Melody

1s weekly

Jones-Lewis big band special—page 8

One appearance

COUNTRY JOE and the Fish, the American rock band who feature political commentary in their act, are to visit Britain later this month.

Led by Country Joe McDonald, the group will make one appearance at London's Royal Albert Hall on September 22. They will be the only act appearing.

This appearance comes at the end of a continental tour and will be their third visit to Britain. The concert has been arranged by the Harold Davison agency

No television or radio appearances are to be arranged.

Stones may quit Decca

SHOCK news of the week is the report that the Rolling Stones — who have been with Decea Records since 1964 — may go independent.

A reorganisation of the Stones' business interests by Allen Kielin — U.S. financial adviser who hardles their affairs — might involve the setting up of an independent recording company within the next 12 months.

recording company within the next 12 months.

Decca's contract with the Stones ends in May. Sir Edward Lewis, chairman of Decca, told the Melody Maker: "We do not usually discuss the affairs of our clients, or contracts. But there is a long time to go yet."

Meanwhile, Decca are to release an album of the Rolling Stones pest hits during September. Title of the LP is "Through The Past, Durkly (8ig Hits Vol. 2)."

It will include their current hit, "Honky Tunsday," "Jumpin Jack Flash," Paint II Black," "Street Fighting Man," "Have You Seen Your Mother Baby," "Let's Spend The Night Together," "2000 Light Years From Home," "Mother's Little Helper," "She's A Rainbow" and "Dandeslion."

BOB DYLAN AT THE ISLE OF WIGHT.

The MM's Chris **Welch and Tony Wilson spent** four days with Dylan and his followers. Read all about the historic happening on centre pages.

ALBUM SUPPLEMENT INSIDE

Melody Maker

1	(1)	IN THE YEAR 2525	Zager and Evans, RCA
2	(6)	IN THE YEAR 2525 TOO BUSY THINKING ABOUT	MY BARY
-	(0)	100 0001 11111111110 110001	Marvin Gaye, Tamla Motown
3	CAL	SAVED BY THE BELL	Pohio Cibb Polydor
- 0	(2)	HONKY TONK WOMAN	
5	(3)	MY CHERIE AMOUR	Carrie Mander Tamle Mateurs
	(7)		
	(14)	VIVA BOBBY JOE BAD MOON RISING Creede	Equals, President
	(11)	DON'T ECOCET TO DESCRIPTION	ince Clearwater Revival, Liberty
			Bee Gees, Polydor
	(16)		Humble Pie, Immediate
	(8)		Vanity Fare, Page One
	(5)		Joe Dolan, Pye
	(10)	CURLY	Move, Regal Zonophone
13	(18)		the annual section of the section of
		Jane Birki	n and Serge Gainsbourg, Fontana
14	(21)	GOOD MORNING STARSHINE	Oliver, CBS
15	(9)	GOOD MORNING STARSHINE CONVERSATIONS	Cilla Black, Parlophone
	(15)		
	(12)		
18	(28)		
	(19)		Max Romeo, Unity
20	(17)		Elvis Presley, RCA
21	(22)	SI TU DOIS PARTIR	Fairport Convention, Island
22	(13)		Plastic Ono Band, Apple
23	(25)	I'M A BETTER MAN	Engelbert Humperdinck, Decca
24	(27)	WHEN TWO WORLDS COLLID	E Jim Reeves. RCA
25	(-)		Box Tops, Bell
26	(20)	I CAN SING A RAINBOW/LOVE	IS BLUE Dells, Chess
27			
	(-)		Crosby, Stills and Nash, Atlantic
29	(-	RIRTH	Peddlers, CBS
30	(-	TEARS WON'T WASH AWAY T	HESE HEARTACHES
100	170	A CONTRACTOR OF THE PARTY OF TH	Ver Dadd Columbia

POP 30 PUBLISHERS

Ken Dodd, Columbia

u.s. top ten

- 3 (3) SUGAR SUGAR The Archies, Calendar (7) GREEN RIVER Creedence Clearwater Sevival, Fantasy (d) LET & GET TOGETHER Younghlood, RCA

- 6 (6) PUT A LITTLE LOVE IN YOUR HEART Jackie 06 Shenoon, Imperial 7 (9) LAY LADY LAY. Bob Dylar. Columbia 8 (13) EASY TO BE MAND. 96 Dylar. Columbia 9 (5) SWEET CAROLINE Neil Dramod UNI 10 (14) I'LL NEVER FALL IN LOVE AGAIN Tom Johns. Partot

top twenty albums

- OLIVER Jim Renves, RCA Soundtruck, RCA BEST OF CLIFF Clir Richard, Columbia UNHALFBRICKING
- 12 (18) LOOKING BACK John Mayell Deca14 (19) SOUND OF MUSIC Sundriest. RCS.
 15 (18) CORSEY STILLS AND NASH
 16 (20) AS SAFE AS YESTERDAY 18.
 17 (10) LED ZEPPELIN Led Zeppelin. Atlantis
 17 (10) LED ZEPPELIN Led Zeppelin. Atlantis
 17 (10) LED ZEPPELIN LED Zeppelin. Atlantis
 17 (10) LED ZEPPELIN LED ZEPPE

- 18 (14) BEST OF GLENN MILLER Glenn Miller RCA 18 (17) WORLD OF VAL DOONICAN Val Doonican, Decta 20 (19) NASHVILLE SKYLINE BOB Dylen CBS

RGA

NEW album from the

SF/RD 8051

The original soundtrack recording from their latest film.

NEGOTIATIONS involving the British showing of the longawaited Livis Presley TV spectacular are now back to square onel

one!

For the past eight weeks, NBC - TV International had been negotiating with the BBC and ITV for the British screening of the all-colour spectacular, already exclusively previewed by the MM.

Now, NEC-TV executive Peter Marriott reveals that the selling rights have reverted to Singer Sewing Machines Ltd, the company which originally sponsored the Elvis show in the States.

the Elvis show in the States.

Singer's have appointed the Stateside firm of Katz, Moseil and Shire to handle the film in Britain, and Mr. Jack Katz is due in Britain next week to re-open negotiations for the British TV screening.

Comments Todd Slaughter, secretary of the Elvis Presley Fan Club. This is a bit of a hitch. It means that the whole business has to be started all over again. But we are hopeful the film will be shown here."

The Elvis spectacular was networked in the States just before Christmas last Year.

year.
The RCA recording from the TV show has already been a best-seller in Britain.

ORCHESTRA TOUR

THE BIRMINGHAM-based Johnny Lambe Glenn Miller Orchestra, heard recently in the Jimmy Young Show and other Radio One programmes, is in line for an American tour on a reciprocal exchange agreement with the American Glenn Miller Orchestra. Enquiries have been received from the Glenn Miller Orchestra that is a form the Glenn Miller Orchestra. Enquiries have been received from the Glenn Miller Visit to the State by the State of the State by the State of the State by the State of the St

ELVIS FILM—IT'S **SQUARE ONE**

PRESLEY networked in U.S.

band of musicians should attract the attention of the Americans."

LULU IN ALABAMA

LULU, WHO flew to Alabama to record last week, is its life for another major TV series in the New Year. She plays a week at the Broadway Club, Salbsworth, Manchester, from Sepember 7, prior to opening at the Flamingo, Las Vegas, on the 18th.

MATT BREAKS RECORD

FOR

JUHLE

JULIE

Paulic starts a series of concerts in December. Dates include Croydon (December 7), Bellata (27), London (30), Bristol (January 23), Brighton (24), Oxford (25), Manchester (30), Liverpool (31), Birmingham February 2), Sheffield (7) and Newcastle (14).

BREAD LOVE and DREAMS THE NEW FOLK

DECCA

HARMONY GRASS DATE

HARMONY GRASS, who had a big hit earlier this year with "Move in A Little Closer," start a coast-to-coast our of Canada next week.

The group leave for Canada on September 15 and open their ten day tour in Toronto.

CAROL'S TV DATE

AMERICAN JAZZ singer Carol Sloane, who recently made a big hit at Ronnie Scott's Club, is to make a television appearance in the first of the new Yorkshire Television series Sez Les bawson and the Sid Lawrence Orchestra.

The programme will be televised on Wednesday next (10) and other guests in the aeries are Maynaris Ferguson (Sept 17), Dakotto (Nov 5) and Francoise Hardy (Nov 19).

BEN E. KING SIGNS

REGGAE **HOT 20**

WHAT AM I TO DO 3 (1) WET DREAM

Mox Fampo LINITY4 (9) IF IT DON'T
WORK OUT
Foll Kelley CAS5 (4) SEND ME SOME
LOVING

Ornich Margan CRAB-25
MY WHOLE
WORLD IS
FALLING DOWN

7 (5) PEYTON PLACE

8 (15) BAFF BOOM JUST ONCE IN MY LIFE

Teddy AWAY

11 (10) THROW ME CORN Windon Shore BULLET 200

12 (18) WANTED SOMEBODY TO LOVE

14 (12) MAN ON MOON

HAILES SELAISE/ BLUES DANCE 16 (14) HOLD DOWN

SAVE THE LAST DANCE

SOCK IT TO ME SOUL BROTHER

(-) TOO PROUD

20 (19) TOO EXPERIENCE

PAMA RECORDS 78 Croven Park Rd. London, N.W.10

Phone: 01-963 2267/8/9

TITUS GROAN!

FIFTH COLUMN

hes musicians like JONES trumpet CogreeNies trumpet CogreeNies trombuse, Budance Raputlah bass Walti KinS deams, and of ROLAND on teroe, fute, strict and sires

Capenhagen) is by the OSCAS PETERSON TRIO and feature ED THIGPEN drums and RAY BROWN bass. The thous material is great and include MISTY, DJANGS and MOANN

If your musical choice is in GEORGE WEIN THE MEDICAL TOWN TOWN THE MEDICAL of GEORGE WEIN'S IT

FROM MICHEL LEGRANG.

From MICHEL LEGRANG.

Comes an alkom tikes "AT

SHELLY'S MANNE-HOLE" as

From PHULD'S SEL 7888, Ti

me it's about time MICHEL

LEGRAND made a gazz second

he's been so buty with 8th

he's been so buty with 8th to ferget that be in a great just being the common between the state of the common between the common between the common between the common between the common terms of the common terms o

and a fabrious critic quarter with SELWART CLARK on NATHAN GOLDSTEIN villes ILILIAN BARBER victa. The BUID POWELL IF has a baid fine-up too with KENNY CLARKE and PIERRE MICHELOT playing lones like ROLAD MIDNIGHT, NIGHT IN TANSIA, SHAW NUFF and SMAJ STREET.

The GRAHAM of DANISH BLU v cludes a fabulent asia Services and activities and

RAY CHARLES, BUDDY RICH, OSCAR PETERSON DUE SOON

the October-November tour which American plano star Teddy Wilson is making with Dave Shepherd's Quin-

We done and the band open with a four-day engagement at the Coach House Club, Carriade (October 25-25), then continue with a Jazz Expe concert at the Hammersmith Odeon (29).

CHARLES: here this month

MOTHERS DATES

SEEGER CONCERT

S FOLKSINGER Pereleger will give one concert.

Britain this winter. The
min-playing folk starpears at London's Royal
hert Hall on Tuesday.

Scott to compere big band battle

CLUB OWNER RONNIE SCOTT, who plays tenor sax in the Kenny Clarke-Francy Boland Big Band, will be introducing a series of band battle concerts on the Continent over the next

the Continent over the next week.

First of the battles features the Clarke-Boland band, Thad Jones-Mel Lewis orchestra and Kurt Edelhagen's band, and takes place at the Canday, September 7.

Two days later, in Rotter-dam, there will be another three-band concert with the Boy Edgar band in place of Edelbagen. After that, the Jones-Lewis orchestra and CBUB engage in straight and Frankfurt (13), Ronnie-Scott is to MC all these events — in English.

The Clarke-Boland band

will be making its return visit to Ronnie Scott's Club on October 6, when it starts a three-week season.

On Monday, the Elvin Jones Trio, completed by Wilbur Little (bass) and Joe Farrell (reeds), began a fortinght's engagement at the club. The Affinity share the bill with Elvin's tro.

PENTANGLE TOUR

PENTANGIE start a nationwide solo concert tour at
London's Royal Albert Hall
next month. The tour takes in
13 cities and ends on
November I at Newcastle.

On Saturday they guest to
Country Meets Folk" and
record another Peter Sarstedt
transmission on November 30.
Dates set for the tour
include Glasgow (September
10), Edinburgh (11), Leeds
(14), Brighton (17), Manchester (18), Bristol (19), Leiceater
(24), Harrogate (25), Portsmouth (26), York (28), Birmingham (29) and Newcastle
(November I). The group's
mew album in to be Inited
"Basket Of Light."

JAZZ NEWS

NEW JAZZ CLUB FOR LONDON

M IKE WESTBROOK and John Jack are opening their own West End Jazz club to give the band a London base. The club, called the Crucible, will be open on Friday and Saturday nights from September 12 and will operate at 6a New Compton Street, Soho—once the home of the Delta Jazz Club and currently a Chiuese Social Club, The first two sessions on September 12 and 13 will be by the full Westbrook Concert Band. The following Monday (15), Mike opens with his Sextet for four days at Ronnie Scott's Upstairs Room. MIKE WESTBROOK and John Jack are

TRUMPETER Charlie Shaves will play British club dates following his appearance at Jazz Expo '69 in late October. The tirst of the club dates will be Osterley Jazz Club on October 31 and further dates are being negotiated.

BBC Jazz Club on Sep-tember 20 features "Boss Baritones" with the Joe Temperley Quartet, Ronnie Ross Sextet and John Surman with the Swiss Radio Orchestra.

THE NATIONAL Youth Jazz Association holds its annual meeting on Sun-day afternoon (September

BOB DAWBARN

n September
7) at London's Marquee
Club, Auditions for the National Youth Jazz Orchestra will be included and
the Orchestra is particularly interested in trumpet
players, a bass guitarist
and a male singer. HoyJ have a concert at
London's International
Students' Home on September 19.

Thad Jones and Mel Lewis, pictured at Ronnie Scott's. See Jazz Scene, pages

ORNETTE Coleman has cut a single for ABC-inpulse titled "Man On The Moon" which com-bines rock rhythm with electronic music — and Archie Shepp has recorded for the same label with a vocal group.

THE WORKERS' Edu-cational Association's weekly Jazz Appreciation classes recommence on September 28 at Lambor-bey Park Adult Education

Centre, Sideup, and Sep-tember 30 at Alexandro School, Beckenham.

BARRY Martyn's band is going back to full-time work on October 1, six months after deciding to go semi-pro. The hand will operate as a five-piece, without trombone.

roade, just back from recording in Paris with Archie Shepp and Sunny Murray, will join Johnny Hawksworth's new trio for its debut at Albion Jazz Club, Fulham, on Septem-her 9.

Till: Maynard Ferguson
Orchestra and Alan
Skidmore Quartet play
London's 100 Club tomorrow (Friday). The John
William's Ceter plays the
club next Monday (6).
Singer Magle Nichols has
joined the Williams group.

Two hundred watts of quality sound for guitars, organs and PA with matching units and matching hase

enclusure. Four general purpose The outfit no pro group should be without The mighty Chieftain

looks big, sounds hig, is big — it's the amplification sensation of the year !

HERB ALPERT TOUR SET

HERB ALPERT and his Trijuana Brass will climax their forthcoming tour of Europe with a concert at London's Royal Festival Hall on November 14.

Alpert's tour will last ten days, starting in Vienna on November 4 and will continue through Munich (5), Hamburg (6), Frankfurt (7), Essen (8), The Hague (9), Copenhagen (12), and Stockbolm (13) before winding up in London.

This trip follows Alpert's 14-day coast-to-coast tour of Natale Wood will be the Natale Wood will be the

America.

Natalie Wood will be the special guest star on Alpert's faired. The Brans Are Coming, which will be accessed in America on October 29. No details of a possible British screening are yet fixed.

MIDLANDS group Trapeze

TOM PAXTON DUE

Be-be-doo Be-be-ba-ba BOO!

You plus the Marshall SupaFuzz 1975 pedal. 3-transistor battery operated unit, volume and filter controls, jacksocket input and output. We mean it. Outa sight! Model 1975 £15.8.0*

Who makes that sound? Is that you!

If you're turned on by wah wah sounds, here's the greatest. Marshall Supawah (2023). Ask the man to show you. Some tripl

Model 2023 £16.17.0"

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

You've been waiting for it. Here it is. A complete paper for the whole music business.

sic Business Week

TARTS HELPING YOU BETTER BUSINESS SEPTEMBER 18

'reliable, well informed'

ORGAN SPECIAL INSIDE

BUDGET

Dedicated to Better Business for all Retailers, Music Instrument Dealers, Record Companies, Producers, Music Publishers, Disc Jockeys, Booking Agencies, Promotion and PR Organizations, Artist Managers, Tour Promoters, Recording Studios.

If you're in the music industry, you know it's always on the go. Profitable—but unpredictable. Tough to keep up with.

You've probably wondered why there isn't a paper that really involves itself in the business end of this huge music-leisure market. A paper that supplies

Dedicated to Better Business for all Record Retailers, Music Instrument Dealers, Record Producers, Music Companies Producers, Disc Jockeys, Publishers, Disc Jockeys, Booking Agencies, Promotion and PR Organizations, Artist Managers, Tour Promoters, Managers, Tour Promoters, Recording Studios.

If you're in the music industry, you know it's always on the go. Profitable—but unpredictable.

Tough to keep up with. You've probably wondered why there isn't a paper that really involves itself in the business end of this huge music-leisure market. A paper that supplies you with reliable, well-informed news and shrewd analyses of trends. One that tackles problems facing all aspects of the trade, takes a stand on controversies. A paper that you could really use.

Well, at last, there is one. Music Business Weekly.

When you get your hands on the first issue, you'll wonder how you got along without it.

HAVE IT DELIVERED TO YOUR OFFICE EACH WEEK. FILL OUT THE COUPON AND MAIL IT IN. YOU CAN LEAVE THE REST TO US. Subscription Manager, Music Business Weekly, 30-39 Bowling Green Lane London EC1.

Please have copies of MBW de-livered to the address below every week starting Sept. 20.

week starting Sept. 20.

I enclose cheque/p.o.
Invoice my company

for the sum of £ (annual subscription £5/\$12.50)

NAME(S) POSITION COMPANY

ADDRESS

Obscurity to the top —in just two months

THE ZAGER & EVANS **SUCCESS STORY**

JUST TWO short months ago Denny Zager and Rick Evans were in debt, They'd borrowed money to record a five-year-old song they included in their act at a small

Lincoln night club in America's Mid-West.
That five-year-old song has now sold nearly two
million copies, has topped the American
charts and is at the number one spot in the MM

chart. And from that small night club they've moved on to concerts in front of 25,000 people.

Session

Session

It was a springboard to a nation and then to the whole world. The way things are happening for the series of the series

Chicago recording.
We're not living in
Lincoln anymore, we've
moved to New York
City which is convenient for us as most
of our work will be in
recording and television.

Studios

"We move backwards and forwards from New York to the studios here We've got a few television spots to do although we might wait and do an hour long special. It feels pretty good to get out and be able to move around after staying in one place for such a long time We can go to a lot of places and people don't recognism us."

Success for Zager and Evans came very much overnight Were they expecting it?

"It didn't really surprise us once it got to be a

hit in Lincoln. We didn't really realise how quickly it was happening in the other States. By the time it was released in England we felt pretty sure of it as a lot of American music goes well in Britain as a matter of course."

Normal

RCA have released the duo's first album "In The Year 2525" in the States already and it is being rush released in Britain.

EXCLUSIVE INTERVIEW BY ROYSTON ELDRIDGE

We might take a track off the album but it's likely that we'll release a song called 'Crutches.' The songs are going down really

Plenty

'Crutches' is an up-tempo number, more or less like '2525,' with plenty of drive in it. The song talks about stereo-typed people and the crutches

they lean on in life. We're going to keep the lyrics as strong as possible. I'm sure the public won't be disappointed from that point of view.

The music is quite a bit like '2525' but the melody is completely different. Rick's style of

things like '2525' but they all have something to say. They're not just cliches that rhyme."
The 500 dollars that Denny and Rick borrowed have now been returned. And the friend who gave them the money now looks after their business affairs.
"We know about the music but we're not so good with the investments," said Denny before returning to the studio.

