS
and all Group Equipment for
casts. Will call and collect.— GER
1576. ALVE TRONBONE wanted. -

VALVE TROMBONE wanted.

1-48 1015. COOD SECONDAMAD
WANTED. COOD SECONDAMAD
WANTED. COOD SECONDAMAD
NOTED TO SECONDAMAD
NOTED T

20th/22th ZfLDJIAN or Painte mbal — 01-868 9695.

RECORDS FOR SALE

1/- per word
DO YOU live in SWEDEN,
HORWAY, FINLAND, DENHARK,
GERMANY, HOLLAND, YUGOSLAVIA elc. then try TANDY'S
dend the land the state of the st

naryonshire.

RECORD HAZAAR, 58,000 from
25. Write for lists.

Argyle St. Glasgow.

RECORDS. Save 7s 6d on 1.Ps.
37s 6d 1.Ps for 30s, 42s 5d 1.Ps.
for 36s plus is postage on each

of 36s plus is postage on each
singles 7s sect. Minimum 4
plus postage 1s. SAR with
requiries not records.

SEND 1s and large Sae for 3s
SEND 1s and large Sae for 3s
SEND 1s and large Sae for 1s
SEND 1s page list of 1985/66 45's, LP's.
SAND 1s plus large Sae for list
of laported USA past int 45's, R
SEND 1s plus large Sae for list
of laported USA past int 45's, R
SECOTO Club for USA.

RECORDS WANTED

L/- per word

ALL YOUR unwanted 41%
bought. Send details for cash
offer by return. — 18 Leighton
load, Linniade, Leighton Bursard,
Bedfordshire.
An Y UNWANTED LF4
boundary of the control of the control

Cob Roords (Pirchases).

— Cob Records (Purchases), Portmadoc Caernaryonshire. GOOD PRICES FOR TOP CONDI-TION 45s. — DETAILS TO BOX 8505.

FOR SAIF

FOR SALE

1/- per word

AFOLLO IS HERE. Top mod

AFOLLO IS HERE. Top mod

San at a March 19 mod 11 mod

San at 1 mod 11 mod 11 mod

San at 1 mod 11 mod

Workbester Sond

London, Na.

FOR SALE. By Public Auction

a unique and extensive library of

San and dance mosic.

Cychesizal parts and sheet music

of the 30's; 7 clarinets, above and

of the 30's; 7 clarinets, above and

SALEROOMS, Perfishire or July

12, 1988 at 2 o'clock. — Further

particulars from 3 & 4 J. Howe.

Phone 261.

LIGHTING EQUIPMENT

1/4 per word

100 CARDS 15/-, Letterheads

20/-, P.P.S. 346 Bacup Road,
Todmorden, Lancs

EXPOSE YOURSELF 500 10 x 8 £5

WALKER REPROGRAPHIC SYSTEMS SA MAPLE STREET, LONDON, W.1 01-436 9550

blue circle LATWOUND SUMMIT IKE ISAACS CATHEDRAL Chromespun John GITAR Pearse FULL CATALOGUE AVAILABLE FROM SOLE MAKERS

BRITISH MUSIC STRINGS LTD 130, SHACKLEWELL LANE, HACKNEY LONDON EB

LOOK-IT'S GUITAR WEEK

COMPREHENSIVE SHOP CATALOGUE, 3/6

100 1215 100 179 100 100 100 100 100 100 100 100 100 100 100 100 100 175 100 1 £223

175 265 635 635 179 Guitars from fuzz Units from Wah Units from Mus vost stocks Mactra Copos, Stands, Machine H E6/11/3 D7/7/-E13/0/8

PART EXCHANGES - AFTER-SALES SERVICE - H.P. TERMS

124 SHAFTESBURY AVE., LONDON, W.1 01-437 7486

DRIIMS

I/- per word
ALL DRUMS. Acressories par-nased. Best prices paid. — 61-228

ALL COOD quality drums / scessories purchased for cash. Wil cell - Orange, 01-858 6374.

A LUDWIG complete kit, including 409 snare, cymbals, fibre cases, accordence for the condition. Part syclargic scopied, Bargain 2200, 40-228

accepted Bargain \$200, — 01.728
813.

A LUWIG, Gressch or premier
kit wanted for cash. — 70p Gear,
0.40
PREMIER complete kit,
cymbais, accessories, etc. Part
szchange accepted Bargain, EBS,
01.228 813.

BARGAINS for drummers. Why
BARGAINS for drummers. Why
BARGAINS for drummers. Why
Chappell offers you kite from \$20.
Odd drums. atands. cymbals,
cases, setals, in fact all drumprices. — Prone any time. Dennis
star cymbals, all makes, access
size cymbals, all makes, access
terms-exchanges. — Vic. 0'Brien,
W New Unicof Street, W.L., 81550 8316.

DRUM KIT, 215. — 01-228 4813.