ZAGER & EVANS: borrowed money to record a five year old song

NEXT WEEK

CARL WAYNE

OF THE

MOVE

BLIND DATE

NEXT WEEK

Adventurous Elvin

CAMBRIDGE

THE GREAT success of the Cambridge Jazz Festival 1969

JONES: dancing beat

Caught in the act

HUNGARIAN FOLK

SALENA JONES

DOCTOR K

BREAD, LOVE

THE Thad Jones-Mel Lewis Band has smashed all box office records at London's Ronnie Scott

Over their six days residency well over 2,000 paying customers were jammed in and, on every night except Tuesday, they were having to turn people away at the decore.

doors.
Said the club's Pete King: "Fantastic — the best ever in our ten years' history." Jones and Lewis pulled in ieveral hundred more than the previous record holders, the Kenny Clarke-Francy Boland Big Band. And on Thursday night alone their were 125 musicians in the audience. One guy who probably

alone their were 125
musicians in the audience.
One guy who probably
didn't enjoy the band—
the man who rang the
club to ask if the Trad
Jones-George Lewis Band
was still there.
Graham Bond swears he
auditioned a tenor player
this week who, after a
couple of weird numbers,
said: "You'll have to tel
me what key we are in—
I'm tone deaf."
Rosko to open his own
London club—Lulu's
brother, 18-year-old Bill
Lowrey has recorded a
song called "Rosalini"
with Maurice Gibb
Roy Harper recorded live
album at Les Cousins last
week.
Jigsaw's tenor saxist

Jody Grind challenge allcomers to the Great Roadies Race. The rules? The first band to load up

Jones-Lewis band breaks all records

Joni Mitchell RSLP 6341

The heavy Sound

Warner/Reprise

Neil Young RSLP 6349

Grateful Dead WS 1790

Van Morrison WS 1768

Neil Young RSLP 6317

JACK BRUCE

his aloum with

john marshall harry beckett dick heckstall-smith jon hiseman henry lowther felix pappalardi chris spedding art theman words by pete brown

JAZZ SCENE

jazz have been talking about the Jones Boys-Hank, Thad and Elvin, in order of seniority - for order of senionty — for a long while now. And since the end of '65, when the Jones-Lewis Jazz Orchestra first saw the light of day. Thad has become a good deal better known than ever before in his three decades of playing.

before in his three dec-ades of playing.

This band, started as a sideline, has made a real impact on the jazz world— because it sounds good, fresh stylish in the most subtle of ways, and because it stands for something most auccessful jazz musicians dream about a kicks band which deem thave to com-promise but which can reach the public.

ing it.

It is concerned with ling it.

It has to play to the purpose of a least to be purpose of a least to the maximum can't be denied, rewarding to the maximum case to the least le

Kicks band that doesn't have to compromise

SINCE HIS famous association with Charles Mingus, which ended with some bitterness and a court case in 1962, tromonist Jimmy Knepper has dropped out of the public eye.

Once one of the foremost men on his instrument, with an unusual style which combined elements of earlier trombonists like Jack Tagarden and Dickie Wells with his essential modernity. Knepper has in recent years seemed a certain candidate for the "whatever happened to." category.

The reason for his absence from the scene, he revealed to me, was that, from 1964 to 1966, he played night after night in the pit orcheatrs of the Broadway show Funny Girl. "I played that show 1,348 times," he told me with a wry grin." I did the entire run — three years and three months. It was, I guess, a steady joh and after a while the act of playing the same thing every night acquired a certain fascination." Born in Los Angeles 41 years ago, Knepper started out playing with be-pop bands in the area. One night, he romewhers, they needed a base player for a gig in Sam Pedro and eventually hired a guy named Charlie Mingus, who was then unknown.

"He played with us just the one night," says Knepmet after that for 12 years he called me up one night in 1957 and asked me to join his band. He'd remembered my playing, and he told me later that we were the first integrated band he'd ever played with.

"He's an excellent musi-cian, and he comes up with some marvellous com-positions, but sometimes you had to play in spite of him."

him."

What about the famous Mingus method of teaching his themes to the musicians by humming the lines to them, instead of writing them down?

"Mingus can write his charts down when he wants

JIMMY KNEPPER: famous association with Mingu

Return of the great

a large conection of uniques and unissued Parker tapes.

"I played with Bird in Philadelphia in 1951, just after Red Rodney left the band. We had Al Haig. Tommy Potter, and Roy Haines, and a friend of mine taped much of the music we played that week.

Before that week in Philadelphia, Knepper rehearsed with Parker in an amazing band which, unfortunately, never worked.

The brainchild of arranger Gene Roland, the band was a showcase for Parker and included eight trumpets, six trombones, eight reeds, and two drummers. Also in the

Bert, Knepper's currention-mate in the Lewis band

Lewis band.
After leaving Mingus.
Knepper played the famous
gig at the Jazz Gallery with
Gil Evans' orchestra, and
has recently recorded with
Evans for a new allum on
the Bearsville label.

He also did the Mose trip with Benny Goode in 1962, and made a tour Africa with Herbie Mann

Purdie

Anyone who heard hisolos with Jones-Lewis or "Willow Weep For Me" or Kids Are Pretty People will realine the scene is a the better for the reapparance of Kneuper, one of the great trombonists of juzz RICHARD WILLIAMS.

FINGER STYLE GUITARS with the CLASSIC TOUCH

Big band veteran

MOORE crackling solos

Junior of the band

DANIELS

The Mouse of Music, Adept, 138 Old St., London, E.C.1 Send this Coupon for the illustrated exlaur brochure giring full details of Yandoren Reeds and Mouthpieces, including the new "S" Jazz Saxaphone Reeds and Mouthpieces.

0

Thad Jones — Mel Lewis band is almost equally composed of black and white musi-cians is regarded by drummer and co-leader Mel Lewis as an example of the "no-barriers" attitude of mutual respect musicians have for each other the world over.
"There was no deliberate."

other the world over.
"There was no deliberate
intention to form the band
in this way," says Mei,
"We picked the best
nusicians available. That
they are almost equally
divided between black and
white jazzmen is a pure
accident."

other jazzmen is a pure cocident.

But Mel also feels that such combination augers well for the pure of jazz, and that it is a consecute of jazz, and that it is a consecute of the pure of jazz, and that it is a consecute of the pure of jazzmen and jazzmen an

MEL LEWIS: 'We picked the best musicians

It's talent that calls the tune

come to accept it?" says Mel,
"Imagine if they had played
jazz and promoted it to just
one half this extent, Wouldn's
azz have then become a
commercial proposition?"
Mel is happy to see that
many of the emergent groups
are these days incorporating
real jazz talent. "Groups like

Blood. Sweat and Tears and the Mothers of invention play jazz," he says But he feels by the same loken, it is a mistake for the big bands to attempt to cash in on rock and roll sounds or to play, say. Beatles tunes, in an attempt to win fleeting popularity.

doesn't believe that a beat chails hammering a set of drums.

"I can play a boogaloo rhythm if I want to," says Mel. "But I believe that a drummer should play under the ensemble rather than ride above it. This way, you can move up to a climax.

"To play fond and heavy at the second of the finest drummers on New York rock and roll sessions are actually jazz drummers."

Mel has had a wealth of experience with all bands to back up his beliefs. He's held the drum chair with such varied outliss as Boyd Rachur, Ray Anthony, Alvino Ray, Tex Beneke and, of course, Stan Kenton.

"I joined Kenton in 1954."

"I joined kenton in 1954."

"I joined with the first band he took to England in 1956."

Strangely — bearing in mind the present mixed Jones-Lewis line-up. It was something of a colour bar in reverse that prevented Mel's taking up an offer when he basic.

Joned Basic — but J joned

A MAN suddenly transported from a bread-andwater diet in Sing Sing to the lush cuisine of Claridges must be something akin to the experience of Jerry Dodgion, alto and flute player with the Thad Jones-Mel Lewis Band. For Jerry recalls that his most frustrating musical experience was playing with a succession of bands fronted by one-time King of Swing Benny Goodman.

Problems

"I must have played with six different Goodman bands," recalls Jerry. "I was with the one that went to Moscow. Everything they say about Goodman is true. Mind you, I didn't have too many problems, as I wasn't in the first alto chair — the electric chair as it was known. "He would go up to the alto leading sitting in that electric chair and play right in his ear. He wanted him to phrase the way he phrases the way he phrased. And when the band really started to swing, he would damp it down. He was kind of weird this way.

Styles

We had a great bunch of musicians on the Moscow trip, but they never were given a chance to play the way they wanted.

The Russians had had no experience of American bands, and we had to give them a sort of musical anthology of all the styles — from the

DODGION

Back when Swing was King

early Dixiesand to the present. But after starting in the style of Louis Armstrong, then progressing through Paul Whiteman, Tommy Dorsey, Count Basie, Duke, Charlie Parker and Dave Brubeck, we would allways end up with 'Sing, Sing,' That was supposed to be modern

jazzi It was kind of humorous in a way. Playing with Thad and Mel has been a marvello us experience Everything is so free. I was freelancing in New York before I joined them, Mel called me up to say the band was rehearsing for a job on Monday nights at the Village Vanguard, and would I like to come on over. I thought it would I is be that Monday-night thing. But how I've been with them ever since."

Admires

Apart from playing with Goodman, Jerry has played with Gerald Wilson's Big band, with Benny Carter and Red Norvo. He admires Carter, Johnny Hodges and Charlle Parker. Most of all these days he welcomes the freedom of jazz expression he gets with Thad Jones.

LAURIE HENSHAW.

NEXT WEEK

MORE BIG BAND STARS

DON'T MISS IT

but now that more and more people are buying Philips Musicassettes we're able to cut production costs. And knock shillings off the price to you. And to Susiewho can now afford as many as she fancies.

ONLY 47/6

For further details complete coupon and send it to Philips Records Ltd. Stanhope House Stanhope Place London W1

Please send me more information on Musicassettes NAME ADDRESS.

P.S. Susie has a Philips EL3302 cassette player.

PICKETT: has covered Jimi Hendrix's 'Hey Joe'

ONE MAN not too happy with the Nixon Administration in America is Wilson Pickett.

CHANGED

Seated in his office from which he controls his artist management, recording and publishing interests, Wilson cast a pessimistic eyeover the current music business scene and com-mented: "Show business has changed in the past year. We've got a new President, a new administration, and people are holding on tight.

They don't buy records or go to concerts because they are too busy study-ing taxes. We've got high taxes — and no jobs — and people just don't have the money

WILSON

TALKS TO THE MAKER ABOUT

JUMPING

STUDIOS

THIS WEEK

IRON BUTTERFLY FROM **AMERICA** PAGE 15

PICKETT MELODY TODAY'S MUSIC SCENE

of dates, do them and then take a week off."

Part of last year's travelling took him to Britain where had a smash hit with the Beadles "Hey Jude," cut originally by Wilson as an abum track.

This brought him to Britain for television appearances but not for tour however tour he had not been over tour he had not been over touring in the last couple of years, he said, "Well for one thing, they don't in England, although it's getting better now. And they have had so many phoney acts over there.

WORKING

is prioricy!

time he had been in Britain he'd enjoyed it. "I did that time and I guess Pve got to get over there again. Appearances there

LEE ALLEN, GRAHAM WARNER & DEL **TAYLOR** PROUDLY PRESENT A NEW ERA **EUROPEAN ENTERTAINMENT**

PLANNE ENTERTAINMENTS

SOLE REPRESENTATION

ALEXIS KORNER - CHAMPION JACK DUPREE RED HOT BAND BLUE RIVERS & THE MAROONS FINNEGAN'S WAKE

MANY OTHER ACTS ON ENQUIRY

CONTACT: LEE ALLEN, DEL TAYLOR, MARC NEWTON, CHRIS HEALEY AT: 548/560 HIGH RD., LONDON, W.4. 01-994 3526 (4 LINES)

EUROPEAN OFFICES: SWITZERLAND - SOUND PACKAGE, ST. GALLEN GERMANY -- SOUND PACKAGE, HAMBURG

ITALY - SOUND PACKAGE, RIMINI SPAIN — SOUND PACKAGE, BARCELONA

RATIO

Eyes of Blue are poised for fame

COCOONED AMONGST their equipment which filled the garage in the middle of one of South Wales's largest council housing estates, the Eyes of Blue were taking a

Reaching the end of a week's rehearsing and testing out new musical ideas, the group had played themselves to a temporary standard.

In August 1966, the Eyes won a Melody Maker talent contest which lead on to a recording contract, a couple of TV appearances and a tour was at the time.

We would say the group, formed contract as the time.

We would say if the group, formed contract as the time.

We would say if the group, formed contract as the time.

We will the time the time of th

beads and added a light show to their act.
But the group's own ideaswere maturing fast. They began by taking songs already popular and putting them to fleet own arrangements. Two ments of the state of

tracks were written by Ritchie.

Sleeve-notes of the LP are written by no less than Quincy Jones, who after seeing the Eyes during a residency at London's Playboy rub asked them to write and perform material for a film. Jones and Mike Smith augment the Eyes on the soundstrack. The group appear and did a couple of numbers for another film, Connecting Rooms, starring Sir Michael Redgrave and Bette Davis. Both films are to be released in September. "Quincy was great to work."

in September.

"Quincy was great to work with," said John. "We learned a lot from him. Film music is so different. You have to learn to write a piece perhaps a 15-second spot, it's a little like the music you get with commercials. Some of the ideas this gave us come out on a track on the new LP called "Extra Hour."

The group's last album did much better in the States and the Eyes of Blue leave at the end of August for an American tour lasting six to eight weeks.

But the release of "In

But the release of "In Fields Of Ardath" should prove an eye-opener on their talent to music fans on both sides of the Atlantic. — AL BRANNE

Having a nice time, wish you were here

JON HISEMAN was sounding very happy with the way Colosseum's first American tour was going when we spoke on the phone in America last week. From Los Angeles Jon said, "We've done extremely well in Boston. The album suddenly leapt into the charts and it's only been out for three or four weeks.

Strange

"When we finished in Boston we went to San Francisco which was a rave-

"But they do something

very strange here. They mix the bands up. When-ever we play in England it's with bands that are similar to our-

At the Fillmore we worked with the Byrds and the audience were digging us one minute and the next they'd be digging the other band."

Reaction

Had the reaction varied from coast to coast? "Yes," replied Jon. "On the East Coast they took our music for granted. They seemed to

Jon Hiseman, making his debut tour of the States with the Colosseum, talks about his first impressions of America

think that we were more musicianly than other groups who had been doing similar things.

On the West Coast they are not nearly so advanced. Although the people who knew us went potty. The first few nights at the Whise Y. AGO-Go in Loo Angeles, the press gave us good revues but the audience didn't seem to

know what was going on first of all.

'In the East Coast it is more hip. But no matter how big you are in Britain, when you come to America you have to start all over again. It's incredible, it's such a vast country. When you

come out here, you have to eat humble pie."

have to eat humble pie."
Musicians who have seen
the Colosseum have
been reacting favourably. "We're playing
with the Bar-Rays—
that's another example
of mixing acts— and
they just sit up in the
balcony and go potty,
which is a bit embarrassing."

"There are a lot of

musicians about.
Anyone is allowed in
the band room so we
keep getting these
nutters coming up who
have played with Graham Bond and want to
know where he is or
they ask o about tutors
they brought with
them."

The group have made several imprompturadio interviews. "The FM stations allow you to get right to the people. We've found that they want us to give the musical history of Britain for the past five years — and they let you play any records you want."

Hype

Added Jon, "I think too many American audiences are behind British audiences and far more susceptible to the hype. Over here if you get in the charts you're made whereas in England the charts don't matter."

matter."
The four, thinks Jon, has given the group a lot more confidence and he said, "I think Keef Hartley's band will do well here. English bands are better sounding. I don't think Keef's band will be anything special on the East Coast but on the West Coast his musical thing is happening.

ing.

't think a lot of bands would do well over here if they could find some-body to put up the money. They are going to lose money but it's nice to start again. I think it's good for you to start again."

Mixed media and mime from Birmingham

SOUND CITY STRINGSPERFECTION IN STRINGS

'THE NEW HUMBLEBUMS' IS THEIR **NEW LP: THERE'S A NEW SINGLE. TOO**

ENTER 'THE NEW HUMBLEBUMS' ON TRA 201. THEIR NEW BIG T SINGLE: 'COCONUT TREE' c/w 'HER FATHER DIDN'T LIKE ME ANYWAY' ON BIG 127.

GOES ON THE FID

THE VIOLIN has a long but erratic history in jazz. In pop it is a newcomer that has seized the imagination of the young groups who rely on musical ability to build reputation.

Britain there are a handful of pop violinists — Blind Falth's Ric Greeh, John Welder from Family, Fairport's Dave Swarbrick and Dave Arbus from East Of Eden — each contributing an integral part to the musical identity of their part to

Animals

Weider, a former Animal, replaced Ric Greek who left Family to join Clapton, Winwood and Baker. He started playing violin with Eric Bordon in America but there were limited opportunities to use the Instrument with the Animals. It's only in the last four months with Family, he says, that he's really got into it.

"With Eric we used to do most of the hit things — "Sky Pilot," "Good Times" — and I really only used to do one number "Paint It Black" with the violin.

"With Family I'm using it a great deal both on stage and recording. Using a 16-track machine and over-dubbing three or four times you can get a whole string section on the record."

While with Burdon in America. John saw and heard a variety of country, jazz and pop violinists.

Nashville

Down south in Nashville there's country music on the television 16 hours a day, you can see every-body. There are a lot of Nashville and blue grass players who've given me a lot of ideas. There's James Burton who used to play with Rick Nelson and who did sessions with Nell Young and Buffalo Springfield, he's very good. And when I was in New York I saw the John

ROYSTON ELDRIDGE LOOKS AT THE POP VIOLINISTS

DAVE SWARBRICK

Handy Quintet who have Michael White playing jazz violin. He uses unamplified violin just with the mike and plays solos in octaves, it's really nice.
David Lefrace from It's A Beautiful Day uses a specially made solid violin which is as loud as a lead guitar, it's got a lot of poke. I haven't tried using a solid one yet but it would be good as sometimes I get trouble with feed-back.

My influences? Well,

'My influences? Well, Michael White, and I like Stuff Smith. I liked that album "West Meets East" that Ravi Shankar and Yehudi Menhuin did.

Yehudi has given a new concept to the violin and a lot of the barriers are being broken down.

There are so many jazz musicians in pop now. Some of John Handy's musicians are now play-ing with the Fifth Dimen-sion."

Family

John believes that the violin has come into being as a pop instrument through the advent of groups like Family, King Crimson. Moody Blues, Procol Harum and Traffic who place much more emphasis on ex-

JOHN WEIDER

cellent arrangements.
The music is still beavy and loud but with taste. In bands like King Crimson the musicianship is extremely high. They use a Mellotron to get string effects.

effects.

The got a cello at home which I'd like to use but I haven't had the time to practise Eventually we'll be able to do everything without session men by building up the tracks.

A lot of the session guys must be starting to get a bit worried seeing groups doing the whole things themselves. Some of them could be put out of jobs.

Everything was and

"Everything we record we

DAVE ARBUS

can pull off on stage, People have said that we wouldn't be able to get the same sound but you can just shut your eyes and think you're listening to the record.

Maturity

What I like about Family is that the accent has been on the music first, everything else has come second. That's why the band is well respected by other musicians and I'm sure eventually we'll make it very big. There's no bullshit with the band. no l

"It's a matter of having

enough maturity in your music. That's when it becomes honest. If you've got enough faith in what you're doing, it will come through.

got enough, it will come through.

There was no bullshit about Traffic — everyone had been in a lot of musical scenes. It's the same with Procul Harum, they've been in the business for about eight years and they can put something out that'll make people say 'Christ, that's first class.' They've been through a lot of changes but now their music's honest and it's their own. 'People like Amen Corner and Love Affair have got to be in the business for a few more years before they can produce really honest music. We think we can go on stage now and do our thing and not be embarrassed about it at all.'

lif at all."

Weider and Family's honestapproach to music has
earned them respect both
among fans and other
musiclans. I expected
a lot of criticism from
the fans when I took over

from Ric but People have accepted it, he says people still think it strange to see me taking my violin out At the says we did at Plumpton 1 was just playing around the forehand doing one country stuff and some of the musicians who were with the Nice just looked at me in amazement:

Album

Family have a new stope "No Mule Fool" which features John's double tracked violin out next month. Their appearants at the Festival Hall near week will see each member of the group in their own spot and there is a new album on the way.

is a new album on the way.

Their honest, original approach to music, their proach to music, their ability to use country, jazz, blues and rock influences and the willingness to experiment with the violin makes them one of the groups who have made 1869 a milestone in pop history.

NEXT WEEK

TEN YEARS OF **RONNIE SCOTT'S SPECIAL** SUPPLEMENT

DON'T MISS IT

(repeat swiftly) SINGULAR SALLYANGIE HAS A SINGLE SENSATION 'TWO SHIPS' c/w **'COLOURS OF** THE WORLD' on Big T **BIG 126**

ONE OF the great things about the current group scene is the way every body seems to have their own thing

going.

A year of two back most new groups sounded like poor copies of the star names. Today everybody seems to have learned that originality pays dividends.

In fact, when I asked Samson — one of the newer Marquee discoveries — how they would describe their music, I was lold. "You've hit us on a raw point. Every one says." Who do you sound like?" Why do you have to be compared with somebody else all the time?"

Indeed they are hard to categorie, with a line-up that uses French horn and fugel-horn and material drawn from jazz and the classics as well as rock.

Classical

"The classical things have been coming in recently," they told me "It's not a case of doing arrangements of classical things, we do our own melodies in the atyles of different composers. And it is going down very well with audiences.

"Really we are not a heavy group. We are very melodic, not as freaky as a lot of the bands."

The group was originally formed last November and came to London about five months ago. Ian Kewley (French horn), Mike Delaney (drs) and Ez Olhimson (bass gtr) all met while students at music college in Manchester. They were joined by a former engineer, Les Jones (lead gtr), and Norman Findlay (organ) who had been playing with a dance band in Hull.

Newest member of the group is John Pritchard (flugel) who was with a group called Trifle and has worked with the Echoes, Lulu, John Rowles, Dave Berry and Dust Springfield as well as Fat John's jazz proup.

as well group.
"The standard of groups is improving so much," they agreed "And one of the reasons is the number of people from music schools coming into the

groups, and they aren't satisfied with just playing 12-bar blues all night. "In our own case, we find the blend of French horn and flugelhorn works so well that we are surprised nobody has used it before." "The two instruments," explained John Pritchard, "are like one with an extended range." The group has just had its first album, "Are You Samson," released but say they have moved on somewhat since it was recorded and, in fact, have a second LP already scheduled. "We are a slightly different band now," they told me. "And the things on the album were written in Manchester before we came to London.

"The arrangements we are doing now are more difficult and, we feel, more interesting. With John Pritchard Johns Britchard Johns the Sound has more depth. We also have as lot more dynamics than the album may suggest.
"Not that we dislike the album, it's just that we have progressed since it was made."

"We recorded at in it hours and tried to treat as though we were on stage. This is a problem with American groups in particular, they just they get on record We take a good deal of trouble over the problem of the pro

Samson's strength is melody

ISLE OF WIGHT FESTIVAL - ROLLING STONES CONCERT FAITH CONCERT - NATIONAL JAZZ FESTIVAL

AND NEARLY EVERY MAJOR BRITISH GROUP

THEY ARE ALL POWERED BY

(And don't run away with the idea that because it's the best it's the dearest)!!

These Groups HAVE found out about WEM — that's why they use it. So can you, by sending in coupon for our new catalogue of equipment from 40 to 1,000 watts.

ALAN BOWN * BONZO DOG **BLODWYN PIG * CLOUDS** CIRCUS * CARAVAN DONOVAN * ECLECTION **EDGAR BROUGHTON** EIRE APPARENT

FOUNDATION + FANTASTICS THE GUN * THE HERD IDLE RACE * JETHRO TULL

> JON HISEMAN KING CRIMSON

KINKS * LOVE SCULPTURE LOS BRAVOS * MOVE NICE * ORANGE BICYCLE PINK FLOYD + SETTLERS SAVOY BROWN * TIME BOX

THUNDERCLAP NEWMAN

TEN YEARS AFTER TYRANNOSAURUS REX

(In deference to all WEM-POWERED GROUPS, the names are listed in alphabetical order)

Wem

he ordeal and triumph of Humble Pie

A NEW GROUP was born last week in an arc-lit mud bath — and like many a mewling, punking infant, it nearly coughed and died.

But with remarkable fortitude, Humble-Pie survived and recovered from the hell camp of Bilzen Pop Festival and went on to prove the experiment of mixing Frampton and Marriott is a winner.

After a near dissistrous first public appearance, when instruments went out of tout, arrangements and nerves suffered and power was cut off, the group left suicidal.

Two gliss later their confidence was restored back once train make energed. They looked back on the right souls — like fasting or securing.

The group — Steve Marriott, Peter Frampton, Carea Ridley and Jerry Shriley — had their first tasks of the righours of touring together when they hit the Great Group Trail across Holland, Belgium and Ger-many.

And I went with them, to

MARRIOTT: 'Thank God we can forget about Bilzen

CHRIS WELCH follows the group across Europe

Thick

Shame

Ignorant

"How can people be so ignorant? Deejays are supposed to know about these things. Don't they know the Beatles took if off Chuck Berry? We've both taken from the same source. Deejays about in it from the same source. Deejays about a sound like the Bill Black is a gas. So there you go—Chuck Berry, the Rolling Stones and Bill Black!"

"We've done our second LP already and it has got a beautiful sound. Greg and Jerry play some great bass and drums and Peter is — well Pete's too musch."

Said Peter: "We'll be doing the whole of the second half and the first half will have a really good band, perhaps with a girls singer. We'd like Julie Distance. We'd like Julie Distance on October 25 for six weeks doing a clubs and concerts tour. None of us have been before except Greg who went with Spooky Tooth."

Said Jerry. We owe it all to the Magdalene Hall where we rehearsed in the country. We got to know each other's capabilities musically and

WILL JODY **GRIND JOIN** THE GIANTS?

CASE

JOINING

BY CHRIS WELCH

VOCALS

with the Nice?

"There's really no comparison, because Keith leaps about a lot oo organ, and they use a bass player whereas we have a guitar. They're much more together than its because they have are still finding our feet really."

TONY WILSON TALKS TO ONE OF AMERICA'S FOREMOST HEAVY GROUPS

IRON BUTTERFLY arrive in Britain next week for their first tour here with the strength of a gold album behind them.

" In - A - Gadda - Da-Vida " is currently high in the album charts and has racked up over a million dollars worth of sales for Butterfly and Atlantic Records.

Atlantic Records.

The group comprises
Doug Ingle, leader and
singer, Ron Bushey on
drums, Eric Keith Brann,
guitar, and bass player Lee
Dorman. It was Lee who I
spoke to in New York
recently
"We are look-

spoke to in New York recently. We are look-to coming. Said Lee, when I asked him about the group's shiften to group at the group and the shiften to group. I non Butterfly's rise has been the result of two year's hard work on the club and ballroom circuits in America.

Variety

Musically the group has drawn its inspiration from a variety of sources. "Basi-cally it's a collage of all different sounds," explained bee. "It's different kinds of music put together by four

different guys with different ideologies. It's not heavy, or acid: There's a little bit of baroque, a little country and western, a little blues. "We are just going over Britain to play to people. If they like it that'll be fine, if they don't like us they won't. People have put us where we are. We could be the greatest group in the world, and people might not like us." I asked Lee if the group were making any special preparations musically for Britain. "No," he replied.

"What we'll play is not going to be different from what we usually play. If people react to certain songs then obviously we shall use them more but we will try to play all our songs, a little bit of each album."

MILLION DOLLAR

IRON BUTTERFLY: 'We will be set back two years

Albums Continued Lee, "We may restructure some songs. For instance 'In-A-Gadda-Da-Vida' lasts 17 minutes on the album but it can run

for 30 minutes, and the solos are different from the album."

The group have two albums out in Britain, "Vida" is the first and since its release have followed it with "Ball," and now the group are planning to go into the studio to cut another album, "Metamorphosis" for October release.

"We're evolving a little bit more and using more vocals," said Lee. "The music wont' be as complex as the last two albums. It

will be still as heavy but we've realised over the last two years that you don't have to be as complex as we have been.
"I think people like the basic push heavy music has, but it's not necessary to turn up the volume to be effective. We've been trying to turn down our volume for live performances."

Worry

Lee and Eric Keith Brann have the main worry about volume with bass and guitar. "We get wrapped up in the music quite a bit," said tee. "We have one number, "The Iron Butterfly. Theme," which depicts the life of an Iron Butterfly.
"At the end it crashes and we hit all the amplifiers to make the crash and we use four electronic fires to create a visual ending."

"But we want people in Britain to come and listen. If people will come and listen that will be fine. We just want to have a good time."

DAY AND NIGHT NON-STOP PERFORMANCES!

A man went looking for America. And couldn't find it anywhere...

(CANNES FILM FESTIVAL WINNER) Best Film By a New Director

PANDO COMPANY in association with RAYBERT PRODUCTIONS presents

easy Rider »

PFTER FONDA · DENNIS HOPPER

JACK NICHOLSON

Written by PETER FONDA DENNIS HOPPER TERRY SOUTHERN

Directed by **DENNIS HOPPER** Produced by PETER FONDA Associate Producer

Executive Producer BERT SCHNEIDER

WILLIAM HAYWARD TECHNICOLOR * - Released by COLUMBIA PICTURES

PICCADILLY CONTINUOUS FROM 1p.m. THURS, SEPT. 4 TILL 1am, PERF, ON SUN, SEPT. 7 CIRCUS (SUN. SEPT.7th.1, 3, 5, 7, 9 p.m) THEN DAILY PERFS! 437-2380

the labourers

Dylan is believed to have nted the house for at least

How many saw Bob Dylan? How many had their view blocked by a pressman's head? How many had their mind blocked by misunderstanding?

There were 200,000 of us struggling in a damp, dark field on the Isle of Wight on Sunday night, not wanting to miss the most historic pop event in a year of historic pop event in a year

DYLAN

JOE COCKER: sang well.

RICHIE HAVENS: truly dynamic

RDICT: A SUCCESS— THEY WANT, BLOOD?

ody Maker's Chris Welch and Tony Wilson have ur days among the Dylan aficionados sle of Wight. Here is their first-hand hour-byort of the historic Bank Holiday happening

and gave the photographers a chance to leap about.

Aynsiey Dunbar blew a violent set, which was considerably heightened by the appearance of Anette Brox for a vocal duct with her husband Victor. Family and Blodwyn Pig scored signal success.

Family's Roger Chapman claimed later that although they had gone down well, he felt they had not played as well as they could.

Every so often during the

Despite problems with their Mellotron which distorted slightly and took the edge off their impact, and some in-distinct vocal, the Moodies

sounding programme which included "Doctor Livingstone | Presume," "Never Comes The Day," and "Knights In White Satin." — CHRIS

SUNDAY

D-DAY, Dylan Day, For the first time in over three years Bob Dylan was making an appearance in Britain and from early in the day, thousands poured into the 1ste of Wight Festival arena, ready to spend hours in anticipation of the moment when Bob Dylan would take the stage late in the evening.

From mid-day the first groups began to take their turn in playing to an audience that increased by thousands every hour.

First on were the Liverpool Scene with their mixture of pop and poetry and they were followed by the Third Ear

Band and the Indo-Jazz-Fusions with rhythmic dis-resiliations of Eastern and Western Musical ideas. A diversion came in the form of poetry from Anthony Haden-Guest and Christopher Logue between the various acts.

acts.

Gary Farr, brother of producer and compere Rikki, proved to be a pleasing singer and songwriter in the folkrock bag with "Good Morn-

to page 26

'My job is to play music, I'm just going to take it easy'

THE YOUNG waitress at the Old Fort cafe in Seavlew, a few miles from the Woodside Bay, Wootton, site of the second Isle of Wight music festival was completely unconcerned that Bob Dylan was on the Island.

ng.
Earlier Edgar Broughton cored great success with Demons Out " and proved hat one need not fear mass ioting from his crowd stiring methods after all.

don't really care" she said, "It seans that I shall keep away from

costion.

And indeed the fact that one of the use, world's most popular and most fluential performers and songwriters is the island has appeared to have little lect on the leisurely pace of the popular boliday result.

nada, some of the housing was tuite primi-e A group of American and Cana-man and recited themselves a mini-inty of corrugated irin, plastic sheet-and mugh grass thatching. A hand sied board declared somewhat ap-priately that this was DESOLATION.

In a field adjoining the music area 25 booths were selling food and clothes and there were numerous hot dog, cream and fish and chip stands doing roaring trade two days before the featility begins.

There was also a marquee housing a discotheque and cinenia where underground films were shown.

discoheque and cinenia where underground films were shown.

Other entertainments, laid on to keep
the fans happy white they waited included
an environmentab they waited included
an environmentab the tween cars decorated in hizarre fashion.

But what of Bob Dyian? The 29-yearold American, reported to be receiving
£22,000 for his appearance has been
itying in virtualities wasn't allowed to
see him. Between George Harrison has
been to be him at the 16th century
Forlands Farm, Bembridge, where Dylan
had been rehearsing with the band for
the past week.

On the Wednesdsy prior to the festival
there was a rather disastrous from
the point of twee of the kind of questtons asked and the formalised atmosphere it wasn't given.

DYLAN: 'ask the fans'

ing his marriage and drugs.

Asked what had been the attraction of the IOW, "We wanted to visit the home of Alfred Lord Tennyson."

About the expected audience at the festival he commented: "The more the better, I just hope it's a good show."

Dylan said that he had new arrangements. "Everything we will do is on record."

Dylan said that nember will do is on record.

Questioned about his change of style in dress and looks, Bob said he had dropped the old style because it was alumicky and he no longer needed grimmicks. Somebody asked him if he thought of himself as a "square" to which he said "He had better ask the

thought of himself as a "square" to which he said "He had better ask the fans."

In reply to whom he wanted to meet Bob said "Anyone who is around. I'd like to meet Georghe Fame."

About his performance Bob stated "My job is to play music. I'm just p ing to take it easy, you've got to take it easy if your going to do your joh well."

Mention was made of the Beatles offer to use their Apple studios. "I'd sure like to, I love the Beatles."

After 20 minutes the press conference came to an end.

It seemed in effect that Dylan was simply saying "I am my music, listen to it." But this it seemed was not enough for many presamen at the conference.

Disappointment and annoyance were expressed at the fact that no great words of wisdom had been delivered by Dylan but really it seemed hardly the time of the situation to do so.

JOE COCKER

Delta Lady

Regal Zonophone RZ3024

CLIFF & HANK

Throw Down A Line

Columbia DB8615

DIANA ROSS & THE SUPREMES AND THE TEMPTATIONS

I Second That Emotion

Tamla Motown TMG709

JOE SOUTH & The Believers

Don't It Make You Want To Go Home Capitol CL15608

When You Walk Away

E.M.I. Records (The Gramophone Co. Ltd.) E.M.I. House, 20 Manchester Square, London W1A 1ES

EDDIE GRANT OF THE DUSTY goes for

on the latest sounds in BLIND DATE

DIANA ROSS & THE SUPREMES AND THE TEMP-TATIONS: Second That Emotion" (Tamla Motown).

Diana Ross, the Supremes and Temptations, I like it it's Motown after all. But I think that S m o k e y Robinson and the Miracles did this song much better.

The arrangement is generally pretty good but it sounds a bit ropey in places. It could be a hit.

JOHNNIE TAYLOR:
"I Could Never Be
President" (Stax).
That was discotheque music,
and very good of its kind.
I think it's Johnnie Tay-

for.

They are trying to establish his style—soul rather similar to Sam and Dave. I don't think it is commercial in any sort of way, except for people like myself who would buy it.

PETULA CLARK: "Look At Mine" (Pye).

sounds like a girl but I can't think who it is. The name is on the tip of my tongue. It sounds very five

tongue. It souths very years age.

I think it's nice—a little bit gospelly. The style is bit like Brenda Lee or Bar-bara Ruskin.

I think it might just have a nibble at the chart.

SAMSON: "Traffic" (from the Instant LP "Are You Samson," INSP004).

his has possibilities. I don't know who it is, but it's a British production.

They sound very nice and tight. I liked the French horn at the beginning, it was very nice.

With the current vogue for progressive pop this could do things. It takes a bit of listening to first of all, but I certainly like it.

RUBY JAMES: "Getting Mighty Crow-ded" (Fontana).

I like the song, it was done before by Betty Everett.

before by Betty Everett.
It's nice and I think it
stands a chance because
it must be about five
years since "Mighty
Crowded" was a hit. It
could happen and it's
pretty well done.
I don't know who it is but it
sounds like a mate of
mine called Fuzz on bass
guitar.
Who is it? Ruby James?

Who is it? Ruby James? Then it could be my mate.

THAD JONES - MEL LEWIS JAZZ OR-CHESTRA: "Kids Are Pretty People" (from the United Artists LP "Monday Night," UAS29016). Who was that? I thought at the start it could be Count Basie but as it went on it certainly wasn't.

JOHNNY MATHIS:

"Love Theme From 'Romeo And Juliet'" (CBS).

This could well be a number one hit in America but I don't think it will be ap-preciated enough in Bri-tain.

When it started I thought it sounded like Jose Feli-ciano. I do like this sort of ballad, it's nice and it's

You can't spend your whole life listening to "Baby Come Back."

certainly wasn't.

The saxes were mid-1930s and the horns were contemporary. And that bass solo at the end—I can't guess who it might be but it was great.

I liked this very much. This is my scene sometimes but I can't be caught doing it all the time or people would think I can

play more than three chords and that would be disastrous for the image.

SLEY BROTHERS: " I Turned You On (Major Minor).

Not for me. Take it off! It's a diabolical sound and it won't even make the dis-cotheques. Horrible!

SAMANTHA SANG:
"The Love Of A
Woman" (Parlophone).

he started out sounding like Shirley Bassey. The song sounds a bit like the middle eight of "Eloise." It's had a lot put into it.

I liked the brass. I don't think the punch line is strong enough to sustain it as a very big hit, but it will get plays no doubt. She's trying to do a Bassey and I think it could be a minor hit.

JACK HAMMER: "What Greater Love" (United Artists).

Artists).

I don't think Steve Ellis will like that, it all sounds so much like the Love Affair but with a great big Humperdinek voice.

Even the bass guitarist sounds like the guy in the Love Affair.

I think it could be Top 50 material. Or there again it could do absolutely nothing at all.

JOYCE BOND AND "Mr Pitiful" (Pama).

"Mr Pittiti" (Pama).
To hear that song, every-body will play the Otis Redding version.
The girls voices in the backing were "pitiful."
Musically, it's all pretty competent but I can't see it happening.

PHIL CORDELL: "Pumping The Water" (Warner Bros) Bros).

Take my word for it—that could be a big hit. It's so different I wouldn't even be surprised if it turned out to be the Beatles.

also reminds me of early Kinks and the guy's voice is a little bit like Ray Davies.

That could certainly be a hit.

the soul sound

DUSTY SPRING-FIELD: "Am I The Same Girl?" (Phil-ips). Not the usual Dusty sound at all.
This is her little
girl voice rather
than the belter.

than the belter.

It's a soul ballad which sticks easily in the memory and has a great inttle band jumping behind her as well as the usual good girl trio. In fact there's a touch of the Supremes about it all.

he song grows on you and it should be an undoubted hit.

JULIE DRISCOLL, BRIAN
AUGER AND THE
TRINITY: "Take Me To
The Water" (Marmalade). Julie sounds as
though she has heard
the Nima Simone version of this Gospel song
which starts dead slow
and then doubles up to
swing like the clappers.
She does it well, too, and
Brian and the Trinity
really help her to build to
a climax. I like it but have
my doubts if enough of
to a public will to make
lit ends like one of those
great Sister Rosetts
Tharpe - Marie
Knight
things of way back.
CANNED HEAT: "Peor

things of way back.

CANNED HEAT: "Poor Moon" (Liberty). Something really different from the control of the con

BUTTERFIELD BLUES
BAND "Where Did My
Baby Go?" (Elektra). More
blues, but a more sophisticated version which is
more likely to appeal to
the soul market than the
fans of the genuine
article.
Arrangement is a bit trickey

article.

Arrangement is a bit tricksy and the voice is a little uncertain at times but there's nice guitar and some good mouthharp in the background amongst the brass and reeds.

the brass and reeds

DEL SHANNON: "Comin'
Back To Me" (Stateside).

Strange but I seem to be
liking just about everything this week. Del's records always sound asthough somebody has takton a lot of trouble getting things right and this
is no exception.

An oddly attractive, jerky
little song of which Shannon is one of the co-writers, hage great around from
the backing, bits of double
beserves to be a hit.

JOE SOUTH: "Don't It Make
You Want To Go Home."
(Capital). Pity about this
one. An intro that promised good things, nice guitar and backing noises and
ar and backing noises and
ar and towards the end where
it's meant to build to a
climax it just becomes a
pretentious mess.

REITY EVERETT: "You're
No Good" (President). C.
Ballard Jar, it gives as
composer but it sounds to
the something from
way like something from
the great underrated singers
who never gives a goor
of dull performance but
I'm afraid this inn't strong
enough to give her the hit
she has deserved so often
in the past.
Not bad, but just not different enough.

SPANKY AND OUR GANG.
"And She's Mine " (Mercury). The first half-minute of this sounds as though it was taken from three different records — and I defigerent records — and I don't like any of them.
When it settles down it's quite an attractive time with very commercial voc-

DY

al sounds but the backing is over-lush.

GARDEN ODYSSY ENTER-PRISE: "Sad And Lonely" (Deram). First single from a group that does a lot of cabaret work in Britain and on the Continent. They get a good, tight vocal sound and the lead guit-the song sounds better sec-ond time round and if it gets the plays this could easily make the chart.

RADHA KRISHNA TEMPLE
(LONDON): "Hare Krishna
Mantra" (Apple). If John
Mantra" (Apple). If John
with a Cotan get a hit
with a Cotan
why George Harson
shouldn't try for the Buddhist charts by producing
what sounds tike the staff
of Apple chanting "Hare
Krishna" ad nauseam
—and nauseam is about the
right word.
Just to complicate matters

right word.

Just to complicate matters the accompanying handout indicates something different on side two whereas my copy seems to carry on for two full sides.

Lecommended to Seekers After Truth, Transcendent al Vibrators and everyone else who likes to spell nature with a capital N in handouts.

THE HUMBLEBUMS: "Cocont Tree" (Big th Not bad at all. It's one of those rather childrah songs with a touch of Calypso added. There's a sort of hypnotic charm about it and the lead singer has an attractive voice.

At least it stopped me chanting "Hare Krishna."

hit.
It has a horrible fascination
that keeps you playing it
and I'm even beginning to
like it.