SO 2316.

DRUM KIT, 225. — 01-228 4813.

GEORGE WEY snare, mahogay key damper, Gretsch snares,
macutate. Offers — TER 1899
Room One) before one a'clock LUBWIG complete kit, etc. £200,

PREMIER KIT, E75. - 01-220

COP TOS.

PREMIER LUDWIG Similar kits wanted Will collect. Clay?
FUL 4530 (Evenings) ERN 4886.

ROGERS (metal snare), Eddinar, cases, £110. — 16 Fernwood Crescent. Whetstone, N.20.
ROSE MORRIS kit, with cases, # months wid, £100. Emigrating. — 0.540.1820.

HOSE MOMINS LIL WITH Cases, as 100-340-1820.

THINON KIT, VGC. 26th and thin Ziddjian geels mike on boom over 2100. — John WN 27026.

Evenings. North Landon. Streings. North Landon. 201-228-4213. Definit Chappell for 201-228-4213. Definit Chappell for 41 drummers' requirements. Bar-425. — Phone anytime. 61:225-4252.

LIGHTING HIRE

I/- per word

RHYTHHLITES. ROTOLITES

and sirbhes for hire. — Light

Sound Studies, 61 South Parade,

Acton Green, W. Tel. 94 7278.

SOUND Light H have

Brythmites etc., powerful

philight acarded amplifers for

Camp, Yorkshire.

VOX SUPREME, sampline SHARE THUNDERBIRD 50 MARSHALL 30w PA Amp Rair VOX 4x12 Cols 3 SEMER DAVID Cabinets 53 VOX SUPPEME Cabinet FENDER TERMOLUX Amp FENDER TERMOLUX Cols FENDER TERMOLUX Cols

128 CHARING CROSS ROAD, W.C.2

(01) 240 1167

GUITAR TUITION STUDIO

GEORGE HAYMAN KITS FROM \$189 LUDWIG KITS STILL AT OLD PRICE OF \$363 price £420)! Free aet of Peiste Cymbels atili available with a our Ludwig Kits

Send 3 / B for Comprehensive Shop Catalogue

Main agents for FENDER, SOUND CITY AMPLIFICATION GEORGE HAYMAN and LUDWIG DRUMS, PAISTE CYMBALS

ORGANS

I/- per word
ADD PERCUSSION to any make

ALLOGOD Quality organ purchased for cash. The greatest suand attack yet heard. Flugar unit, as attack yet heard. Flugar unit, as attack yet heard. Flugar unit, as a flugar purchased for cash. Will call.

ALLOGOD quality organ purchased for cash. Will call.

FARFISA PROFESSIONAL. as FARFISA PROFESSIONAL. as HAMMODD. LOWREYS AMD PHILACOGOD. ORGANS. AND PHILACOGOD. AGENTS. AND PHILACOGOD. AS A STANDARD CONTROL OF CASH. STANDARD CONTR

VOX SIRD, Wattins, FarBsa or similar organs wanted for cash.

BEG 7654.

BEG 7654.

BEG 7654.

WOX ORGAN (Continental) you ORGAN (Continental) you ORGAN (Continental) ten Rood, Richmonovort, continental you organized the Rood, Richmonovort, cow.

BEG 7654.

BEG 7654.

WOX ORGAN PERFECT.

BEG 7654.

BEG 7655.

BEG 7655

SOUND EQUIPMENT

1/- per word

A FENDER, Marshall, Ves. Select Amplifier P.A. wanted for ash. — Top Gear, 01-249 2347.

A FENDER Marshall, Ver, Seimer Ampiliser/P.A. wanted for
cash. — Top Gear, 81-26 2347.
ALL GOOD quality sound equimer and the season of th

GUTAES
GETSCH ELECTROMATIC
LEVIN 2 P/U CELLO
RICKENBACKER 3 P/U
L/H HOFNER BEATLE BASS
FRAMUS 3 P/U
HARMONIY REGAL
DANELECTRO 12
EKO 2 P/U
MATON 2 P/U

LEN STILES

MARSHALL 4 . 12 Color speciers SELMER 100w, Amp Section VOX 160, complete VOX ACS0 Twin 2 VOX 18in, Colombia with 50 1175 section
VOX 100 w. Amp with 2 x 15 100 w
Cabinel
VOX 100 w. Sectio Calaisel um
100 w. Amp section
PENDER Synamon 1150

The new Kell Horris Stylinshin Organ E8,18,6

Easy Terms and Part Exchange 233/5 Lewisham High St 5.E.12 DUN 2958

MAURICE PLACQUET

1200 CHURCHFIELD BOAD ACTON, W.3 992 7324

SOUND CENTRE

Hew Drums by LIDOWIG and GRONGS HAYMANY Choice of six sets of PREMISE, s/non Complete Ceristro Professional P.A. Set