Bob Dawbarn

THE GUESS WHO: "Laughing " (RCA). Oh all right then, I'll guess, Johnnie Ray? Steptoe's father? Chris Welch singing through Jiving K's boots? Frankly I don't care much and will emigrate to the Isle Of Wight if it's a hit.

hit.

TANGERINE PEEL: "Play Me A Sad Song And I'll Dancs" (McM). Where do all these wild guitar players on the produces some from?

Per come from?

Protect in a count noises. In protect the amount of the produces some from?

Protect in a count of the protect in a count of the produces some protect in a count of the protect in a

ing nice music.

SIMON: "Mrs Lillyeo" (Plum). By the time Pd worked out the funny writing on the label spelled Plum and not Clib the music had stopped. So I had to play it again. Which was a drag. THE VIRGIL BROTHERS: "When You Walk Away" (Parlophone). They seem to be trying hard to do a Walker flrothers. Except the Walker always had better material. better material. better material. but a going to say that they had everything but the kitches nike in beard the beard the beard the kitches nike in beard the beard the beard the beard the second nike in beard nike in beard

bar 204. Horrible!

THE SWEET: "Lollypop Man." (Parlophone). I'm not in the age group to go wide over songs about a pop of the control of the

You can tell a true professional byhis Shure microphone

The entertainer who has built up a reputation is not going to risk it by using an inferior microphone. He puts his trust in Shure and knows that his performance will be perfectly projected whatever the acoustic conditions. More professional entertainers use Shure than

acoustic conditions. More professional entertainers use Shure than
Take a Shure Umsphere or Umdyne Microphone to your next
spipearance and hear the difference. Maximum feedback rejection.
No extraneous noises. No hiss, no hum. Every manne faithfully
reproduced. A smooth, natural response for both voiceand music.

Send in the coupon for full details of the Shure
Unisphere and Umdyne range.

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

SHURE setting the world's standard in sound

To. Share Electronics Ltd., 35 Blackfriars Rend., 7,30 pm Q: Big Band Secenada. 7,30 E. Lee Wright Quintet. 7,65 El. London S.K.1. Tel: 01-02/8-3424.

RADIO JAZZ

FRIDAY (5)
4.10 pm J: Jazz Unlimited (Fri, Men-Thurs), 7.10 pm M2: Jazz 6.58 fil: Jazz 0n One, 9.45 U: Mason Williams Ear Show, 11.5 Ficsperald, 12.6 Y: Bill Ericage (2), 7: Filsperald, 12.6 Y: Bill Evant, 12.15 am E. (1) Jerome Evant, 20 (2) Tony Bennett (3) Filingion.

SATURDAY (6)

SATURDAY (6)

8.5 am J. Finch Bandwagen.
12.9 noon B3. Jazz Record
12.10 noon B3. Jazz Record
12.20 noon Rayel 2.35 M2. Radio
Jazz Hagazine. 4.15 M2. Bules
1 Jazz Hagazine. 4.15 M2. Bules
1 Jazz Hagazine. Jazz Club
(Konny Ball Jazz Club
(Jazz Ll.) Jazz Ll.) Jazz
(J.) Ja

SUNDAY (7)

12.5 pm J: Finch Bandwagoo.
4.30 M1. Nederlands Jazz Ork.
20. A3. Jam Session. V.15 A2.
Get To Know Jazz. 93.0 U.
Vanilla Fulge. 10.6 Bi. Mike
Racen's R and B Show. 10.50 Q.
(2) Benny Bailey. 11.6 Bi. and
(Humph).

10:20 E: Kurt Edelhagen Ork. 10:30 U: Irene Reed. 11.0 A3: R and B. 11.15 A3: Free Jazz. 11:25 H2: Jazz History. 11:30 T: Porgy and Bess (Mon-Thurs). 12:0 T: Lester Young. 12:5 am J: Bobby Troup Show.

TUESDAY (9)
5.0 pm H2: Big Band Boat. 5,25
H2: Jazz. 10:35 0: Jazz Journal.
12:36 V: Louis Stewart. 11:0 U:
Berlin JF 1046 (Count Basic Big
Band). 12:0 T: Jam Session with
Basic, Getz, Wardell Gray, etc
(Tuex, Wol.)

WEDNESDAY (10)
9.15 pm 81: Jaz Workshop
(Dave Heddssorth Quartet, Boh
Downs Frio, Brian Freddin),
0.99 9. Old Time Jazz. 10.45
A3: Jazz Panorama (Hugues
Panassie), 11.20 HZ: Radio Jazz
Mayarine, 12.15 am E: Bluce.

THURSDAY (11)

7.30 pm: Kurt Edelhagen Ora, Toots Thielemans, Karel Krauf-gartner Sextet. 10.46 O; Down Town Street Paraders, 12.0 T: Fletcher Henderson All Stars, directed by Rex St wart.

KEY TO STATIONS AND WAVELENGTHS IN METRES.

Chrysalis presents

Distinct

In Concert with their guests

SAVOY BROWN & TERRY REID

NEWCASTLE: EDINBURGH: DUBLIN: BELFAST: LONDON: MANCHESTER: BRIGHTON: HULL: LEEDS:

City Hall, Thurs., 25th Sept. at 7.30 p.m. Usher Hall, Fri., 26th Sept. at 730 pm National Stadium, Sat., 27th Sept. at 7.30 p.m. Ulster Hall, Mon., 29th Sept. at 7.30 p.m. Royal Albert Hall, Wed., 1st Oct. at 7.30 p.m. Free Trade Hall, Thurs., 2nd Oct. at 7.30 p.m. Dome, Fri., 3rd Oct. at 7.30 p.m. City Hall, Mon., 6th Oct. at 7.30 p.m. Town Hall, Tues., 7th Oct. at 7.30 p.m.

BIRMINGHAM: SHEFFIELD: CAMBRIDGE: BRISTOL: LEICESTER: **PLY MOUTH** OXFORD: NORWICH:

Town Hall, Wed., 8th Oct. at 7.30 p.m. Gty Hall, Wed., 15th Oct. at 7.30 p.m. Rex Cinema, Sun., 19th Oct. at 2.00 p.m. SOUTHAMPTON: Guildhall, Mon., 20th Oct. at 7.30 p.m. Colston Hall, Tues., 21st Oct. at 7.30 p.m. De Montfort Hall, Thurs., 23rd Oct. at 7.30 p.m. Guildhall, Sat., 25th Oct. at 7.30 p.m. Town Hall, Mon., 27th Oct. at 7.30 p.m. St. Andrew's Hall, Wed., 29th Oct. at 7.30 p.m.

OLLIVER ARKANSAW.

"Home" (Bell). An
merican group specialising
a currous, jerky best and
abodies that have undertones.
billulily. Not without a
retain charm but gets a bit
a drag in large doses.

ARS NOVA: "Sunshine And Shadows" (Atlantic). Arx Nova ore a half-hearted baskT, and it's a surprise to find that fine jazz trampeter Jimmy Owens hidden in their

BACHELORS: "The World Of The Bachelors" (Decca). The Irish trio singing their hits in the way that has sold them millions of records.

BROOK BENTON: "Do Your Own Thing" (Atlantic). You'd swear it was Tom Jones for a moment there, but Brook has a bit more soul.

FRIDA BOCCARA: "Un Jour, Un Enfant" (Philips) Pleasant French ballad sing

BONZO DOG BAND: "Tad-poles" (Liberty). Funny and entertuming potpourri of Bon-zotisms some of it dating back to their days at the Tiger's Head, Catford

JAMES BROWN: "Say It Loud I'm Black and I'm Proud." (Polydor). Standard Brown soul He screams and shouts his way through an extended version of the title track and nine other tracks.

JAMES BROWN: "Soul Fire" (Polydor). Brown yells, screams and grunts — and does them all well

SAVOY BROWN: "Blue Matter" (Decca). One side, recorded live at a concert, is without singer Chris Youlden. A nice, meaty album, thor-oughly blues based. The best so far from this group.

BUFFALO SPRINGFIELD:
"Last Time Around" (Atco).
They not only had a great sound but they wrote excellent songs.

"Proud Mary" (Bell). Not much original material but he has the ability to interpret other people's songs in an individual way.

GLEN CAMPBELL: "Gal-veston / Where's The Play-ground Susie" (Ember). Well sung. well-produced album marred only by a sick making dialogue called "Friends."

CASHMAN, PISTILLI AND WEST (Capitol). Gentle, and rather dull, vocal trio with a pop-folk feel.

RAY CHARLES: "What'd I Say" (Atlantic). Early sides by Ray which bring back all the tingling verve of his ainging and music.

CHER: "3614 Jackson High-way" (Ateo). Songs from Dylan and Steve Stills, superb backings and Cher's voice combine to produce a tre-mendous album.

COUNTRY MUSIC HALL OF FAME - Vols 13 and 14

(London). A wide cross sec-tion of country music record-ed in the last 20 years. Artists include Flatt and Scruggs, Johnny Cash, Roger Miller, Guy Mitchell, Buck Owens, George Jones, Pop Stoneman and Glen Campbell.

THE COWSILIS: "The Cowsills in Concert" (MGM). Recorded in concert with a set of familiar numbers. The Cowsills sing pleasantly and back themselves competently but might have benefited from more original material.

CROSBY, STILLS AND NASH (Atlantic). Good song-writers as well as excellent performers, the trio bave come up with a delightful and original album.

DAVID AND MARIANNE DALMOUR: "Melodie Dalmour" (Columbia). Pleasant duo ainging beautiful song and David is a fine guitarist.

JOHN DAVIDSON (CBS). A good straight singer with a mellow voice and a sensitive approach. In the Jack Jones mould at times but with a distinctive style of his own.

THE DELLS: "Greatest Hits" (Chess). Progressive soul from a Chicago group who've been together for ten years.

MARTIN DEMPSY: "My Name Is Martin Dempsy And I Sing" (Rex), That's what you think! Mr Dempsy is better actor than singer.

SIR DOUGLAS QUINTET:
"Mendocino" (Mercury).
Country influenced rock from
the American group who had
a hit here several years ago
with "She's About A Mover."
one of the worst tracks on
the album.

FAT MATTRESS (Polydor). FAI MATRIES Debut of Noel Redding's group, and a pretty good one too. Nothing mind-shattering perhaps, but well-above-average 1989 group music with a lot of care and thought behind it.

FIFTY FOOT HOSE: "Cauldron" (Mercury). More All-American rubbish from a pretentious group who gim-pretentious group

THE FLAMINGOS: "Their Hits Now And Then" (Philips). Interesting, but dated, sounds from one of the biggest groups of a few years

FLEETWOOD MAC: "The Pious Bird Of Good Omen" (Blue Horizon). A collection of tracks taken from previous Mac singles and albums A good solid buy for those who don't already have them,

FLOATING BRIDGE:
"Floating Bridge" (Liberty).
They play "Hey Jude" as an
instrumental and begin it
with the ending, but apart
from that there's nothing
particularly revolutionary or
exceptional about this.

FOUR TOPS: "Now!"
(Tamla Motown). Still one of
the most exciting sounds
among singing groups, but the
sound is getting just a little
dated.

POP LP OF THE MONTH

A magnificent set from Chicago

CHICAGO TRANSIT AUTHORITY: Introduction; Does Anybody Really Know What Time It Ia? Beginnings: Questions 67 and 68. Listen; Poem 58: Free Form Guitar; South California Purples: I'm A Man; Prologue, August 29, 1968: Someday; Liberation (CBS). Robert Lamm (keyboard instruments, vcls). Terry Kath (gl. vcls). Lee Loughnane (tpt), James Pankow (tmb); Walter Parazaider (woodwinds), Peter Cetera (basa gtr, vcls). Daniel Seraphine (drs).

By FAR the most successful attempt to date to wed elements of jazz, pop and blues. The result is a magnificently powerful two-album set which builds and maintains tremendous musical tension.

This can be enjoyed on at least two levels. Nobody could be proof against the surface

excitement of it all, the sheer guts and drive.
Underneath is the fine technique of trombonist Pankow, trumpeter Loughane organist Lamm and guitarist Kath. Pankow, in fact, solos in a way that suggests he will become a prominent name in the jazz world sooner or later.
But forget the labels, the CTA

wed all the elements into a thoroughly personal music that's as tough as the city they come from.

It all makes Blood, Sweat And

it all makes Blood, Sweat rooms Tears sound as tame as a teeny-bopper group.

And the whole double set costs only 43s, 9d. Unbelievable value. — BOB DAWBARN.

HIGHLY RECOMMENDED

BLIND FAITH (Polydor), A beau-tiful set from Messrs Ciapion, Winwood, Grech and Baker which ends any doubts as to whether Faith was a good idea. They work the thing out in a much less pressurted generate excitement, To but still generate excitement, The LP im-proves with every hearing

JOHNNY ALMOND MUSIC MACH-INE: "Patent Pending". (Deram), Johnny is the multi-instrumentalist currently working with John Mayall and he has come up with a most refreshing jazz-rock album. He recorded this in the States with fine American backing musicians.

HUMBLE PIE: "As Safe As Yester-day is." (Immediate). Pie's debut is mostly heavy rock with a few brief occursions his country as the full potential of the group there is much that is rewarding. Most of the songs are Steve Marriott originates.

JEFF BECK: "Cosa Nostra Beck-Ola" (Columbia), it's a shame Jell's groups don't stay together longer. They tend to produce fine rock, especially with such talented sidesmen as Nicky Hopkins and Rod feature on "Girf From Mil Valley." is particularly outstanding.

ELVIS PRESLEY: "From Elvis In Hemphis" (RCA Victor). Given line modern backings on a selection of good songs, the King lives up to the legend. A set to convert cynics and delight Presley regulars.

THE FRIENDS OF DIS-TINCTION: "Grazin' "(RCA). Not a bad album, but this Fifth Dimension type group is saddled with some pretty hackneyed material.

RAYMOND FROGGATT:
"The Voice And Writings Of
,..." (Polydor), Froggat is a
talented songwriter who written hits for Clif Richard
and Dave Clark. This interesting about gives further
proof of his talent and that of
his group.

DON GIBSON: "I Love You So Much It Hurts" (RCA International). Don Gibson is a noted performer in the country music genre and makes easy listening with this set of songs.

GODZ: "Godz 2" (Fontana ESP). Welch was right — Godz ARE the worst rock band in the world This set is so trite, banal, and boring that it defies description

JOE GRIFFITHS: "Out Of The Head Of Joe Griffiths" (Philips). A carlous mish-mash of original material written and performed by Mr Griffiths

who is an actor and sings like one. It sounds like a pastiche of the pop scene of a couple of years back.

"IGGINBOTTOM (Decca). Excellent debut album Good original material, pleasant singing and really fine gultar work.

CHUCK JACKSON: "Goin' Back To Chuck Jackson" (Tamla Motown). A super soul singer who has lost a little of his bite since joining Motown. Not up to his earlier recordings, but still very interesting.

AL JONES: "Alun Ashworth-Jones" (Parlophone).
Debut album from singersongwriter Al Jones Pleasant
but unremarkable. Some interesting guitar work but the
vocals are a bit weak.

GEORGE JONES: "My Country" (Stateside). One of the top artists in the Ameri-can country field, George Jones is heard on a mixed bag of songs Nice one for country lans.

JUST A LITTLE BIT OF SOUL (RCA International). Sam Cooke, Johnny Nash and ten leaser-known artista. Nothing remarkably original but plenty of excitement.

SOLOMON KING: "King Of Song" (Columbia). Varied album from the big voiced

THE KINGLY BAND-MAL-COLM'S ALL STARS: "Rock Steady" (Decca). Two of Jamaica's top groups show what they can do with pop hit

JERRY LEE LEWIS: "I'm On Fire" (Mercury). Seautiful album of tocking Jerry having a ball, ripping off magnificent piano riffs and generally cooking.

LOS INDIOS TABAJARAS:
"Song Of The Islands" (RCA
International), Pleasant guitars
and very Hollywood-stunding
thur aide gently through a
dozen Hawation classics.

THE LETTERMEN: "I Have Dreamed" (Capitol). Smooth and thoughtful versions of tuneful songs

LOVE AND POETRY:
"Andwellas Dream" (CBS).
Dave Lewis wrote all the
material as well as applying
guitar, piano and organ, and
singing. The result is mostly
very pleasant though there
are pretentious moments
which don't really come off

JOHN McNALLY: "Mary In The Morning" (CBS), Strong, masculine Irish voice on top class ballads. Should get the housewives' toes curling.

MAGNA CARTA (Mercury). Excellent debut album from this trio on songs written by group member Chris Simp-son Some mature sounds.

SUSAN MAUGHAN: "Hey Look Me Over" (Fontana). An excellent cabaret singing dis-playing a lot of professional know how.

LITTLE MILTON: "Grits
Ain't Groceries" (Chess).
Mixture of good soul and
blues includes his old hit
"Just A Little Bit." Varied
material showcases his exciting yocal talent.

NICE (Immediate). Half was recorded live at New York's Fillmore East. The group are free, with bags of technique, yet are not very adventurous rhythmically and often fall into heavy repetition. A good, but not wholly satisfying, I.P.

NRBQ (CBS). Basically con-cerned with hard rock, this American quinter covers a very wide range of material from blues to Sun Ra via Eddie Cochran. The results add up to a good album.

CARL PERKINS: "Greatest Hits." (CBS). One of the all-time greats He is immersed in the music, he palpably loves it, he is it

But seriously, this is a fine example of how Billy was playing in 1965 — which is to say pretty good.

BILLY PRESTON: "That's The Way God Planned It" (Apple). Preston's Apple debut is highly successful. Easily his best yet and a nice, well-planned selection of material

PUZZLE (Stateside). A competent blues-based group occasionally spoiled by the lead guitarists preoccupation with odd sounds. Average group music with nothing exceptional offered.

OTIS REDDING: "Love Man" (Atco). The great Otis with groovy backing charging through such songs as "I'm A Changed Man," "That's A Good Idea" and "Look At That Girl."

OTIS REDDING: "In Europe" (Atco). Reissue of one of his most exciting albums recorded during a trip round Europe.

ELIS REGINA: "In London" (Philips). A brilliant Brazilian girl who sings with tremendous technique and remarkable verve.

CLIFF RICHARD: "Sin-cerely" (Columbia). Cliff lives up to the album's title with this collection of nice'n'easy pop fanes.

PADDY ROBERTS: "The World Of Paddy Roberts" (Decca). These Roberts ditties sounded witty when released a few years back. Second time round they don't.

CLODAGH RODGERS (BCA Victor). Fine album with Clodagh proving she can handle diversified material with case

TIM ROSE: "Through Rose Coloured Glasses." (CRS), Tim

moves nearer rock and fur-ther from folk. A unique artist on an interesting and varied set of material. A very good album.

ROTARY CONNECTION:
"Songs" (Chess). An odd, but highly effective mixture of material ranging from R&B to CONNECTION

DAVID RUFFIN: "My Mobile World Ended" (Tamla Motown). The former lead singer with the Temptations on an album of not too inspired material but the title track, a hig hit for him in the States, it s good.

BRIDGET ST JOHN: "Ask Me. No. Questions" (Dan-delion), An important new singer-songwriter — or a load of pretentious crap. It all depends on whether you are a follower of John Peel.

SAM AND DAVE: "Soul Men" (Atlantic). A re-issue of a previous album from the soul duo.

HARRY SECOMBE:
"Showcase" (Philips), Why
can't Harry Secombe be
content with being one of the
funniest men alive?

GEORGE BEVERLY SHEA:
"Take My Hand Precious
Lord" (RCA International).
Religious songs like "Go
Down Moses" and the title
lune are sung straighl by
Shea with orchestra and
sometimes choir in support.

TOMMY STEELE: "The Happy World Of Tommy Steel" (Decca), The jolly cockney bit on new versions of his old hits.

STONEPILLOW: "Eleazar's Circus" (Decca). Average beat music with the obligatory "significant" lyrics most of which could have been written by a reasonably bright ten-year-old. And all in Decca's Phase 4 stereo.

WILLIAM P. STRICK-LAND: "Is Only A Name" (Deram). He makes the whole thing up, lyrics and melody, as he goes along which must make it tough on the backing

THE SUE STORY (United Artists). Reissue set of jump-ing music by an assortment of soulful artists including Inez and Charlie Foxx, Jimmy McGriff, Ike and Tina Turner

CONWAY TWITTY: "Dar-ling, You Know I Wouldn't Lie" (MCA). Good, solid country in the modern manner.

HONKY VON TONK AND HIS FRIENDS (Fontana Special). Corn at its corniesa with honky tonk piano, ac-cordion, vocal chorus, etc.

MARTY WILDE: "Wilde About Marty" (Fontana). Marty presents revamped ver-sions of his old rock hits. He's a better singer now, but his old fans may miss some of the roughness of the originals.

THE WORLD OF HITS, VOL. 2 (Decca). A wide mixture of former hit singles including Leilu's "Shout," Amer Cores Bend Me Shape Me, "Small Faces" All Or Nothing, Cat Sevens "O Love My Dog and Dre Move's "Can Hear The Grass Grow."

THE WORLD OF PRO-GRESSIVE MUSIC (Deces) Odd mixture ranging frem blues to jazz with tracks by such artists as John Mayall, Savoy Brown, East Of Eden Moody Blues Keef Harlley, Touch, Genesis.

THE WHITE NOISE: "An lectronic Storm" (Island lixture of singers, instru-entalists and electronic bunds that varies between the exciting and the identic

A. J. WORTHINGTON: " II I Should Touch You." (Decca) A pleasant gentle value and some of the best of recent baffada plus heautrful arrangements.

BRIAN BORU CEILIDH BAND: "Ceilidh Time in Ireland" (Emerald Gem GES1019) Leading Irish band leatured on a bunch of dance tunes that will shake the rafters in Camden Town!

ALEX CAMPBELL: "Alex Campbell Sampler" (TRA SAM6) Aire is heard with a variety of songs and they in-clude Beeth of songs and they in-clude Beeth of songs and they in-clude The Overgate, "My Old Ghosen Gultar," Love Is Teasing and "Singing Bird." Interesting cross-section of Alex's work.

CORAL MEXICANO: "La Misa En Mexico" (CBS s-762930) A variety of Mexi-can religious songs presented in a modernised way that lends itself to the folk idiom.

THE CROFTERS: (Beltona LBS63) Two boys, one girt, make up the Scottish group. They sing pleasantly on a varied set of traditional and contemporary folksongs including "Bottle Of Wine," Whiskey in The Jar, "Will Ye Go Lassie Go," Johnny Cope" and "We Shall Not Be Myeen. Not outstanding in

BRIDIF GALLAGHER: "In The Heart Of Donegal" (Emerald Gem GES1017) One of Ireland's most popular vocalists with her own pleas-ant style on a selection of Irish songs.

"CISCO HOUSTON AND WOODY GUTHRIF" (Ember CW135), Songs of America mostly traditionals like "Take A Whiff On Me," "Golden Vanily" and "Foggy Dew," are given honest, earthy renderings by the two late lamented U.S. folk artists. Sonny Terry's harp helps out too.

HAMISH IMLACH:
"Blamish Imlach Sampler"
(Transatlantic IRA SAMP) A
croas section of songs taken
from Hamish's previous
recordings At 15s 5d this is
every good value and fair
sampling from one of the best
entertainers on the folk scene
entertainers on the folk scene
corbies." The Oyster Girl,"
"The Copper's Song," Cod
Liver Oil And Orange Juice"
and "The Scottish Breakaway,"

LONDON BALALAIKA EN-SEMBLE: "Songs And Dances Of Russia" (Fortana LP516263) As the title implies this is a set of Russian tunes and songs played in the authentic manner by a London-based group.

MAIT McGINN: "The
Matt McGinn Sampler"
(Transatlantic TRA SAMS), asslection of recordings taken
from four previously issued
splanns of Matt's singue, of
Salman of Matt's singue, of
Salman of Matt's singue, of
Ohist, "The Pull," "The Red
YoYo, "Moaning," The
Heilan Man and "Wille
McNamara," Plenty of
University of the McControl, walue for money at 15s 5d.

FOLK LP OF THE MONTH

JACK ELIOTT OF BHRTLEY. The Sengh and Stories Of A Durbam Miner Little Chance Brok Little Chance Little Chance Little Chance Little Chance Little Little

JACK ELLIOTT died in 1986 from cancer and at that time plans were in hand to record him.

Jack and his family, from the mining compound to the mining compound the mining and were associated with mining and were associated with him compound the mining and were associated with him and the mining and the mining

Dee" and "In The BarRoom," heard on this
record, among the best
known.

Others, Bke Tommy
Armstrong's "St an I e y
Market" and "The Blind
Fool," taken from other
sources, were songs that
within and without the folk
field.

But what the album cannot put over is the pressence of the man, He commanded respect from all
who knew him and was
the songs and the songs associated
to aman who will long be
remembered in folk music
circles and the singing of
the songs associated with
him will help to keep
memories of him alive.

The solution of the songs associated
of course of him alive.

To declare of the songs associated
of Birtley and timely reminder of a great man.—
TONY WILSON.

THE NEW DEAL STRING BAND: "Down in The willow" (Argo Da194) An interesting album going back to the rosts of country music which should appeal to folk and country lans alike if there is a fault it is that there is a lack of warmth and it's all a little clinical.

all a little clinical.

IVAN REBROFF. "Sings
More Songs From Old
Russia" (CBS20233) Format
member of the Don Cossacka
choir, Ivan Rebroff applies has
base vivie to a selected by
the Troka Balalaka En-

SABICAS: "Soul Of Fla-

menco" (RCA — Inter-national INTS 1016) Guitarist Sabicas with singers Ramon de Cadiz and Simon Serrano capture the fire and spirit of Flamco music.

VARIOUS SINGERS: "The Pate O' Charlie" (Trailer LER3027) Songs from the Jacobie Rebellions of the Pate O' Songs from the Jacobie Rebellions of the Pate Songs from the Jacobie Rebellions of the Pate Songs from the Jacobie Rebellions of the Pate Songs from the Jacobie Rebellions of the White Cockade," "Prestongans," "Killekraskie," "Highland Harry," "O'er The Water" and "The Flowers Of The Forest."

POP INSTRUMENTAL

C'HICO ARNEZ AND HIS CUBANA BRASS:
"Chico" (Columbia). Fantastically well played Latin-American sounds with some of the best musicians in the country taking wild solos.

KENNY BAKER: "The Spectacular Trumpet Of Kenny Baker" (Decca). At this sort of commercial game, kenny is undoubtedly among the world's top players. The sound of the Phase 4 stereo in breathtakingly effective.

BILL BLACK'S COMBO: "Black With Sugar" (CBS). Unexciting thumping versions of other people's hits,

of other people's bits,
RAY CONNIFF: "Greatest
Hits" (CBS), Impossible not
to sing along with.
CORTEZ AND HIS NEW
LATIN (FONTAMA), Night club
Latin music in Living Presence stereo.

KING CURTIS: "The Best Of King Curtis" (Atco). Exciting at times, but con-trived. He's on a soul-pop kick and the squeaks are just a bit too much.

DIMITRI DOURAKINE:
"Casatschok" (Columbia).
Pleasant Russian-sounding
music evocative of kicking
legs and shouts of "Hey!"

KOOKIE FREEMAN AND HIS VELVET BAND: "More Love In Velvet" (Ace Of Clubs), Average big band dance music. The arrange-ments are nothing special and most of the material is pretty hackneyed.

JOHNNY HOWARD OR-CHESTRA: "Moonlight Scre-nades" (Deram). Johnny always manages to make his band sound completely con-temporary even when using old material.

FELIX KING: "Elegance" (Footana Special). Mr King's piano and strings ripple their way through a series of standards all done in the best possible taste.

possible taste.

RAY McVAV'S BIG SOUL
SOUND: "We Got Soul"
(Fontana Special). Budget
album of discotheque and
soul hits from the London
band. Good background music
for a rave-up.

for a rave-up.

ARIF MARDIN: "Green
Onion" (Atlantic). Gas instrumental abun from the
who produces Aretha Mantakake all sorts of orchestral
combinations and turns a
selection of rock his into
some really great music. Best
track is a knockout "Sympathy For The Devil."

GLEN MILLER: "The Near-ness OI You" (RCA Inter-national). The original Miller tracks have been given a steree effect and the result is excellent. Songs include "My Blue Heaven" "Fools Rush In" and "Alice Blue Gown."

MYSTIC MOODS ORCHESTRA: "Extensions" (Philips).
Cunning arrangements for strings, trumpet, flute, per-

cussion, moog synthesizer and other assorted instruments. Some of the sounds are a bit thin and there is not too much here for 1969 pop listeners.

JACK NATHAN ORCHES-TRA: "More Miller Sounds" (Philips). Well played, but not all that like Miller.

PETER NERO: "If Ever I Would Leave You" (RCA International). Nero's piano, as computerised and florid as

rom way back.

TONY OSBORNE ORCHES.
TRA: "Passing Strangers" smoothly orbers, and brass, smoothly orbers, and brass, smoothly orbers, as ever. JoSE PIRATA: "Happ Sounds" (Decain, "Happ Sounds" (The Winter of the Tijuana brass.

JIMMY STOREY AND HIS ACCORDION SOUNDS (Rex.). A breath of Ould freland. They need more of this and

THE WORLD OF PHASE 4
STEREO (Decca). A sampler
from Decca's Phase 4 series
including items by Stanley
Black, Frank Chacksfield,
Ronnie Aldrich and Edmundo

THE WINTER CONSORT
(A&M). Alto saxist Paul
Winter leads an odd assortment of guitars, lute, flute,
cello, and the rest through a
selection of baroque music.

NEXT WEEK

MELODY MAKER'S LEONARD FEATHER SPEAKS TO

RAY **CHARLES**

ON THE EVE OF HIS BRITISH TOUR

NEXT WEEK

BURT BACHARACH/
BROADWAY CAST:
"Promises, Promises" (United Artists), With the show opening in London sheetly, this alburn should prove popular, but listcharach's wanting his time writing this stuff — he's site of the composing master-pieces for Dionne Warwick mitsed of churring out these rather forgettable funes.

Barry has written a typically excellent score for the new Dustin Hoffman John Schle-singer movie, and dotted about on this album are other numbers by Harry Nilsson (excellent) and Elephant's Memory (curious).

your Vodka Martini, and alt back to enjoy this selection from the four Bond films. Great stuff for escapist fan-tasjes

CHEI (Polydor), Lalo Schir-rin's dramatic music for the 20th Century Fox film of Che Guevara starring Omar Sharif. The music, maturally enough Cuban-inspired, stands on its own as a fine instrumental album.

RON GRAINER: "Themes Like ..." (RCA Inter-national). Budget album of favourite lelevision theme tunes from Rm Grainer. It includes the Maigret theme and "Old Ned." from Staptoe.

FRANCIS LAE "The Best Of Francis Lat" (United Artlats) Mr. Lai's surves are usually better than the films they accompany, and this album collairs extracts from his evocative music for four films "A Man And A Woman," Life Love And

Death," "Hannibal Brooks," and "Vivre Pour Vivre."

ENNIO MORRICONE. "The Best Of Ennio Moortone" (United Artists). Ride the range in your very own home to the music of Morricone, who provided the amorthodox scores for the "Dollars" alma Included are extracts from "The Good, The Bad And The Ugly," and "The Big Gundown."

OH, WHAT A LOVELY WAR (Decca). Original cast recording of the clever music from a superb film.

THE TH.SEY ORCHESTRA"Top TV Themes" (Fontana
Special). If you're a television
addict, this budget album will
be familiar stuff. Among the
themes included are "The
Ratcatchers" and "The Virzmian"

THE WORLD OF GLIVER (Decea). Music from the massively successful Lionel Bart show.

NOW OPEN AT 201 OXFORD STREET, W.I

Hugo stocks of cut price Jazz and Popular Deletions

MM IP SIPPLEMENT

NAT ADDERLLY: "Calling Out Load" (A&M adderses of the Calling of French horn, beautiful blending of French horn, baseous, English horn and base clarinet in the arrangements

GEORGE BENSON: "Shape Of Things To Come" (A&M AMLS943), Benson's guitar, Don Sabesky a arrangements and an assortment of different backing through the product an enjoyable album, Herbie Hammond, Richard Davis, Marvin Standard, Benson Carter are the control of t

ART MIAKEY: "Drum Thunder" (Polydor). Reinsue of a 1957 art of aix all-stander tracks. The big band swings meerity and both group include superh playing by include superh playing by that time are who was, a with Miles Davie The LP has worn well.

KENNY BURRILL: Nigh Song " (Verve VIP9246) Burrell is presented in severa different settings: unaccompanied on "Just A-Sittin" and working with quanter or one of two big bands on the femaining tracks. A wellplayed and reasonably variee album, not Burrell's best but original instrumental jazz all the way.

CHARLIE BYRD: "Bluer For Night People" (CB Realim Jazz \$2150), A Byrt reissue from 1957: It's typica stuff with Byrd's Spanish guitar plus Keeter Betts (bass) and Gus Johnson (67s). Very easy on the ear, though repeated playings don't bring repeated playings don't bring

NAT ADDERLEY

to light any great depth in

JOHN COLTRANE: "On West 42nd Street" (CBS Realm 52157). Originally Wilbur Harden's name of the wilder Harden's name of the wilder Harden's name of the wilder Harden is the authorise of the set, and Tommy Flanagan (pno), Doug

STEPHANE GRAPPELLY,
"Le Toif De Paris" (RCA
International INTS1017). The
French fiddle master improvises freely and fluently on
his latest release, an album
from Paris on which he
interprets Ellington tunes and
original material with his
customary taste and finesse.
Planne, gultar, buts and drums
support Steph.
JOHNNY "HAMMOND."
SMITH: "Rufus Toofus" (Riverside 673017). Fairly conventional organ-rhythm-tenor
mussic on foner tracks. Tenorist

Watkins (bass), and Louis Hayes (drs) provide neat support.

FLETCHER HENDERSON;
"1923-1924" (VJM VLP24),
Henderson assaions recorded
for Columbia in New York in
1923 and 1924 Hardly the
music on which has reputation
stands, but they have historical imperiance and fair musical imperiance and fair musisan Louis Armstrong, Joe
Smith, Coleman Hawkins,
Dom Redman, Charlie Green
and the rest.

EARL HINES; "Hines And Eldridge, Vol 1" (Mercury SMWL/21031). This reissue of a Limelight album presents the Hines Trio on bombatic versions of "Honeysuckle" and "Tea For Ivo." and some pretty Waller tunes like gueste Ediridge and Coleman Hawkins on three tracks. Far from outstanding but. plenty exciting at times.

JOHNY HODGES:
"Ripple" And Runnin':
(Verve SVLP9244). The
agnless hit master performs
with maximum feeling in a
contemporary organigularrhythm goal setting. Not the
rqual of earlier Hodges-withorgan LPs, but pretty.

HERBIE MANN: "Glory Of Love" (A&M AMLS944). Grady Tate's superlative dramming and a few flashes of neat blues guitar from Eric Gale are the only things to make this dull mish-mash of an album worthvible. Mann is usual flaccid self on a few soul tunes and a couple of ballads.

hallade.

CHARLIE PARKER:
"Memorial — volumes 1 to 6
"CBS Raim Jazz \$2120-5).
The Call of the second of the control of the memorial arise of the immortal parker. If you don't have it, then it is essential for all jazz collections and this time the price is a mere 25s. Ild per altum. They contain some of the greatest jazz ever recorded.

CHARLIE PARKER: "Pensive Bird" (Ember CJS821), A set of 1950 cuts half taken from broadcasts from the Royal Roost and the rest done on a portable tape machine at New York's Cafe Society, Brilliant Bird on titles like "Move," "White Christmas," "Round Midnight" and two different versions of 'Ornithology, Miles Davis, Fats Tadd Dameron are among the supporting casts.

BUD POWELL: "Bouncing With Bud" (Polydor 55102). A 1962 Powell set recorded in Copenhagen with Williams Schiopffe (drs) and the then 15-year-old Niels-Henning Orsted Pedersen (bass). Like all Fowell's later work it can't compare with the sheer of his recording of 20 years of his recording of 20 years.

of very fine piano jazz here.

DON SHINN: "Departures" (Columbia SCX8356). An attempt, apparently, to "free" the organ it just goes to show just organ to just goes to show just organ can be dull in any context. Stan Tracey (pon, celesie, wibes, xylophone, marriba, glockenspie). Bard Trevor, Tomkins (drs) are also involved.

STUFF SMITH, STEPHANE
GRAPPELLY, JEAN-LUC
PONTY, SVEND ASMUSSEN:
"Violin Summit" (Polydor
Special 545103). A supple
fullym team supports the
fullym team supports
and summit team
violin soloist, duos, trio and a
quartet — help to ring the
changes

BJLLY TAYLOR: "The More I See You" (World Stereo ST881). Planist Billy Taylor, bassist Earl May and drummer Ed Thispen combine to make highly listenable, awingful trio music with a discreet kind of charm. Previously available on HMV.

JACK TEAGARDEN AND
HIS FRIENDS: "Mirty And
The Blues "Polydor \$81041.
Despite the title, a cheerful,
buoyant LP with Teas trombone bursting through every
track Recorded in 1954 with
Jimmy McPartlant, Edmon
Hall, Walter Page and Jo
Jones among the personnels.

BEN WEBSTER: "Big Sound" (Polydor 823264), Big Ben, in fighting form, is well presented with rhythm trio (on three tracks) and a Danish sextet on this 1965 set from Copenhagen. Good Webster.

PAT WILLIAMS: "Think"
(Verve SVLP9245). Some fine
Zoot Sims and flashes of
Clark Terry lift, this out of
the general run of mood
music. Arranger Williams has
assembled a 25-piece orthes.
tra to play largely pop
material.

JAZZ LP OF THE MONTH

A delight to all but extremists

AS ANYONE
who caught
them at Ronnie Scott's,
with one or
two personnel
changes, will
know, this is
one of the
great bands.
Oddly enough
the arrangements sound

ments sound
more impressive on this
record than I
remember them
in the flesh.
The band

The band plays with nice relaxation with out sacrificing attack and add to that the remarkable solo strength available and you have something pretty special. Thad Jones was responsible for

all the charts with the exception of Bob Brookmeyer's "St Louis Blues."

Tenorist Eddie Daniels, who impressed at Ronnie's confirms his talent here on his own feature track, "Reverend," which builds up an almost gospel excitement.

Jimmy Knepper takes a beauty on "Kids" and there is some effective Richard son soprano on "Waltz. Dodgion has never sounded better on record than or

THAD JONES-MEL LEWIS JAZZ ORCHES TRA: Monday Night." Mormo Reversel, Kids Are Pretty People. St. Josus Blues. The Waltz You Swang For Me. Say It Solity: The Waltz You Swang For Me. Say It Solity: The Second Rock (United Artists UASSONE). Jones (Hugel), Lewis (dr.), Snicoly Young Richard Williams, Jimmy Mottingham, Darry Mottingham, Darry Mottingham, Darry Mottingham, James Charlett, Charlett, John Common Control, James Errore, John Charleton, John Charleton,

land, Jimmy Knepper, Clifford Heather (Imbs Jerome Richardson, Jerry Dodgion, Ed Daniels, Seldon Powell, Papper Adam (recds), Roland Hanna (pno), Richard Davi (bass)

> ing in one of his own be on the same track.
> Seldon Powell — replaces In London by Joe Hende

son — does nice things on "Second" which also has some beautifully muted trumpet by Richard Williams. And underneath everything is the superb bass of Richard Davis.

An LP which should delight all but the very extremes in jazz tastes. -

HIGHLY RECOMMENDED

SCAR PETERSON:

Vol IV My
avourite InstruProvince InstruProvince IV My
avourite InstruProvince IV My
avourite InstruProvince IV My
avourite InstruProvince IV My
avourite InstruIV My
avourite IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourite
IV My
avourit

A LBERT AYLER:

(Impulse SIPL 515).

(Impulse SIPL

(Atlantic Sts 181). Certainty one of the definitive Trans sections, this is a most welcome resistant in the Cottrare Legacy series and can safely be recommended to anyone miterasted in ene of the great tenament playing at his resettive peak Tammen and Arthur (Inc.), and Art Thomas (Arthur Carlot Carlot

DAUL DESMOND

"Summertime"

A & M AMLS 349)
Denmond's light,
liny alto at its best
may alto at its best
ment by Don Partet Lp
with Parangements
by Don Sangar France

acking Tenent of
backings Tenent of
b

GRAHAM COLLIE
SEXTET! Dow
Acother Road
(Fontana SFA1022)
Easily Coffier's beto date with Napol
Bechett (1pt) bin
Karl Jankins (aboe
standing out from
yood bunch deloute

J NEWFORT ALL
LYSTVAA. ALL
TARIS. Medinight
Oncert in Parts '
Mercury InterMercury InterMercury InterGovern Hugring for
Forth Mugring for
Forth Mugring for
Forth Mugring for
Forthalt Forth
Marcury InterHow Marcury

CHARLIE PARKER

THE WORLD'S GREATEST SOCCER WEEKLY KEEPS YOU UP-TO-DATE WITH THE EXCITEMENT

The NEW gason's here.

EVERY WEEK** More colour picturesportraits of the Stars, team
groups and tip top action shots

* Best stories of the Stars

★ Penetrating stories by Goal's top reporters

* Plus Bobby Charlton's Diary, exclusive to Goal

Order your copy by filling in the coupon and handing it to your newsagent

Please order me a copy of Goal every week!

NAME

ADDRESS

Bit. BROONZY:

"Black, Brown And
White" (Storyville, Special
616008). The late great Big.
1011 was captured in a spical
blues, folk and ballad recital
in Copenhagen during May of
56. This set originally appeared here as "An Evening
With Rig Bill" on Tempo
tabel

JIMMY COTTON: "Cut
You Loose" (Vanguard
SVRL19935). Blues and bluesy
songs of evecy sort, are done
in the contemporary way by
singer-harmonicaman James
Cotton Wayne Talbert's Metting Fot group provide
modern, jazzy accompaniment, Not too exciting
for lovers of chroago blues.

CHAMPION.