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

DIRSON 233 DIRSON ERZ PENCER Custom Telecoster
PENCER Stord
PENCER Jaguar
PENCER J

MORE CLASSIFIELDS ON PAGES 21, 22 & 25

MODERN SOUND

£75 £75 £185 £45 £27 £65 £25 £25 £25

ALL MAKES
OF DRUMS AND EQUIPMENT
THE DOC'S EASY TERMS
DRUMS AND DOD GEAR BOUGHT
FOR CASH
SYN RANCAHES REDUCHG. ALL
REPAIRS WINN FOR HEADS. PART
EXCHANGES REPAIRS OF THE PROPERTY OF THE PART OF THE P

L. W. HUNT DRUM CO. LTD.
THE DRUMMERS HEADQUART
10/11 Author Street, Sharkenbury
anders, W.1 (rese of Wordmill Di
GER \$911/2/2

COUNTS for feet Description CDL 6

SALES Bigg s.si stock in Europe. Fullest range of new ond recondhand. Exilint terms, generous part exchanges. Lists on request.

SERVICE and spares, all parts in stack.
Repairs by craftsmen. Complete range of accessories. Rapid mail service.

SID BATHAN, SALE A SHARE	
The section of the se	E139.76
GARNIT, transit fill at part and	E89.10
PLATE, Fallet Code spec C other-	549,11
	47.24
TRUMPIT, Commission and	1740. 1
TROUBUNE Sear CO'EL per	222.14
SANA, Could lost send local here.	ESS. U
MASS, Owner by Peaner, 271 day	275. 0
SAES, French, Nill South, clies	6125. 0
MARK, Cleany & Robert Will, very few.	1241
SASE, town (proper little board)	F230 1

CHAS. E. FOOTE LTD., 17 GOLDEN SQUARE, W.1 01-437 1811

Poote has it!

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

SEND FOR PIECE BEOCHURE NOW !	┙
SIMMS-WATTS 190- 4-12 Cots 85	gns.
SMMS-WATTS All purpose 105~	gne.
School Fals No. Asp. 65 SMASS-WATTS 100 = FA Asp 4	ins.
SELMER Sher HP Golum Cob.	150
SELECT 100-w PA System Reverts they solved FENDER Research Tettl Columns	210
MARSHALL 50m Ame with \$472	640
	EVS
VORTEXION IS map & at through	203
\$100 talk on Chinase Oi Wire for Lan- BURNS Block Bloom with too and cald	665
VDX White Symphonic Seas with	L65
SELMER AF 100 Cabinet, as brand	535
Deliver Transfer of the Control of t	663

SELMER Thunderbird Reserb 100, with Aury wheels PHILLIPS 30-or 4-channel Minor Amp. or All col. VORTEXION 30-or Amp. might sel bornel (No. 165 E45 MARSHALL 18" Extend brokes to 670

JOHN GREY Per Gille 14, shope that's full bodding hanger

640

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

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

The said better the best of the said of	200
QUITARS	
GIBSON original Les Foul standard	£285
GIBSON original Les Poul special	£165
GIBSON original Las Peul Junior	£135
GBSOH original Les Paul Junior	6130
GIBSON 175, blood, rain, immac.	£175
GRSON 330, surdiers!, excellent	E120
EPIPHONE Cosino, s/burst, very goo	d £115
FEHDER Telecoster, white, immuc.	£100
FENDER Joguer, a/burst, as new	E110
PENDER Stratocoster, charry, vice	ER:
TENDER Mostong, white, Increase.	- 673
PEMDER Mustung, blue, good	£80
GREISCH Corveille 1 p/v (3.G. typ	w 565
GRETSCH Hollow Body, bengain	EW:
GRETSCH Double Autoversory	EW
BICKENBACKER 3 p/u s/scole	C80

Phones OI-240 2118/2247

BASS SUITAB
GISCON E. BASS SUITAB
GISCON E. D. C. SUITAB
GISCON E. SUITAB
GIS

GUITAR WEEK AT DRANGE Selection of the control of the cont

BIBSON ORIGINAL VIOLIN BALL HIGH DIN BROW. OFFRES ABOVE LEGG GRANCH CAT Family Resident STATES AND STATES

NDHAND ORGANS IN STOCK

LOTS OF SECONDHAND AMPS IN STOCK

THE WORLD'S HIGHEST GRADE IN MUSIC STRINGS SETS THE TREND

SMOOTHWOUND

BALANCED SET Not Roundwound! Not Flatwound!

e ultimate in light gouge RS43 "LIGHT KING" et includes plain 3rd and FREE covered 3rd your ROTOSOUND

25/5

Sole Manufacturers: lames How Industries Ltd. (Music Division) 20 Upland Road Bexleyheath, Kent

JOHN BIRCH MAGNAFLUX 'F' FENDER-TYPE PICK-UP

oble-reversible poles hite covers higher

Sibson types and others available insprays, scrotch plates, etc. 33 INNAGE ROAD, B'HAM 31 021-475 6179

TRADE ENQUIRIES INSURANCE

1/4 per word
FREDERICKS INSURANCE
Brokers Cars. Vans. Instruments.
Mortgages etc. 91.866 1833, 61.
637 1845, 557 Pinner Road, North
Harrow Midds.