CHAMPION JACK
DUPREE: "Scooby Dooby
Doo" (Blue Horizon 7-63214).
The Champ's New Orleans
given champ's New Orleans
given updated treatment
waiting golden, percussion and
band riffs — on this Terry
Nootna-arranged British session. Even fiddles enter the
fray. Not a knockout but
possibly commercial.

possibly commercial

GROUNDHOGS: "Blues
Ohituary" (Liberty \$3253).
Frusher title and the sleeve
one may deduce that the
Groundhogs believe that British Blues is dead and buried.
Nevertheless they manage to
play some fair old 12-bar
stuff, with guitarist Tony
McPhee easily the standout
musician Se interesting to
see where they go from here.

See where they go from nore.

S A M L1GHTN1N'
HOPKINS: "That's My
Story" (Polydor Special
545619). Lightnm's fine blues
wice and expressive guitar
are heard in the company of
Jimmy Bond (bass). Earl
Palmer (drs) and sometimes
John Ewing (tmb) on his 85
album from Los Angeles Two
instrumentals included.

"MISSISSIPPI JOHN
HURT" (Vanguard
SVR.19932). A reissue of
FTL6079, released here in 67,
this catches the thoughtful
soft-woiced songster in great
form on such items as
'Candy Man, 'Spike
Driver's,' the attractive
Coffee Blues' and his
optimistic "I'm Satisfied."
First-rate guitar picking,
natch.

Keith Tillman and Bob Hail on piano.

B. B. KiNG; "Born in Itta Bena, Mississippi" (Blue Horizon 7-63216). The Blues Boy, in this first of three "Story" sets, is featured with various bands on tracks: dating from '52 to around '50. Selection includes his first big hit "3 O'Clock Blues." Some sereal stuff.

RECOMMENDED

HUDDIE LEDBETTER:
"Leadbelly" (Ember CW132).
A reasonably priced reissue
sibum in Ember's Archive Of
folk Music aeries, this combines songs from Musicrali's
sirial Songs set and others
from a '44 Auch set featuring
leadbelly on plano, and ac-

credoelly on piano and accordion as well as guitar.

HUDDIE LEDBETTER.
Goodnight Irene (Story-lile Special \$16004). Another results package making available some of the fine blus-lessed by the story of the story of the some of the some story of the s

LOUISTANA BLUES"

toryville Special 616065,
all Coast musicians, including a Weldon Jake Boy
sonner, ling Chenier and Hopflacon make up a fastimation,
tithology of blues and celated
owast recorded in Lake
harles, Louisiana

· RECOMMENDED

JOHN MAYALL: "Looking Back" (Decca SKI5010). A loca back at some of the

BLUES LP OF THE MONTH

A must album for blues beginners

A double-record album of blues and allied types of music in a nicely designed packet with copious notes and a number of mature photographs is bound to be an attractive buy at 43s 9d.

When, in addition, its 32 tracks include performances by Charley Patton, Blind Lemon, Texas Alexander, Leroy Carr, Robert Johnson, Bukka White, Elmore James and other person, the record practically picks lisself as album of the month. As you might guess from the title, and subtitle: "A documentary history of the blues on record," this collection is meant to illustrate Paul Oliver's exceptional book, the Story Ou could expect 32 cuts to do, and I must say that any novice in the subject who has got hold of Oliver's book should regard the acquisition of this heavy set as a necessity.

his neavy at a concessity.

But the album is entitled to the concessity of the concession of the conce

OTIS RUSH: "Mourning In The Morning" (Atlantic 588188). Rush's first whole LP— he has previously appeared on singles and in anthologies— and not a had one, though it probably does less than pastice to his fierce talent. So originals included by Mixe Bloomfield and Nick Gravenites who produced the album.

ST LOUIS JIMMY, SUNNY-LAND SLIM, LITTLE BRO-THER MONTGOMERY, "After Hours Blues" (Biograph BI-P12010) A collector's set of piante and pixno-vocal bines including Brother's 1930 "Vicksburg Blues" and a "40 piante salo version, too

THE STORY OF THE S

Chippie Hill: Fort City Blues
butterbeam and Susies West
butterbeam and Susies West
butterbeam and Susies West
butterbeam and Susies
Record Two Lerry Cerr
Midnight Hour Blues. Faber
Record Winster Sorry
Blues. Be Carter Sorry
son Little Queen Of Spedes
son Little Queen McGlees
Little Midnight Fill Work
Blues Browne McGlees
Little Grant Blued Warres
Sen Joe Turner Roll Em Paris
Johnny Shinas Hood Warres
Little Grant Midnight McGlees
Johnny Shinas Hood Warres
Johnny Shinas Hood Warres
Johnny Shinas Loor't Koow
(Md3373).

Jehony Shima: I Don't Know (M65373) and guitar on Memphis Minnle's track are fine, too.

And so to Side Four, "World War 2 And After," with a folk flavour still evident in the work of Billind Boy Fuller, Joe Williams and a few more, and the jazz influence During and Pete Johnson's terrifice "Roll "Em Pete."

There's a lot more shouting, moaning, slapping and pleting in this set, for which Oliver and the men of CBS deserve full marks.

Buy it, borrow it, or otherwise hear it if you're keen on traditional blues styles. It is about the best thing Paul has assembled yet. — M.J.

SONNY TERRY, WOODY GUTHRIE, ALEC STEWART:
"Blind Sonny Terry" (Ember CW136). Guthrie, Terry and blues singer-guitarist. Alec Stewart Join forces on most of the blues and folksongs here, but Woody has one unaccompanied number to himself. Fair and race. many groups with which Mayall has led the British blues scene The different special properties of the second secon

himself, Pair and rare.

MUDDY WATERS: "After
The Rain" (Chess CRLS4553)
Muddy sings authoritatively
on this January 69 set which
includes "Rollin And Tum
blin". "Honey Bee" and
"Screamin" And Cryin!.
Muddy leads on four tracks,
others in the heavy electric group are Phil Upchurch, Otis
Spann, Louis Satterfield, PeteCosey, Morris Jennings,
Charles Stepney, and Paul
Oscher.

Oscher
DAVID WYLIE, FRANK
EDWARDS, FEE WEE
HUGHES, ETC. "Sugar Manne
Blues" (Blograph BEF12009).
Five blues artistic non-cert
yearliar (and in some cases
harmusica) in this interesting
collection of '49 recordings.

RECOMMENDED.

VOCAL JAZZ AND GOSPEL

BENNY GOODMAN AND THE GREAT VOCAL-ISTS (RCA International). Tracks made by the Goodman band between 1935 and 1938 featuring singers like Buddy Clark. Elia Fitzgerald, Johnny Mercer, Jimmy Rusbing, Martha Tilton and Helen Ward. The arrangements sound heavy and dated as do some of the singers, Rushing and Elia come off best.

MA RAINEY: "Oh My
Babe Bluee" (Blograph
BLP12011), The first matton
of the blues pours out her
songs in a huge contralto
with warm lazz feeling for
the time (the earliest tracks
are from 1924), supported by
all sorts from Louis Armstrong to Papa Charlie Jackson, Recording is grim but
these are rare, important
items.

ETHEL WATERS: "Miss Ethel Waters." (World Stereo ST949). An in-person perform-ance by the talented actress-singer, accompanied by plaints! Reginald Beane with whom she sings a few duets. The old favourits here are inferior to her original ver-sions, but fans will dig them.

MARION WILLIAMS: "The New Message" (Atlantic S88195). The message in this case is gospel song alongside Bob Dylan, sung by one of the world champions in a pop-type setting. Williams with wa-wa guitar in fact.

JIMMY WITHERSPOON:
"Witherspoon, Mulligan,
Webster At The Renalssance."
(Ember CJ8820). Ember here
relisaue one of Spoon's very
best — recorded on location

JIMMY WITHERSPOON,
JAY McSHANN: "Spoon
Calls Hootie" (Polydor
Special S45105), Excellent
early Spoon singing with

MARION WILLIAMS

JIMMY WITHERSPOON

in '59 with the big singer splendidly supported by the two saxmen and a Mel Lewis-Leroy Vinnegar-Jimmy Rowles rhythm trio. Great value.

Superb front-page colour picture of Bob at the Isle of Wight . . . PLUS three-page special report and pictures of the great Festival of Music

Another special in Britain's best-selling colour pop weekly!

GET

and MUSIC ECHO

OUT NOW

MELODY MAKER'S LAURIE HENSHAW **INVESTIGATES** THE ...

STRANGE CASE OF THE SACKED DRUMMER

'EROTIC' DISC

SEIZED

IN ITALY

COLIN PETERSEN

THE SAGA of the Bee Gees is beginning to resemble the fable of the Ten Little Indians, First there were five, then there were four, then three - now there are only two. Maurice and Barry.

To recap. Guitarist Vince Melouney left about a year ago to form a blues group. Robin was the next. Now, he is carving a highly successful solo

Latest spin-off from the starry Bee Gees orbit is drummer Colin Petersen. Reason for his going, according to a statement from the Robert Stigwood office quoting Barry. "This is a natural progression in our music. We (Barry and Maurice) have been spending more and more time working together, and Colin has been spending more and more time working in his agency and producing."

career.

Letter

All of which would seem quite innocuous, friendly kiss-in-the-ring stuff.
Until Colin speaks up, "I did not leave. I was sacked so to speak," he says bluntly.
"I got a letter saying they did not want to work quite happy to continue with the Bee Gees. It

ber will be Bakerloo and John Peel (4), Bonzo Dog Band (5), Fat Mattress (11), Eclection (14), Taste (18), Bob Kerr's Whoopee Band (21), Keith Rell's Renaissance (25), Alon Bown (26), Cathedral (27) and Timebox (28).

OPRY CLUB OPENS

ON SUNDAY (September 7)
Britain's first Opry Club
opens at Manchester Sports
Guid with Country Fever the
star attraction.
On the following night
David H. Lee's Big Country
Show plays a one-nighter at
the Club Poco-a-Poco, Stockport, featuring Country Fever
again and the Foggy Dew-O
along with David H. Lee and
the Leemen.

COMMERCIAL Entertainments are bringing to Britain two top Janaican ska and beautiful to the bright of the bright o

PEPPERMINT SIGN

A&M RECORDS. Herb Alpert's label, have added a second British group to their roster.

roster. Following the Strawbs into the A&M fold are Peppermint Circus, a Learnington Spa quinter who have recorded in the past for the Olga and Polydor labels. The group have their first A&M single, "One Thing Can Lead To Another," out on September 12.

BERYL IN THE MED

SKA BANDS DUE

BARRY GIBB

would be silly to leave such a successful group. We were working quite amicably together.

I got a short letter — not even a phone call. The letter was delivered by a driver. It was four lines and signed by Maurice, Barry and Hugh Gibb — their father.

The letter said they no longer wished to be associated with me, therefore my association with them was terminated."

nated."
The Bee Gee spokesman added that Maurice and Barry would carry on as a duo. "They are working on the film Cucumber Castle for a TV spectacular which is likely to turn into a 13-week series."

Format

Format

On a question about the diminution of the group from its original format, it was pointed out that the Bee Gees had always had an orchestral backing on their records, so "There wouldn't be that much difference."

Added the spokesman: "Since Robin left, Maurice has been writing more and more. And Barry is a prolific writer anyway. They have enough material for a dozen Bee Gees."

To which Colin counters: "I only did the first 100 stage appearances with them. And I appeared on every one of their records. And I've always done their backing tracks even when an orchestra has been added at a later date."

The public knows me as one of the Bee Gees," adds Colin.

Handles

"As for my work with our agency — I've never allowed that to interfere with my commitments with the Bee Gees. I've always been on call first with the Bee Gees. I've whether it's a photosession or what. I've never failed to turn up for a Bee Gees commitment.
"My business work is merely producing records. My wife (Joanne) handles the management agency. We also have a theatrical agency, but that is run by Slim Miller.

THE FREE concert in London's Hyde Park this Saturday (Sep-tember 6) has had to be postponed. It was to have star-red Crosby, Stills and Nash, Joni Mitchell, Jefferson Airplane, Grateful Dead, Quicksilver Messenger Service and the

Cups.
Blackhill Enterprises, who staged all the successful Hyde Park concerts including those by the Rolling Stones and Blind Faith, stated on Tuesday.

all-girl group Ace Of

"Because of problems in America which are com-pletely beyond our control, we have had to postpone the concert."

FAIRPORT DATES

ADDITIONAL dates have now been fixed for the Fairport Convention, who — as already amounced in the MM — star at London's Roptember 22.

The group plays a "warm-up" ag at the Van Dyke Club, Plymouth, on September 20. Dates then follow at Lancaster University (October 4), Fairfield Halls, Croydon (10), Essex University (11), Green's Playhouse, Glasgow (16) and Manchester University (25).

STATUS QUO LP

STATUS QUO have a new single released by Pye on september 19. The A side is an Everly Brothers' number, Price Of Love."

The flip, "Little Miss. Nothing," was written by roun members. Mike Rosai and Hick Parfitt. The group nave completed their second LP, "Spare Parts," which will be released on September 26.

BIRMINGHAM Parks Committee has re-considered its decision not to allow free pop concerts in the city parks, following an approach by Mr. Dents Howell, Minister for

AMERICAN HYDE PARK FREE **CONCERT IS POSTPONED**

JONI: free concert postponed

Sport and M.P. for Small Heath, Birmingham,
The Committee originally turned down an ofter to organist free pop concerts. It is supported to the committee of th

BALDRY SINGLE

DALDAT SHOULE.

LONG JOHN BALDRY's new single, "Wait For Me," will be released in 18 countries on september 19 and in Britain ton September 19 and in Britain ton September 19 and in Britain ton September 15 and the songs has been put back until December. On September 15. John starts a week of TV dates in Berlin, Hamburg, Bremen and Paris. He will also be going to Malta early in October for two weeks of cabaret.

Dave Goldberg funeral

ag of the programms, how Asked why Miss Brixin was surved to mine to the record BBC's Quar Of The Week Cently, the spokesman commend "We imagine that is a slight error." The record is currently at a new property of the pro LONDON'S lazz and session muslclans turned out in force to pay their last respects at the funeral of guitarist Dave Goldberg. on Thursday (28) at the Jewish Cemetary, Bisshoy. Goldberg died the previous Thursday (21) and the subsequent inquest has been adjourned. In our report last week we stated that Dave Goldberg died while visiting the home of drummer Ronnie Stephenson. This was incorrect.

POP PROMS SET FOR HARROGATE

YORKSHIRE's Harrogate Theatre is to stage a series of concerts under the title of Sunday Pop Froms.

The first Prom, on September 28, will star the Nice and Yes in two performances, one in the afternoon, and the other in the evening.

In a statement issued this work, a spokesman for the theatre said it will be "presenting pop music an a culture and artform, showcasing the more musicianly groups of to-day. Groups that are experimenting and creating their own individual styles.

The theatre seals 800 people

JUDITH SIGNS

JUDITH DURHAM, former singer with the Seekers, was due to sign a recording contract with an independent American company this week. Next week Judith flies to Los Angeles for four or five weeks, to record an album and two singles.

She then plans to spend about a month in Australia while the tajes are edited and mixed, after which she will return to America for pro-

motional appearances. The album will be released in Britain around November and Judith will come to this country to promote them.

TAPE PRICES CUT

ALL POPULAR and classical musicassettes distributed by Philips Records Ltd were reduced in price on September

reduced in price on September 1
Popular musicassettes are reduced from 55s 11d to 47s 6d, and the classical cassettes drop from the same price to 49r 11d.

10 to cassettes on the Present of the Property of Cassettes on the Present of the Present

SEARCHERS DATE

SINCER Beryl Bryden, back in London last week, left on Saturday on a fortnight's crusing caberet engagement. After that, Beryl does a French TV show in Paris on September 16 and Duich TV (19) before returning home for dates with the Afex Welsh band at Nottingham (20) and London's 100 Club (74).

DAVE DEE will take over as the resident DJ on Radio Bremen's Beat Club sometime in October Dave will fly over to Bremen every week to heat the show

Earned

"Being a Ree Gee was a very lucrative business. I cestimated I earned about 12,000 a week with the Bee Gees. But next week my pay packet doesn't come in. The business things I am working on are in their infancy—the full rewards have yet to be reaped."

Adds Colin: "I feel very hurt about it all."

Such periodical disruptions seem an inevitable part of the pop scene. The crespective parties will doubtless weather the storm. But, at present, there seems to be a touch of disharmony in the air.

FOCUS ON FOLK

The worries of a changing image

CROM October Peter Bellamy of the Young Tradition begins a solo singing career. It will mean a number of changes for Peter and one which is

a number of changes for Peter and one Which is obviously worrying him is a change of image. After several years of being a member of one of the world's most stylishly dressed folk groups, Peter is serious-ty considering hair cuts and more sombre dress in order to get the work in the more "traditional" clubs that he is

"I'm very much afraid
I'm going to have to alter
the way I look because I
think I was only able to
get away with dressing the
way I like because I was
part of a wide-appeal group.
But I won't as a xolo sineer ut I won't as a solo singer hich is rather sad," says

It is too. The Tradition brought a welcome touch of flamboyance to a scene not exactly noted for its sartorial splendour.

Others

The splitting up means be end of a highly silvential group and one tho did much for the mage and broader acceptance of traditional English ong. But such splits are nevitable.

"It had been on all our minds for sometime and I actually initiated. If I hadn't, the others would have done," explains Peter. have done," explains Peter.

"There were several contributory reasons. One was
that we were starting to go
in different musical directions. I saw out album
'Galleries' as being an
interesting side thing rather
than a foundation for a
whole new music.

whole new music.

"Royston was getting musically ambitious and would liked to have seen it as the start of hundreds of new things. While I enjoyed doing "Galleries," I saw it as fun thing and still see my future in English traditional folk songs.

"Another thing was the trips to the United States, all of which were, audience wise, tramendously successful but money-wise disastrous. I didn't want to go back and do it a fifth time. If the group had stayed together we would have gone on trying."

While still with the Young Tradition, Peter

BY TONY WILSON

recorded two albums on Transatiantic XTRA label, "Mainly Norfolk" and "Fair England's Shore," "Fair England's Shore,"
which he describes as insurance policies against his going solo.

Live of the control o

Year."

Did Peter foresee any difficulties facing him as solo singer? "I can foresee difficulties, but I do think embarking as a soloist I have a firmer foundation than most and a lot of people seem to have done so recently and done so fairly satisfactorily.

Aspects

"I'm going to miss an awful lot that was part of being the YI eventually. I shall miss aspects of it. Just being an intrinsic part of a unit that has been going for a long time, I shall miss a lot that has been successful and tremendously satisfying.

"However, in terms of my own style, it has been limiting in freedom. I'm very much aware that what limited audience than the YI had, and that was limited in Itself."

FOLK NEWS

A NATIONAL songwriting contest on the theme work is being sponsored by Club Folk magazine, the organ published by the English Folk Dance and Song Society. The entries will be prize for the winning song will be a cellection of folk songbooks or records and the winner will have his song published and receive royalties on any recordings or broadcasts made of the song. There will also be any of the song performed that the song performed more than one song can be submitted and closing date is December 31. Send them to Club Folk, EFDSS, Cecil Sharp House, 2 Regent's Park Road, London N.W.1.

Tim Hart and Maddy Prior guest at the Fulham Folk

entry judge

Centre on September 9 and are followed by Shelagh McDonald (16), Keith Clark and John Townsend (October 7), Noel Murphy and Shaggis (14) and the Orange Blossom Sound (21).

Noel Murphy and Shaggis 49 and the Orange Blossom wand (21).

At the Hammersmith Folkentee Murphy and Shaggis addine on September 11, hirley Collins (18) follows the saddine on September 12, hirley Collins (18) follows the shan Sisters play the club whan Sisters play the club when Sisters play the club when Sisters play the club and the

F(0)

MALCOLM PRICE KEVIN SHELLS and CLIVE WOOLF Host: DENNIS O'BRIEN.

AT FOX. ISLINGTON GRN. NI.

CAREY

YOUNG TRADITION

Prince of Wales, Dalling Road, mins. Ravenscourt Park tube NOEL MURPHY & SHAGGIS

SOUTHERN RAMBLERS Residents CRAYFOLK.

WHITE BEAR, Kingsley Road

LYN & GRAHAM McCARTHY

AT COUSINS, 49 Greek Street.

JO-ANN KELLY AND FRIENDS

FISHMONGERS ARMS, Road, Wood Green, N.22 BARRY SKINNER

and res FRYDIFOLK

OPENING SEPT. 12

MARTIN WINDSOR

HASLEMERE FOLK CLUB WEST STREET, HASLEMERE

GAS WORKS

THE UPPER ROOM FOLK CLUB. Goodwill to all Headstone Drive, North Harrow. WIZZ

SATURDAY

KEITH CLARK 8 JOHN TOWNSEND

CLUB FOLK

FOLK SINGERS

THE 1970 FOLK DIRECTORY POLK SHOP, Cod Shorp Hause port's Park Soud Lendon, M.W.1

JUGULAR VEIN

Some Autumn dates still available

Write — Pete Turner 5 Austin Road, Hoyes Middx., or 'phone Barry Murfet Richmond (01-940) 8547

PIPERS FOLK - BOTALLACK SEPT. 8-13 (Incl.)