WE SPECIALISE in immediate motor insurance enver for all artists connected with the enter-lationent profession. Many lead-ing artists already existing clients. — Contact Ron Hart Hart Griffith-Jones & Co. 8 St George's Place, Brighton, BM 46.R. Tel Brighton #81007 or \$1.886 (255)

INSTRUMENTS FOR SALE

MSIKUMENIS FUR SALL
ACOUSTIC electric twelve-string
guitar, 123 - 01-225 2600,
ALTO-FERNSSLVANIA,
SPENDER PRECISION BASS,
MAPLE neck Very good condition, 190, - Walford 4549,
FENDER PRECISION bass,
MAPLE neck Very good condition, 190, - Walford 4549,
FENDER PRECISION Solvers
FENDER PRECISION Solvers
FENDER PRECISION SOLVERS
finish, exxelient condition, \$125,
- 477 2250.

olsh, extension of the control of th

101-101 STORM 1200 ST-101 ST-1

eautiful, 190, - 190, 193 193 HOFMER YERITHIN, Bigsby nd case Good condition, 139, -

MOTHER VERITHIN. Bigstly.

MARTIN DIS guitar for sale.

PANAMERICAN DATIONE RANGE DISTRICT BASS.

RICKENBACKER BASS guitar.

PANAMERICAN DATIONE RANGE DISTRICT DISTRICT TO SALE.

PANAMERICAN GUITAR, DISTRICT DISTRICT

PERMATOR — LUTOR 20581, 1930 DOBRO "HOUND DOG." RESONATOR GUITAR, 190, — BRACKHELL 23678 (5:30-7 pm) INSTRUMENT REPAIRS

INSTRUMENT INSTRUCTION

1/4 per word

A BEAUTIFUL JOB, Overhauis,
Relacquering 5-7 days by appointment. Saxuphanus / wondwinds/brass. KEN TOOTELL,
LESLIE EVANS, 275 Colney Hatch
Lane, London, N.11. Enterprise
132

LEBLIE EVANS, 273 Collegy Halfen, London, M.11. Echeprise

ALL GUITAR Repairs, refrect
ing new necks, fingerboards, repolishing. — Grimthaw Gulfars,
25 Great Foulteney Street, Wr.
BESient 3751. Exputing street, Wr.
BESient 3752. Exputing on all
Woodswind Top kinss overhause
and re-lacquet etc. Price list on
requires — Freedman's Jai High
Brad, Leytonstone Landon Ell
03-534 1928.

UES HARP HARMONICA METHOD 25/1

55 Charing Cross Rd., London, 01-437 7341 Open all day Sal

Selmer

Musical Instruments S Ltd S

HARMONY Meteor, no new EA2
HOPNER V.3.3 pick-up, salid C19
HOPNER Coloroma, solid E14
WIDE RANGE OF GISSON GUITARS NOW
IN STOCK IN STOCK
DRUM KITS
RODGERS 4-drum Kit, with Aredia
Elidipon cymbols
GRITSCH, PetaMett, LUDWIG 4-drum
Kit, new. Greacht stonds and Awdig
cymbols
E275
AJAX 4-drum Kit, new Zyns. Olympic
stands.

675 Good selection S/H DRUMKITS under E60 WIDE TANGE OF PREMIER DRUMS NOW IN STOCK

THE NEW SELMER LESLIE 50 WITH REVERB NOW IN STOCK

BAUER CARNIVAL Latest sensation in electric planos NOW ON CONSTANT DEMONSTRATION

SELMES B.A. Albo, curined

SELMES B.A. Albo, curined

GUITARS

ROPINES Senutre Guitars, no new, for NOPERE Bearlie Guitars, no new, for NOPERE Bearlie Boas, cu new, for NOPERE Bearlie Boas, cu new, for NOPERE Verifich States, new, for NOPERE Verifich States, new HOPERE Verifich States, new HOPERE Verifich States, new BURNOS GLASS, perfect GUITARS Frévier, solid quibre BURNOS GLASS, perfect GUITARS STATES, perfe REPAIRS AND OVERHAULS A SPECIALITY, FIRST-CLASS WOS SKILLED CRAFTSMEN, HIRE PURCHASE — PART EXCHAI SKILLED CRAFTSMEN, HIRE MIRCHASE — PART EXCHANGES 114-116 Charring Cross Road, W.C.2, 01-240 3386 Open 9.30-6 Weekdays, All day Sats. (Thurs, ofter 1 p.m. until 6 p.m. Repairs and payments only)