PETE RYDER Brenda Wootton - John the Fish

SATURDAY cont.

AT THE CELLAR, Cecil Shar House, Camden Town, 8 pr TERRY MASTERSON WITH TOO

COUSINS, 49 Greek Street, 7.30

MIKE CHAPMAN

MICHAEL CLARE MIKE COOPER

JOHN JAMES ICON AVAILABLE

PEANUTS, Kings Arms, 213 JILL SMITH HICK HARRISON

THE FOC'STE at the " Castle STAN ARNOLD

THE GREENWICH THEATRE

JOHN JAMES

THE PEELERS, Kings Stores Widegate Street, off Middless Street, near Liverpool Street tation.

THE PEELERS

THE YOUNG TRADITION Also MIKE DEAVIN, MURY and TREV, COLIN GRANT and many

TROUBADOR, 10.30, 265 016 DAVE & TONI ARTHUR

SUNDAY

CHINGFORD MORRISMEN Tower Hotel, opposite Waltham

NAG'S HEAD, 105 York Road

JON ISHERWOOD

THE ENTERPRISE, Hampstead plus residents.—The Folk prise & Terry Gould (Op Chalk Farm Stn. 7.30 p.m.)

JOHN ROSS &

JERRY SHORE WHITE BEAR, HOUNSLOW, 12-2 FOLK WORKSHOP

MONDAY

AT CATFORD " RISING SUN TOWNSEND & CLARK

IAN RUSSELL

AT HANGING LAMP, THE JO-ANN KELLY

BAKERS DOZEN C.S. Rec Centre, Mank Street S.W.1

JOHNNY SILVO

CLANFOLK:

Paddington PETER CHARLTON & GEORGE HARRISON INTER MURPH & SHAGGIS

(Melody Maker apologists readers for the fact that the published this advertisement i last week's issue — one week to

ENFIELD FOLK CLUB

ALEX CAMPBELL THE FOLK COURIERS

MINOTAUR, Nags Head Narth

OWL HOOTS

OPEN EVENING, Herga Rayal

WALTON-ON-THAMES,

JEREMY TAYLOR

TUESDAY

FOLK CENTRE FULHAN
TIM HART & HADDY PRIOR

HOUNSLOW ARTS CLUB TUCKER ZIMMERMAN

White Bear, Kingsley Hounsley

TUNC, " Bove and Crown, Hos

BALTABARIN, DOWNHAMWAY Downham, Brownley, 01-000 8310 STEPHEN CHARLES.

KING'S HEAD, Upper Street,

THE HAPPY WANDERERS

HIKE ABSALON: CHANGE OF ADDRESS: Flat IR Scraphol Court, 4-4 Trebour hand E.W.S. Tel. 91-FRO 4864.

SURBITON, Assembly Rosest DEREK SARJEANT FOLK TRIO GERRY LOCKEAN

Don't miss the all star

FARNHAM FOLK AND **BLUES FESTIVAL**

in beautiful FARNHAM PARK, SURREY FRIDAY, SEPTEMBER 12

6.30 p.m. Concert, Johnstons, Pete Stanley and Brian Colbey, John Martyn, John James Humbleburns, Allan Taylor and loads more

10 p.m. Concert, Duster Bennett, Mike Raven, Jo Ann Kelly, Cordon Smith, Jan Anderson, Andy Fernbach Connexion, Brett Marvin and the Thunderbolts, Dutty Power, plus guests

Bar — Special club marquee — Surprise guests Kip in main marquee

Advance tickets 9/- per concert (18/- both) from Jersmy Gilbert, 114 West Street, Farnham, Tel \$205 On the right 18/- (10/- per concert)

DYLAN: obviously conscious of the need to please

from page 17

Thompson's fine bass solos, but it wasn't a bappy appearance for the grow. Then came Julie Felix who sang sweetly on a selective of the selection of the select

s Shaker Life."
now the atmosphere was
ming electric as the
ence approached its exd 200,000 and the situcted 200,000 and the situ-tion in the press area came almost intolerable. Coefficient of the press and members of the say Creation organisation of seats set up for them in middle of the press area

'GREAT TO BE HERE, SURE IS'

pulled across the stage.

When it parked again Rikki Farr introduced The Band. The musicians from Big Pink took the stage to a warm welcome and immediately gwung into "We Can Talk." Their sound is very clear, warm and heavy without being crushing, and tempered with a strong country feel. At times, with the piano and

JACKIE CHALLENOR

THE OPEN MIND

Represented by: Peter Rice Agency, 101 Wardow St., W 1, 01-437 7061

MAGNA CARTA
DEREK BRIMSTONE - COLIN SCOTT - JON BETMEA

Peter Rice Agency, 101 Wardour St., W 1, 01-437 7061

organ line-up, they were slightly reminiscent of the Procol Harum.

Most of their numbers were taken from their first album and included "Long Black Veil," "Chest Fever," "The Weight," "I Shall Be Released," plus their own country-rock version of the Four Tops "Loving You" and a couple of straight country songs, "Ain't No More Description of Straight country as the straight of th

SMILING

A huge cheer — and Dylan in loose white suit, with drape jacket sidled up to a bank of microphones and we were hearing "She Belongs To Me."

He was smiling shyly at the audience and at the flashing cameras and was seemingly happy to have finally arrived. At the end of the number he fold the audience, "Great to be here, great to be here, sure is."

Lassie, Go." foilowed by "It Ain't Me Babe." "To Ramona," and "Mr Tambourine Man."

As The Band returned, you could see Dylan's strangely in a mute communication that all was going well. His smile and The Band's, confirmed that it was.

11.45 pm and we were into "Like A Rolling Stone" with The Band lending weighthe him for the strangely in the strangely in the final encore we heard "I'll Be Your Baby Tonight," "I Dreamed I Saw St Augustine," "Lay Lady Lay," "One Too Many Mornings," "I'. Pily The Poor Immigrant," given a folk sound with Garth Hudson playing according to do the suddence. "This was a big hit over here by Manfred the audience. "This was a big hit over here by Manfred Mann, a great group."

Needless to say we guessed right, it was "Mighty Quinn."

As the song finished the crowd began demanding "Needless to say we guessed right. It was "Mighty Quinn."

As the song finished the crowd began demanding "Needless to say we guessed right. It was "Mighty Quinn."

As the song finished the crowd began demanding "Needless to say we guessed right. It was "Mighty Quinn."

As the song finished the crowd began demanding "Needless to say we guessed right. It was "Mighty Quinn."

As the song finished the crowd began demanding "Needless to say we guessed right. It was "Mighty Quinn."

As the song finished the crowd began demanding "Needless to say we guessed right. It was "Mighty Quinn."

As a song a say we guessed right. It was "Mighty Quinn."

As a song a say we guessed right. It was "Mighty Quinn."

As a song a say we guessed right. It was "Mighty Quinn."

As a song a say we guessed right. It was "Mighty Quinn."

As a song a say we guessed right. It was "Mighty Quinn."

As a song a say we guessed as being "Who's Gona Throw That I was "Mighty Quinn."

Thank you, thank you, great And Dylan was gone.
Despite pleas to return, it was all over.
Said Rikki Perr, "I'm sorry, Dylan has gone. He came and he did what he had to do."

to do."

AFTERMATH: inevitably there were those who were dreastiched. Remarks were closed to the effect that "It was a hum trip." Some thought his voice and lacked real emotion but for the overwhelming majority, bylan had given them a might to remember the remaining majority. Bylan had given them a might to remember to the will some them.

Classified Advertisement Department "MELODY MAKER", 161-165 Fleet Street, London, E.C.4 Enquiries: FLEet Street 5011, 101-171, 176-6-234

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 5.00 p.m. ON THE MONDAY PREVIOUS TO DAY OF PUBLICATION

ALL CLASSIFIED ADVERTISING MUST BE PRE-PAID

ABOUT the LONDON School of MODERN SINGING. Learn pop-laboret recording and become a star — Phone 61-578 1956. ACCORDION, ORGAN. 684

ACCORDION ORGAN.

514
ACKNOWLEDGED BRITAIN'S
best teacher, SAXOPNOME/
CLARINET private besons. Begin
CLARINET private besons. Begin
CLARINET private besons. Begin
CLARINET Private besons. Begin
CLARINET STATE BESON
CLARINET STATE
CLARINET STATE
CLARINET STATE
COURTES ARXOPHOME
LESLIE
CULTURE POPULATION
ALL STYLES POP
SINGING
TUTTION PERSONS and BIRNING
TUTTION PERSONS
AND ARXOPHIS
BEST STATE
BURNAN SCHOOL, 30 BAKET
STATE
S

1016 Old6 PROPRIES SANCOPHONE
AURIST TUTTION Beginners
AURIST TUTTION Beginners
HOUSE N.W.I. EUS 1200, ext. 122.
BAND BLOWING and Jazz siyle
BEC / EMI recording plants
regards tracking lags improvisation Students and tracking lags improvisa-

Nearon Dynamics - 20. Washington - 20. Washington - 20. Washington - 278. 7685.

BERNARD KELLEY, Teacher of Singing, will advise and train you for careers in pop hallad, recording, opera Few vacancies - 01-65e 2257 SAXOPHOME - ELUTE tuition, beginners, advaneluTe tuition, beginners, advan-

Odds 237
CLARINET / SAXOPHONE /
FLUTE tutton, beginners, advanodd, lazz improvisation, — Tel.
Winston, Ingram, 01-459 2843
COMPLETELY OVERCOME ALL
ORUMNING PROBLEMS AT
POGER KERR'S DRUM STUDIO.
POLI 824.
POLI 824.
POLI 824.

OBON TUITION (Manchesler)
GOOR Rivey 081/982 2071
ELECTRONIC ORGAN lessons
rom 15s Private/groups, R&B.
sodern organ/plane, Mammend/
owrey Organ Studios, 7/6 hourly
pikk guitar, fute. clarinet and
axophone — 29 Arden Road,
3 - 5 in 4378

Polk guitar, fute, clarinet and acophone — 29 Arden Road, asophone — 29 Arden Road, asophone — 29 Arden Road, as the collection of the col

207 235 CREEVE Specialist
WICK CREEVE Specialist
WICK CHILDON TO PE 1792
MODERN STUDENT BANDS.
Bell Music Studios 478 7685,
RECOMMENDED method. Bell
dusic Studios 478 7685.
TRUMPET TUTTON. Teleshonte 01-459 2543, Instruments
applied.

THE SCHOOL OF CONTEMPORARY Musicianship Also officers are passed to past advection. Write for the prospectus to 5.C.A.T., 51 Havelack St., Landon, N.1 Plagas Shift your assistanced and the course

JAZZ PIANO TUITION

ARRANGEMENTS MADE

JOCK CREE'S RECORDED DRUM TUITION
Send only 47/6 for LP 1062

> FLAMS LTD. 36 WEST STREET LONDON, W.C.2

LIGHTNING FINGERS
ANISTS, VIOLENISTS, GUITAR
MALL musicians con michael as
a possella fingering supple
there private and a feet Vision a

CROW MAN CROW J LADIES, TOO J Every Study to universe the Every Study to universe the Notyphoton the Bergy Microfiching the Bergy

M.D. PHYSICAL CULTURE BUREAU

MOBILE DISCOTHEQUES

1/4 per word

ROGER SQUIRE DISCOTHEQUES

the mobile music makers

PARCES PARTIES CLUSS THE PERT NAME CLUSS TO P

CALL IN DISCOSHOWS for your

773 4288.
CHRIS CENTRY DIS-COTHEQUES, St. Leonards, Sussex. Tel. Hastings 2750.
JAY'S DISCOTHEQUE for all occasions. In the South ring Fordingbridge. Hants 2079

MOBILE DISCOTHEQUES Music nuitable for all occasions. 11-837 0051 Night 61-373 2077 RING 01-800 1645 (even Very mobile discotheque

SOUND AND AROUND Mobile

TARTANTHEQUE for inexpensive mobile discotheques and speciacular light shows. — Please phone 01-794-9725 (anytime)

MACKAY-MONSON DISCOTHEQUES

ownd unlimited by the grotestional Parties: receptions, clubs, dones pectocialer sound shows. Also cere ing. decor, entertainment. Dial 01-437 8391/02-934 5310

RECORDS FOR SALE

1/- per word

COLLECTORS wants service
et us search for all those bard,
find duce you need to complete
our collection — Send SAE to
use Deletions to Leighton Road,
inslade Leighton Ruzard Bedis

OVERSEAS customers, supplied free of British Purchase Tax, roters over EIO are Post Free. All british orders aupplied Post Free. Ron's Muste Shop Ltd Pioneer larket, liferd Lane, liford, Essex. RECORD BAZARA, 80,000 from a. Weile for lists. 1142-6 regyle St (Eagows SEND 1s, plus large SAE for stof past USA Impurted 45's, and to past June 1142-6 and Linstader, Leighton Buzard Beds.

on Buzzard Beds.

1956-1969 Past Hits for sale.

Thousands of rare deletions available, both 45°s and LP's. Send is plus large SAE to Moore. 16 Leighion Road, Linklade, Leighion Buzzard, Beds.

RECORDS WANTED

Leichton Bodd. In 3000'r 18
Leichton Bodd. In 3000'r 18
Leichton Buszard, Beds.
ANY UNWANTED 19 s Bought
gerhanged for new Sac. — GobBeccords (Purchases) Portinadec.
JAZZ-Ly Frecorded 1855,56 including John Mayall on piano
Alexia Korner's Ll. Plues from
the Boundhouse. "recorded 1855,66
InCluding John Mayall on piano
the Boundhouse." recorded 1857,
To-423 00 Varberg Sweden.
TO-423 00 Varberg Sweden.
WANTED for spot cash L.P.s.
53, records, record players.
Tadios, etc. Arrangement to call.
Ly of evening Morrell, ARC
2141

CLOTHING

ORGANS

1/- per word

ALL GOOD quality organs purchased for cash. Will call.—
07ange, 01-836 0374.

HAMMOND C2/PR40 for hire —
Pinchley 4376.

HAMMOND, LOWREY AND PHILACORDA ORGANS. AND MILES OF THE PROPERTY OF THE PROPER

VOX BIRD, Watkins, Farfisa ar amiliar organs wanted for cash — REG 7654. VOX CONTINENTAL, £90 — KEL 4320

WURLITZER 4040, as new, £285 no. — Geary, 43 Fangale, Peterborough.

LIGHTING HIRE

1/4 per word

FULL RANGE OF ROTOSQUED
Lighting equipment for bire and
sale. Strobes from 5 gas. 34 hour
maphifar repair service. Light
Sound Studies, 61 South Parade.
Actor Green. We Tel 994 1720.
STROBE HIRE ET. — 833 0558

LIGHTING EQUIPMENT

1/4 per word CHEAP STROBES. — Tri. 01-440

STROBOSCOPES, variable rate, high output light wound exordinator 3 channel flushing also custom built effects, for sale or hire — John Fisher Elecalso custom built off or hire — John tronics, 01-444 5605

FOR HIRE

1/- per word
EQUIPMENT FOR hire. — 01-850

THE BEST MOBILE DIS-COTHEQUE EQUIPMENT for bire or purchase from NEWHAM AUDIO. — \$34-484

HOTELS

NUTLIS

TONEHALL HOUSE HOTE [20]
minutes West End). First-classroom and breakfast hetel. Terms
rem 22s ed daily, Het and cold,
Showers/bath inclusive, TV.Radio
tunge. AA/RAG recommended,—
37 Westcombe Park Road, Black38 Westcombe. Sez 01-85 1355.

PUBLICITY

EXPOSE YOURSELF

500 10 x 8 £5 WALKER REPROGRAPHIC SYSTEMS 54 MAPLE STREET, LONDON, W.1 01-636 8550

ADVERTISEMENT COPY SHOULD ARRIVE NOT LATER

THAN FRIDAY before the week of publication to ensure inclusion in the Club Columns

Postal orders and cheques should be made payable to:-

"MELODY MAKER" 161-166 Fleet St. London, E.C.4

3 COLOUR POSTERS 30" x 20"

ERIC CLAPTON (Blue, white, green)
JOH HENDEST (yellow, blue, white, precise)
PETE GREEN (white, purpose)
6/- each

Set of Four £1

RODGE MAYNARD

Dapt. MM, 112 Backroham Burd Backsohum, Kent

FELICIANO FOR PALLADIUM

He is coming primarily to tape guest appearances in the Tom Jones and Engelbert Humperdinck TV shows.

MOTHERS FOLK

JOHN MARTYN and Ron Geesin will be the stars of the stars

McCARTHY DEAL

LYN and Graham McCarthy are to sign a five-year contract with the Festival label, the Australian company who are soon to operate in Britain. On

Saturday (6) they begin three months of cruising in the Mediterranean on "a working holiday."

ESTHER ON TV

ESTHER OFARIM guests in the Rolf Harris spectacular on BBC-TV on October 4. She also guests on a BBC-2 colour TV show starring Peter Sars-tedt early in October.

DYLAN FILM

"DON'T Look Back," the 90-minute Bob Dylan document-ary film, is to be shown at Middlesbrough Town Hall Crypt on Friday next (Sep-tember 12) at 8 pm.

KORNER SHOW

Stereo singles plan

CBS release their first stereo single on September 12. It's a track called "lee," taken from the third album by the American group Spirit.

The aecond stereo single, released the following week, will be "Ell's Coming," by the Don Ellis Orchestra, taken from the "Don Ellis Goes Underground" album, to be released in late September.

Also lined up for release on CBS are a new album from Janis Jopin called "I Got Dem Ol Cozmic Blues Again Mama" on October 24, and in album titled "Miles Davis's Greatest Hits" on September 11, which includes tracks such as "ESP." Seven Steps To Heaven," "Round Midnight, "All Blues," and "Walkin;" all

BAKERLOO LP

BIRMINGHAM group Bakerloo have their first album out on the Harvest label this week. On the album guitarist Dave Clemson plays a guitar formerly owned by Wes Montgomery, which was given to him by American guitarist Thornel Schwartz. The album was produced by Gus Dudgon.

NEW LABEL

MOHAMED Zackariya, Managing Director of Zel Records, last week announced the "reactivation" of his Evolution label with the release on September 19 of three singles by Otis Redding, the Fashions and Jenny Maynard, Thirty singles and ten albums are planned for Evolution over the next year.

WHO PLANS

in brief

WHO drummer Kelth Moon still has his leg in plaster following his accident a fortnight age. The group play in Dunfermine this Saturday (6) and in Carlisle the following day, and if Kelth is not fit enough to play a deputy will be found.

MIGHTY BABY LP

MIGHTY BABY'S first album, held up by legal complications, has been rere-corded and will be out on the Head label on October 24. Cover consists of paintings by graphic designer Martin Sharp, who did Cream's albums.

MARMALADE have can-celled a tour of Israel this month. A spokesman for Starlite Artists said: "It would be foolish for the Marmalade to be in Israel in view of the border trouble."

The group now visit Ireland for four days from September 11 and tour Sweden from October 1.

a new band
Georgie Fame, who records
the follow-up to "Peaceful"
next month, is likely to head
a package show in Gibraltar,
Majorca and Maita. He has

ull story and pictures, see co completed a new album with a 30-piece orchestra tentative-ly titled "Georgie Does His Thing With Strings."

Desmond Dekker and the Aces, Max Romeo, Jackie Edwards, Joyce Bond, Derrick Morgan, Black Velvet and other blue-beat stars headline an all-nighter at London's Alexandra Palace on Friday, September 12— first night of a three-day Caribbean Festival at the Palace.

Sammy Davis Irw was due to spend two days this week cutting an album live at the Revolution Club in London. Revolution Club in London. Revolution Club in London. Eventually the Complete Singles — out on Sept 19—is a ten-year-old Oils Redding track, "She's All Right."

Chicken Shack may have to

The balloon goes up at the Isle of Wight — unwatched by most of the audience, who were more terested in happenings on stage. For full story and pictures, see centre pages.

A MICKIE MOST PRODUCTION

Columbia SX/SCX 6351

COSA NOSTRA

BECK-OLA THE JEFF BECK GROUP

Today, with all the hard competition in the music business, it's almost impossible to come up with anything totally original. So we haven't -

However, at the time this album was made, the accent was on heavy music. So sit back and listen and try and decide if you can find a small place in your heads for it.

FRIDAY, SEPTEMBER 5th

CLOUDS * EAST OF EDEN

HARDIN AND YORK CRAB NEBULA LIGHTS D.J. ANDY DUNKLEY

ADMISSION 20/-

0 STUDENTS 16/- (on production of S.U. Cards only)
Enquiries Please ring 01-734 7464

RESURRECTION THE WARWICK PUB, EAST BARNET ROAL NEW BARNET (HEAR ALEXANDRA PUB)

WHITE TRASH

PAVILION GARDENS BUXTON DERBYS FRI SEP 26 A T30 am SAT-27 SEP FLEET WOOD MAC
FAMILY EAST OF EDEN I
DOAN BROUGHTON GLASS MEMICIAL
SPIRIT OF JOHN MORGAN CHOICE
SPIRIT OF JOHN CHOI

(0)

SUNDAY, SEPT. 7th, 7.30 p.m.