£63 £34 £50 £38 £65 £65 £65 £98 £48 £98 £49 £49 £49

Rose-Morris SHOWROOMS

See and hear the fabulous new GEM IMPERIAL ORGAN Recommended price

Come and see the full range of fabulous EKO GUITARS CRAZY SQUALL PEDALS

BIG SELECTION OF:—
PEDALS
R-M DRUMS, ZILCO CYMBALS
SLINGREAND Drum. AVEDIS ZILDJIAN Cymbols
SLINGREAND Drum. AVEDIS ZILDJIAN Cymbols
MARSHALL Amplification Equipment
RECKREMACKER, RNO, G1550M, FENDER and SHAFTESBURY Elec. Divitors
Full Trage of GEM ORGANS
TATAY, ARIA, SUZOKI, Ringestyle and Fally Guitars.
COMN Bross and Seatephones. SHAFTESBURY Scraphones
LUNDON'S LANGEST STOCKER'S de BREG LASSEM Mostiphiaces and Reeds

- SUPER SECONDHAND BARGAINS -

SUPER SECONDHAND BARGAINS

BACADWAY 4-drawn Rive 29

BECADWAY 4-drawn

E1-83 SHAFTESBURY AVE. LONDON. W.1. Tel. GERrard 2211 Open 9.30 a.m. -6 p.m. • Hire Purchase Facilities

Mon to Sat • Part Exchange • Repairs & Overhauls

CAKE FIVE musical instruments

IMPACT 4x12 Lead Cabinet	665	GIBSON 845 12-string	6100
MARSHALL 4x17 Lend Cobiner	665	GIRSON 845 12 alring	690
MARSHALL 100w. Stack	£220	GINSON 330	ELIS
MARSHALL 50w. Amp plus Bull	0	GIBSON 5G Junior	695
Cobinet	6130	FENDER Duo Sonie	675
MARSHALL SOW, P.A. System	6110	FEMDER Mustana	675
MFACT 80w Amp Top	650	FENDER Stratocoster, Sunburst	690
IMPACT 60w. P.A. 4x10 Cols.	690	FENDER Telecoster, white, as new	£105
IMPACT 100w. Lead Amp	£75	FENDER Telecaster, borgain	690
MPACT 6-channel F.A. Mixer, new 3	5 gms.	EPIPHONE Socrento, thin electric	6135
IMPACT 100m. F.A. Cols. new 12	28 gms.	EPIPHONE Cosing, as new	6125
IMPACT 100w, F.A. Amp	9 gns.	EMPHONE Orpheum, semi-provetic	6135
VOX: Supreme Top:	683	GUILD Duane Eddie Model, bargo	
VOX Defiant Top	665	GRETECH Tennesseen, bargain	E95
VOX Faundation Column	£40	OREISCH ISNNESSEN, Bargain	FAS
VOX: AC30:	650		
VOX 2x12 Cobinets, each	E25	LOWREY Holiday Organ	£320
VOIC T60 Top, Surgain	£28	VDX Double-manual, with p/boord	£235
PARK 150w. 4-2, 4x12 Colomets, cor		VOX Continental, single-manual	6125
plate stack at	C180	FARFISA Compact	\$130
SELMER Twin Zodioc 50	250	SELMER Copri, bargain	£120
BINSON Echoretta Mk. II	CRS	VOX Jaguar, nice	190
VOX Eche Unit	£25	SAXOPHONES, ETC.	
ARBITER Soundelle Exho	£30	SELMER Mk & Tenor, excellent	6140
SPECIAL OFFER		SELMER Super Action Tempr, as new	6110
		CLDS fenor Se	645
Concellution of export or		BUFFET Tenor, of new	6125
IMPACT 60 . Metal-clad	P.A.	CARL MEYER Tanor, on new	223
Amps, four only.		PENPISYLVANIA Tenor, or new	CAS
Reduced 63 ons. to. E4	8	YORK Tenor, made by Corn, bargo	
		SELMER MA. 6 Alto, or new	£100
BASS DUITARS		SELMER Super Action Alto.	663
TENDER Jose Born L/H	£135	SELMER Cigar Cutter Alto	665
PERCOER June Symborsh, brand new	6200	SELMER Radio Alto, Improved	675
TICKENBACKER Custom, black	£150	DEAMAN Alta harpain	610
EPIPHONE Rivoli, bargain	695	BUESCHER True-tone, U.S.A.	635
GRETSCH Boss, bargain.	675	SELMER Mk. & Baritone, as new.	6210
GHSON 562, ascellant	C110	CONN For American Sortone	£100
HOFNER Committee, boss	676	SELMER Panneylvania burilane, i	
MOFNER Senator Bass	620	Secure remediating philosoft	195

GUITAR BOOKS

ONGS OF IFONAMD COHEN 25/6
ISTRUMENTAL TECHNIQUES OF
AMBRICAN FOCK GUITAR
25/6
OUNTRY SULES GUITAR (Greatman) 34/NOTER RICKING STYLES (Out) 25/6
INGER RICKI

G. SCARTH LTD.

01-907 0653 (Evenings) JOHN KING IS ALIVE & WELL 3 CROMWELL ROAD, KINGSTON-ON-THAMES

107 SHAFTESBURY AVENUE, LONDON, W.1

01-437 4402

130 (USWIG EN/Polity Cyndick 1133 3 PERMIZE Kits, from 1131 3 DONG Kit, brown 1131 3 DONG Kit, brown Kif 1130 CANDER Sits from 120 VOX ACSS Calchest 1130 RASSIALI (bw Dones Madel 130 RASSIALI (bw Dones Madel 130 ASSIALI (bw Dones Madel

ALL GOOD INSTRUMEN
WANTED FOR CASH
SECONDIHAND GUIT/
Olibon 50 Special
Gliban I/C Asswalt
Gliban I/C Asswalt
Gliban I/C Asswalt
Gliban Guitan
Fandar Custom Telecoster, biland
Fandar Secondire, biland
Fall Fandar Secondire, biland
F E175 E125 r, block E110 E95 est, as new £105 E95 E25 E136

Falphane Cealed
SECONDIAND BASS GUITAM
Epiphone Selid. 2 p./u, cherry red
Epiphone Selid. 2 p./u, cherry red
Epiphone Selid. 5 p./u, cherry red
Epiphone Selid. 5 p. new
Eckanhecker Bass, and new cond.
Ampge Flasters Bass, mind condition.
Funder 6-thing Bass, poid
Gibson EBO Bass, excellent cond.
SECONDHAND SAXOPHONES, F
Alte Bass Salmer Ciger Cutter
immoscolete

E65 E50 E65

E150 E75 E45 E300 E90 E20 E16 E17 Tener Delnet, reconditioned Tener Pens Special, good Baritone Sax Seimer Mk. 6, good Baritone Adolph, nice st Clarines Levington, Madel 41 Clarines Levington, Madel 41 Clarines Bisson, good blever Clarines Bisson, good blever Trampel, 8. 8. H. Emparer Trumpel Zenith wiffit Trumpel, 9. 4. M. Prefect;

23/37 WARDOUR STREET, LONDON, W.L

MUSICAL 01-437 1578 01-437 1578 01-437 1578

INSTRUMENTS

SECONDHAND ORGANS
Vax 2-monuel Centinental, or
Halhare Symphesis, 120 2monuel depton, very good
value
Centhe Compact Single Manuel,
Senthe Single Ma

Fender Bessman ump + 2 sabs £125 Marchall 50w amp + 8x10 Cab £120 Vez Suprame Cabinat with Dynamic Solid-state Top \$115 Impact 100w, F.A. with 2 A x 12 Cols. £150 Sound City 100w. top, as new £70

SECONDHAND FREMIER
VIERAPHONE
3-oct. F to F, in very nice cond. ENO.

ALL AMPLIFICATION WANTED FOR CASH

ndrand Saxophones and Organi at bargain prices
HIRE PURCHASE : PART EXCHANGES

202 KING STREET, HAMMERSMITH, W. 6 KENNY NICHOLLS - BIVerside 2661 (Do ST. MUSIC STORE

VOX. Foundament Files | 500

VOX. Super Serveth Tv. Cir. (800

VOX. Super Serveth Tv. Cir. (810

ARSHALL Sov. with 4 x 10 cob. (135

MARSHALL Sov. with 4 x 10

17A

IVOR MAIRANTS Britain's Leading Guitar Expert.

EXTRAORDINARY S/H CONCERT GUITARS JOSE RAMIBEZ 1st Class and case HARALD PETERSEN Model B and case THORNTON Reservood 30 gms. CONDE Flori A PRIZE 11-COURSE THEORBO LUTE

Mode by David J. RUBIO
or ploved by Julian Bream 300
SUPER SELECTION OF CONCERT, FOLK & FLAMENCO GUITARS

(O) For further information, write or call—
IVOR MAINANTN MUNICENTRE ATHRONE PLACE LONDON, WIF IAR. TEL 01-636 IARI off day Sut MAIL ORDER SERVICE Hearest Tobe: Tottorhom Ct, M.

SAVE ££'s BUY FROM US!

Selmer Treble 'N' Bass amplifier top, 50-watt, in

showroom condition
Park Public Address Outfit, comprising two cals.
2x12in. Celestion speakers, amp top 4 inputs,
as brand new

as brand new
Vex Continental Organ, in good condition, real het
bargain, one only
Baldwin Exterminator Amplifier 6 Speakers, must
be seen and heard, brand new, slightly soiled,
ex-TV hire job, cost 354 gns.
Ludwig Kit, silver sparkle, complete with brand
new Gretsch snare drum
Gretsch Progressive Jozz Kit, tangerine sparkle
finish, excellent condition £250

£225 £225

Baldwin Shadows Bass, current model, few months £125

finish, excellent condition

Selmer Diplomat Amplifier, in perfect condition P.A. GEAR, 100-1,000-watt, on constant demonstration

LUNCHTIME ORGAN CONCERT DAILY featuring ALAN MARSHALL, 1-2 p.m.

USED INSTRUMENT DEPARTMENT NOW OPEN FIRST FLOOR FULL RANGE OF ALL OTHER LEADING MAKES OF INSTRUMENTS ALWAYS IN STOCK

Baldwin 20-21 ST. GILES HIGH STR LONDON, W.C.2 Tel: 01-836 1000

Write to Melody Maker, 161 Fleet Street, E.C.4. You could win your favourite album.

DAVID SYMONDS first supergroup?

DAVID SYMONDS AND THE BBC

I'VE HEARD conflicting reports about whether or not David Symonds will return to the BBC following his recent involvement in a drugs case.

involvement in a drugs case, admire his programme tremendously and I and all my friends who regularly tune in too listen to him want to know the date when he will definitely return on the air. Is he now on holiday? If so, we all hope he will be back soon.

holiday? If so, we all hope he will be back soon.

Can you give us some information, please?—

L. M. Robinson, Yorks.

David Symonds, who was fined £70 recently for possession of cannabis, is to return to the BBC. A spokesman said this week: "We confidently expect that David Symonds will be returning to his programmes when he comes back off holiday. His first programme on his return will be What's New on Radio One, starting on July 7."

FOUR HANDS CLUB

MAGIC. EX APPEA o scoi

WHAT a cowardly and inaccurate attack on Scott Walker! Your reviewer, under a cloak of anonymity, he a p e d scorn on Scott's latest album and claimed Vince Hill was a better

Vince Hill was a better singer.

We are told to "strip away Scott's mystique" and "forget his sex appeal," then, in the next breath, that he lacks the magic of the "big league male singers."

Well, I can't see much sex appeal or mystique about Vince Hill, and in my opinion Scott's good looks are only equalled by his tremendous talent. I can find nothing wrong with his vibrato and pitching. But I can feel the magic in his voice. — MRS PHILLIPA BAKER, Belgravia, London.

VALERIE WILMER'S asser-tion that "Soul with a capital S is, was, and ever shall be the exclusive peropative of the Black America" is sheer

the Black America" is sheer nonsense.

The fact that Pet Clark and Tom Jones don't sing it means nothing. Let her listen to Russian choir singing, for instance, about the homelan, evile and sufferings and then she too may understand with in Russian literature human

Girls Free Boys 10/-

HIGH ON

CLOUDS

July 25th

JAZZ FOUR

BOB KERR first supergroup

beings are invariably referred to as "souls."

There is no human emotion that is the exclusive prerogative of one race. — K. BUCK, London, SW19.

BUCK, London, SW19.

CONGRATULATE Valerie
Wilmer on her article Bout
Soul, but surely she has
issed the essential point that
the surely she has
issed the essential point that
tive of Black soul (SOUL)
then it is a diminutive form.
If progress is wanted in
progressive pop, then the
whites will have to find their
own European soul rather
than copy the Afro-American
version. Originality expressed
in style and content is the
only true progression. only true progression. -ROBIN LECORE, Hull, Yorks.

Prejudice

WITH reference to Mark Lindsay's review of "Death Of An Electric Citizen" in Blind Date, fronically this blind Date, fronically this the voice whatsoever and the studio used, Studio Two at EMI, is among the largest in the country. The "tape hiss" previous to the track was due to the whole thing was recorded in fiseen minutes, totally spontaneous, Disturbing was it? — EDGAR BROUGHTON BAND, Warwick, Warwicks.

Warwick, Warwicks,

ALL THIS talk of supergroups
prompts me to mention the
first in this field — Bob
first in this first in this
first in this
first in this
first in this
first in this
first in this
first super
(comedy) group — CH49LES
HALL, London, SW7.

• LP WINNER

DEAR OLD predictable Bob Dawbarn, true to type as ever with his review of Mannord Ferguson at Ronnie Scott's— full of 1980s and even late 1940s-type prejudice against Fergus on.— BRIAN FRANCIS, Totley, Sheffield.

DID YOU see it? "Top Of The Pops actually had a show tuil of good groups including Thunderclap Newman, Family Dogg and Chicken Shack.

All they needed were Pist Floyd and Jethro Tuil and we would have had one of the greatest happenings for a long time of the property of

. LP WINNER

Original

MAY I say how much I enjoy Max Jones' Men Who Make The Buse series, it is as included a varied selection of great bluesmen ranging from Modern Chicago to Country Blues, providing useful information and excellent discographics.

But I find it hard to understand the omissim of John Mayall who has done more than anyone to get the blues as an accepted art form in Britain.— R. TAPSALL, Gravesend, Kent.

I WOULD just like to thank Procol Harum for their very original and highly of their very original and highly of their very original and highly original and worthwhile song I have heard for a long time. I am sure popular music is becoming much more of a valid art form and I hose and expect other groups and musicians to strive to make more records of as high a standard as Procol Harum have proved possible. — M. V. WILDBORE, Orphigton, Kent.

MY THANKS to the Frank Ricotti Quartet for taking the trouble to come to out-of-the-way Paignton and play for us yokels, providing a fantastic evening's jazz.—RICHARD WITTLE, Totnes, Devon.

AFTER reading your article on the Edgar Broughton Bana, I wondered if you attended the last Camden Fringe Free Festival.

Festival.

The use of four-letter words was persistent through ut their performance. Does he have to be vulgar to be a revolutionary? — K. PORTER, London, SE15.

Transplant

REGARDING Howard Riley's LP "Angle" — stand up, the "serious" Bob Houston who may benefit by an ear transplant, the better it avoid frontation with "serious" russic. — ROSLYN P. TAY-LOR, London, SET.

THE IDEA of a national amateur song contest is a great one.

Looking at the songs in the charts today, one can only hope that the best songwriters are, as yet, undiscovered—LEN NICHOLLS. Greenford, Middlesex.

I BET the proposed amateur song contest I read about in MM would produce something that would outstrip the Eurovision Song Contest if only something came out of the idea.—LESLE LAMBERTSTOCK, Ilford, Essex.

Burning

THIS is directed to the fan who said Bob Dylan's new-est triumph was fit for four-teen year olds.

Obviously this is not the opinion of most of the British music public who have made it number one but I guess that chap represents a view of a lot of people here.

lot of people here.

All I can say is you're making the same mistake as those people who bood Dylan when he went electric or Peter Townshend when he stopped using his guitar as a weapon. Go back and listen again and you'll see that Dylam, never remains the same, he just keeps getting better—ROBIN V. SEARS, Toronto, Canada.

BOB DYLAN, without a doubt, has been the great-est lyricist the world has ever known and one of the attributes of his boundless talent is that you can see his mental state through his songs.

The burning Dylan of "Masters Of War" has gone, probably for ever. We now have Dylan at peace.—PHILIP ROYAL, Liverpool.

GET YOUR TICKETS NOW

NEWBURY ROUND TABLE presents

of NORTHCROFT, NEWBURY Saturday, July 12th, from 7.30 p.m.

AMEN CORNER CHICKEN SHACK

SIMON DUPREE

THE GREATEST LITTLE SOUL BAND IN THE LAND

ED (STEWPOT) STEWART

Go-Go Dancers

Audio Systems Disco

REFRESHMENTS FREE CAR PARK UICENSED BAR Tickets & now — \$1.5.0 on the day Avoidable by pour, coupon below To: Newbury Round Toble, s/o Midland Bank Limited, Newbury tickets for July 12th at £1 ead Cheque F.O. etc., value E..... enclosed Name

IF YOU WANT LIGHTS

ROTOSOUND

IS THE NAME IN LIGHTS

See them in action at the ROTOSOUND SHOWROOMS 22 Denmark Street, London, W.C.2, 240 0636/7 or send S.A.E. for details

JOHN PEARSE

FELDMANS 64 DEAN ST.

THE REDDIE MAC EXTRAVAGAR

Show managed by SIOUX RED INDIAN PRINCE HAROLD BUSGITH 76 Shaftesbury Ave., Landon, W.T Tel: 91-427 \$112/7531

Sole Agency DUEL ARTISTES AGENCY LTD. Kasiner House, I Westbourne Porchester Road, Landon, W.2 Tel: 01-727-3087

Plastic surgery — yes,
 Ear transplant — no — BOB
 HOUSTON.

New role for Jack Bruce?

JACK BRUCE has now reached the unique stage of being too good. His bass playing while with Cream was of such a brilliant quality that it drowned and only solution is for Jack to take up lead himself; overshadowed Eric Clapton on lead guitar. The after all his bass is already a lead in itself so he certainly won't lose by the move and he might develop into one of the best leads around. — JEREMY LASCELLES, London W2.

JUNGLE SOUP

MAKE THE SCENE YOUR SCENE

All enquiries: 176a Jersey Road, Osterley, Middlesex. (01)-570 1405

SMALL

WE ARE MOVING!

Then you're also very wise. A small advertisement in the classified columns of Melody Maker gets things moving—t-a-s-1* Whether you're buying or selling, looking to musicians, or after bookings, Melody Maker is there to help you.

SMALL ADS MEAN BUSINESS!