LIGHTS BY APHRODITES PAINBOW D.J. ANDY DUNKLEY

Next Sunday: HARD MEAT + MIGHTY BARY

MUSIC EVERY NIGHT

THE KENSINGTON

STAN GREIG QUARTET with DAVE SHEPHERD

JOHN CHILTON

BILL NILE'S GOODTIME BAND

FAT JOHN COX BOSSA 4

JOHN WILLIAMS TRIO

ALAN HAVEN

Wed JUDO PROCTOR (Goller), BRIS LEMON (Figure), KINNY NAPPER (So PHILL STAMEN (Drawer B.I. R.M. PLEASE CUT THIS OUT & PUT IN THE TALLY HO!

BRIAN GREEN NEW ORLEANS STOMPERS

BRIAN LEMON (Piono)
INNY RICHARDSON (Drums)
COLIN PERBROOK (Boss)

TALLY HO! BIG BAND

DAVE SHEPHERD Clarical BRIAN LEMON on Front

DENNY OGDEN OCTET

ALAN LITTLEJOHN/
TONY MILLINER SEPTET
R HANDBAG OR WALLET

RECORDING, RADIO TOP & TELEVISION STARS

THE ART MOVEMENT

Latest Release: YES SIR, NO SIR Columbia DB 8602

ACUFF ROSE MUSIC LTD.
15 ST. GEORGE ST., LONDON, W.1, 01-629 0392

LIVE! AT THE FAIRFIELD FAIRFIELD HALL CROYDON

SUNDAY, 21st SEPTEMBER

at 7.30 p.m.

TONY SMITH PRESENTS The last concert appearance in this country until 1970 of THE

In a two-hour Including 75% of "TOMMY"

SEATS: 17/-, 15/-, 13/-, 10/-, 8/-, Bookable in advance from BOX OFFICE FARRIED HALL Tel. CRO 9291 Open 10 o.m. to 8.p.m.

FRIARS AYLESBURY NEW FRIARAGE, WALTON ST. JOHN PEEL

QUINTESSENCE

FRIDAY, SEPTEMBER 5th, 8 p.m.

FAT MATTRESS

EDEN

The Progressive Rock Organisation

FRIARS AUDITORIUM MARKET SQUARE, AYLESBURY

Noal Redding's

Caribbean Music Festival

"IN REGGAE TIME" EMPIRE POOL, WEMBLEY SUNDAY, 21st SEPTEMBER, 1969

> 6 p.m. - 10.30 p.m. * STAR APPEARANCES BY *

JOHNNY NASH 🔉 DESMOND DEKKER MAX ROMEO JACKIE EDWARDS JIMMY JAMES

COUNT PRINCE MILLER . JOYCE BOND ROOT & JENNY JACKSON DEREK MORGAN BLACK VELVET PAT KELLY . SKATALITES MOHAWKS .

Compered by (Mr. B.B.C. himself DWIGHT WHYLE and (Caribbean's No. 1 Entertainer)

COUNT PRINCE MILLER

cicock Festival starts at 6 o clock Restaurants - Fun Stalls - Cafeteria Snacks - Record Stalls Licensed Bars - Restaurants - Fun Stalls - Cafe Snacks - Record Stalls Underground to Wembley Park or appropriate Buses

TICKETS: 10/-, 16/-, 20/-, 24/-, 30/-

Tickets in advance purchased from:

The BOX DFICE. EMPIRE PODL. WEMBLEY
RECORDS & MUSIC, 52 Stoke Newington Road, N. 16
HARRINGAY RECORDS LTD. 73 Grand Parade, N. 4
DEREK 5 RECORDS. 5. Turnpike Lane, N. 8
ARRO ELECTRICS. 108 Action Lane, N. W. 10
PADDINISTON TRANSPORT, 6 Great Western Road, W. 9
JUE S. RECORD SHOP, 30 Granville Arade, Aslamic Road, S. W. 9
HAWETS, 276 Green Sinest, Forest Gitt. E. 7
Send I tomped, addressed envelope and P. O. 10:
CLAYMAN AGENCY LTD., 7-8 Aldgate High Street, E.C.3

ADDRESS. F.O. anclosed E

ROYAL FESTIVAL HALL

FAIRPORT

WEDNESDAY 24th SEPTEMBER

Tickets: 25/-, 21/-, 17/-, 13/-, 10/- and 8/-Box Office: (01) 928 3191

OPEN EVERY NIGHT WHISKY A' GO GO

DEMON FUZZ RAW MATERIAL **FRONT LINE BAND BLACK VELVET**

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

RANCH ROOM DISCOTHEQUE

CHERRY BLOSSOM CLINIC

VIRGIN HEARSE

LANGSTON HOTEL, KINGHAM, OXON, KINGHAM 209

MELODY MAKER ADS

UE LUB

COUNT SUCKLE

SOUND SYSTEM

THE FABULOUS

PAUL KELLY

THE GLOBE SHOW

PINGWINGS BAND

SIR PERC

(Pye Recording Artistes)
Thurs, Sept. 4 SCOTCH OF
ST. JAMES
Fri., Sept. 5 SILVER BLADES
STREATHAM

PAVILON
BOUNNEMOUTH
Mon. Sept. B. SCOTCH OR
Tuet. Sept. 9. CONDON
Wed., Sept. 10. KINGSWINFORD
Sale Representation
Interview of Entertainment Agency
101-806-4645/6494

Sat., Sept 6 BASTON Sun., Sept. 7 PAVILION

QUINTET

Saturday, September 6th

Hday, September 5th FROM JAMAICA

SA PRAED STREET, PADDIN

Seek fixtures for Soccer Matches DAVID NEALE or TONY by letter at Melody 161-166 Fleet Street Lendon, E.C.4

BAND LAURA LEE . DANNY STREET . TONY STEVEN

STATE ROAD SHOW THE INTER-

RED BUS COMPANY 01-734 9466

Saturday, 6th Sept. SAM APPLE PIE

KING'S HALL ROMFORD MARKET Monday, 8th Sept. **FAMILY**

LITTLE FREE ROCK

Management: 659 0048

SANDY BROWN AND HIS BAND

MAYNARD FERGUSON AND HIS ORCHESTRA

THE ALAN SKIDMORE QUARTET

ALEX WELSH & HIS BAND **BILL NILE'S GOODTIME**

MR. ACKER BILK & THE PARAMOUNT JAZZ BAND

THE JOHN WILLIAMS

September 9th-13th t on Tues Wed & Thur m on Finday & Saturday

MR. ACKER BILK & THE PARAMOUNT JAZZ BAND BILL NILE'S GOODTIME BAND

Club Telephone No.: MUSeum 0933

STUDIO 51

KEN COLYER CLUB
10/11 GT. NEWPORT STREET
HEAR LUCESTER SQUARE
10y, September 6th, 7.30 p.m. BARRY MARTYN'S RAGTIME BAND JO-ANN KELLY BRETT MARVIN & THE THUNDERBOLTS
SIMON PRAGER STEVE RYE KEN COLYER JAZZMEN

THAMES HOTEL

LEN BALDWIN'S DAUPHIN STREET 6

MAX COLLIE'S RHYTHM ACES

ALAN ELSDON'S JAZZRAND

WOOD GREEN (Flatorsong)

SAMMY RIMINGTON'S CARDINAL JASS BANDII

GLASS MENAGERIEI

THE KENSINGTON

JOHN CHILTON **SWING KINGS**

COUNTRY CLUB

GLASS MENAGERIE

STR * P SHOW

ATOMIC ROOSTER

S.I. HERT MOTE

CLUBS

FLAMINGO

THE REGGAE TRAIN

FANTASTIC DOUBLE-BILL

NEW LOOK SOUL FEATURING FROM

HORACE FAITH

BLACK VELVET DON'T MISS THIS GREAT DOUBLE EVENT

ED. SEPT 9th 8 pn. 11 30 pm

EN! THERE ANE GIRLS GALORIC

FERY WEEK BECAUSE ALL GIRLS

DATE MAKIN THE AND THIS

DATE MAKIN THE NIGHT SO

OME EARLY AND ENJOY YOUR

ELVES AND DANCE TO

TONI ROCKET DISCTET *******

THURSDAY

BREWERY TAP, WALTHAM

THE GREYHOURD Hotel, High

COLLUSION

THREE TUNS, Beckenham FRANK RICOTTI QUARTET. Nex

TORRINGTON

TUBBY HAYES QUARTET NEXT WEEK HAROLD MCHAIR

"WHITTINGTON," PINNER

FRIDAY

BLACKBOTTOM STOMPERS

BLUES LOFT BRETT MARVIN

> ! COME ALL YEE! "WAKE ARMS"

KEN COLYER

ms. every Friday!

OSTERLEY JAZZ CLUB ALEX WELSH

ROYAL DAK, M.J.S. Club. Tooley Street, S.E.I. PHIL SEAMEN, CHRIS SMITH TERRY SHANNON, REG PETTIT.

TERRY SMITH, Jeff Reid organ-irio, Friday Sth. OLDFIELD TAVERN, 1888 Greenford Road Greenford Middx

THE FABULOUS NEW ERA JAZZBAND

SATURDAY

BLACKBOTTOH STOMPERS

HEADBAND WILL LET YOU DECIDE

MOYAL CAK, MJS. SEAMEN, DICK MORRISSEY, TERRY SMITH, TERRY SHAN-HON, REG PETTIT

TOFTS, FOLKESTONE, DUSTER BENNETT

SUNDAY

BEXLEY, KENT

AMBOY DUKES

BILL BRUNSKILLS Jazzmen Fighting Cocks Kingston

BOR HARLEY'S Dixielanders

BOTTLENECK BLUES CLUB Railway Tayern, Angel Lanc, E 15

COOKS, CHINGFORD ROYAL FOREST HOTEL ar plugs sold an the premise BILL HILE GOODTIME JAZZ

DENNIS FIELD, lunchtime

EXCITING ATMOSPHERE in the olde worlde Barn Bar at Cam-oridge Hotel Camberley (A 30) bas for Bakening and dancing to the TIA JUANA BAND.

GROOVESVILLE

SAM APPLE PIE Two Bars, Garden, Hems, 8s. Next Sunday: Graham Bond

NEW ERA JAZZBAND

NEW ERA JAZZBAND

SKIN

THE ORIGINAL EAST SIDE

TORRINGTON

ALAN SKIDMORE

MONDAY

ANCHOR HOUSE,

AT PLOUGH, STOCKWELL, SWE RONNIE ROSS

BEXLEY, KENT. Black Prince

COOKS FERRY INN BAKERLOO LINE

RESURBECTION CLUB

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

TUESDAY

"GEORGE," MORDEN, KEN

HOUNSLOW ARTS CLUB.
TUCKER ZIMMERMAN WHITE
BEAR, Kingsley Road, Hounslow.

WEDNESDAY

BLACKBOTTOM STOMPERS.

TOLWORTH, SURREY, Tob TASTE

FAN CLUBS

I/4 per word
BLOSSOM TOES FAMS contact
amela and Linda Foster at 383
(ashwood Heath Road Birming-

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

LIGHT SHOWS

1/4 per word MIDWINTER EYE Angle-Ameri an atyle Lightshow — 01-87

RONNIE

SCOTT'S 47 FRITH ST., W.1. GER 4752/4239

JOE FARRELL and WILBUR LITTLE AFFINITY with LINDA HOYLE Upstairs: Open every night 8.30 till 3 a.m. Until Thursday, September 11th

TUBBY HAYES QUARTET

Fri. & Sat., Sept. 5/6, Latest Records & Dancing From September 15th

MIKE WESTBROOK
m September 15th to October 4th
TENTH ANNIVERSARY CELEBRATIONS WITH GARY BURTON 4 plus Many Guests

A FEW '69 DATES LEFT FOR COCONUT MUSHROOM

OVER 50 GROUPS ALWAYS AVAILABLE COLLEGE SHOWS A SPECIALITY

MIDAS

MANAGEMENTS LONGCROSS 429

ASTRA AGENCY ASSOCIATES LTD. Present in conjunction with CLUB LAFAYETTE

FRIDAY, SEPTEMBER 12th CIVIC HALL, WOLVERHAMPTON

HARD MEAT

GALLIARD Compered by ANDY ARCHER

desission: E1, 17/6, 12/6 and 10/. Tickets on sole at the Civic Holl boking Office and Astro Agency Associates Ltd. Criterion Suite. Incer Source. Walverhoo

CONCERT COMMENCES 7.30 p.m

PIUS KELLY JAMES

BOB DOWNES OPEN MUSIC

RECORDING STUDIOS

The Topoe criston of the Control PIT 4928
A L L A N-GORDON STUDIOS Ing for information and bre-hure 01-376 376, 81-327 5226, AQUARIUS Let the SOUND London's London's Control PIT 497 5216

AUGARIOS - Les ins SOUND sinciles BRIGHTEST Guide - 10 ins 122 cm ch 42 cm - 10 ins 122 cm - 1

DEMO STUDIO, £5 per hour 01-994 7299

EDEN STUDIOS Top quality
coordings Fast tape to disc
ervice Sensible rates — 11 Eden
treet, Kingston, Surrey, 61-546

5577.
STUDIO SOUND (HITCHIN).
Recording Studios. Demo's, Advertising Productions. Tape to disc. — 0462 4537.

TANGERINE **RECORDING STUDIOS**

8-track £10 an hour Tel. 935/4244 or 4562

JOHN WILSON'S CLUB CUBANA LTD. LEE

KONITZ SUNDAY 7th SEPT. 1969

Harry Stoneham Ever Tues. Hear him on PYE TPRS106

Tel: 01-478 1836

CALIFORNIA BALLROOM

JIMMY JAMES & THE VAGABONDS Car Pack Supporting Groups Bor ax

TANGERINE AGENCY

RAY KING SOUL BAND THE MOHAWKS WISHFUL THINKING

ONYX

THE SUN

RAW MATERIAL 74 Wigmore Street, W.1 (01) 935 4244/3195 & 2043

VICTOR SUTCLIFFE

PAULITIESS MODERN JAZZ PRODUCTION ASSOCIATES 01-427 9100 Every Wednesday JAZZ AT THE PHOENIX CAVENDISH SQUARE LONDON JAZZ FOUR

BULL'S HEAD

Resident Rhythm Section

See St. RONNIE ROSS TONY LEE TRIO with Guesti

DICK MORRISSEY and TERRY SMITH LEE KONITZ

* STEAMHAMMER * CLOUDS * BABYLON

*THE TASTE

*THE VILLAGE THE MOOCHE

*JO ANN KELLY

* NEW PATHS * CIRCUS *KEITH TIPPETT

* DEEP PURPLE

* SAMSON

Marquee studios • 4 Track • Storoe • Mone • Rocardings

SAVOY (WITCHDOCTON) CATFORD

SATURDAY, SEPTEMBER 6th

DAVE AMBOY

EVERY SUNDAY STEVE MAXTED SHOW

JUNIORS EYES

INDO JAZZ

FUSIONS featuring JOE HARRIOTI

FAT MATTRESS

RON GEESIN & JOHN MARTYN

nesday Sept 10th 5/ THIRD EAR BAND

THE STAR HOTEL * CROYDON

STEAMHAMMER Noxt. Fri.: BLACK VELVET

ALEXIS KORNER

BALROG LIGHTS D.J. KEITH PEMBERTON 2 LIC. BANS

THE **DUNSTABLE MUSIC FESTIVAL** CIVIC HALL, DUNSTABLE

SAT., 6th SEPT. FLEETWOOD MAC

ECLECTION HARD MEAT **EIRE APPARENT** & OTHERS

Commencing 7 p.m. - 6 hours of Music

COUNTRY CLUB DISCOTHEQUE

Every Saturday Night

* RAILWAY * WEALDSTONE *

ADMISSION DIGHTS A

RAY THE ROADSHOW sec.—144, 18, 230, 158. Car Perk raw & Wassidstone Str. (2.8, & L.)

KLEEK KLOOKS THURSDAY, SEPT 4th

SUPER SOUL RECORD SHOW D.J. ALAN SWORD

plus TAMARA, Klock's ov South Seus Go-Go Girl

D.J. ALAN SWORD

JUNIORS EYES MIGHTY BABY

TUESDAY, SEPT. 9th Double Attraction

Toos. Sapt. 16: TAXTE

D.J. PAT BOLAND

American Alto Star Flus TONY LEE TRIO

Lewington LIMITED

Tel. 01-240 0584 House F.O.S. 20. All day SAT

RICAN, avcelled

FOR THE FIRST TIME IN BESTAIN BEGINALD LELS

TROMBONE

VOCALISTS WANTED

1/- per word

AVAILABLE, girt vocalists
uidencies. Alse male artists
riser York Agency
Groups Wanted

FRANK from 1

MALE SINGER, twenties, shows required immediately No ag all styles, high stundari in established profession, who Travel snywhere Doul listrament advantageous listrament advantageous

HALE VOCALIST for top to 24647

VOCALIST, Soul type group mi-pro - Willesden Green 5000 YOUNG ATTRACTIVE female called for Sextet Must have

FEMALE VOCALIST

VOCALISTS

I/- per word

MALE BLUES stager are
DESE on ent Landon
ourmenouth \$8124, after 6 pm

BANDS WANTED

1/- per word

TYPES groups bands by with girl member of groups required, duous international exclusive required girl vocancers. Mainly prafes abroad. — E.C.C. required a profession read. — E.C.C. Ento Ltd. 87 Westfield Lac Notis Tel Mannas Il latters seknowledg

CLASSIFIED ADVERTISEMENT DEPARTMENT

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

Enquiries: FLEet Street 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

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 PRE-PAID

MUSICIANS WANTED 1/- per word

ORGANIST. Professional for re-ording group. Equipment pro-ided if required Immediate gigs and guaranteed work. Passport, No ties. — Glenn, Dartford 23618

ORGANIST required to form pro

Planists and pranist-vocalist dues, and all types of enter-tainers are required. Only first class performers need apply. — 267 1593.

PIANISTS FOR SOUTH LONDON eckend lounge work. Top rates - Clayman's, BIS 5521 (day).

PIANISTS, START WORK THIS OMING WEEKEND, Wide choice of lounge work, 1-5 nights weekly il areas New increased rates, Clayman's, Bishopsgate 5531

THREE TRUMPEYS, 4 from hones wanted for reforming North London Jazz Big Band MUST READ. — Ring after 7.30 pm 366 4376.

VERSATILE GUITAR

- Finchiey 4376.

WANTED, reliable municians justs, soul pep for Midland based seency Single artists and groups - Redwells 2338.

SITUATIONS VACANT

w Hatel, Parth. Scotland

ATTENTION ALL DRUMMING ENTHUSIASTS

WON NIOL

THE ROLLICH DOLLMWEDS.

ASSOCIATION for the development of association of your very

sted in liners/London res Good readers / buskers ichies 4376.

A BAND, a Cavairy Band. The and of the 2th/12th Royal Lan-ria has vacancies for all wood-ind players. Other instruments mid players. Other instruments midered. Experienced and be-inners pleas apply to Band-nater. Sth/12th Royal Lancers.

ALL INSTRUMENTS, Rehearsal ands Five nights — Tel 01-208

AMATUER JAZZ municians for TRAD BAND. — Phone 500 5579. BANO REFORMING. Competent young musicians required for young musicians required for its Switzerland. Lead guitar-iest, swanghonel, trumpet, organ, transportation of the competence of the All must stong keenness to play

BASS, BASS ik — Phone 61.786 1691

BASS GUITARIST, C/W, good

BASS GUITARIST (pro exp.) m. Friday, September exandra Park Road,

GUITARIST, soul type

BASS CUITARIST, S.W. LOSDON, Various tempos, Must reBEC invites applications for the
BEC invites applications for the
BEC invites applications for the
RADIO ONCHESTRA. In London,
1872 VIOLA (1989) pa rising by
annual increases to 12,180 p.a. in
1872 VIOLA (other) Salary £1,728
pa rising by annual increases
1872 in 1872 in 1872 in 1872 in 1872
in 1872 in 1872 in 1872
in 1872 in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
in 1872
i

DRUMMER and bass guitaris

DRUMMER REQUIRED for pro

DRUMMER REQUIRED for pro-coup, smil RAB style good ap mi-pro — Willeaden Green 500e. GOOD LEAD GUITARIST WILling

rusp — Tel Peter on Thursday istime after 5 p.m. 693 6313 GUITAR/VOCALS for harmony roup Contract Nag's Head irk Road, Baltersea, Friday,

th. a p.m.

GUITARIST for resident organ

rio. pops. standards vocals

refer must be good musician. HAIRY DRUMMER for heavy

LEAD GUITARIST and BRASS

Ring WEST DRAYTON 2345 for PAN ENTERTAINMENTS

Eric Delaney SITUATIONS WANTED I/- per word FRENCH due jockey now work g in famous Parisien club eks position in a London club Ring der Tiest after 7

ORGANIST

BASS GUITARIST

Reply WINTER GARDENS, BOURNEMOUTH

GRAHAM BOND

ONE BRILLIANT PERCUSSIONIST

CAMBRIDGE (0223) 63308

8d. per word Minimum 2/8d.

ABLE accomplished accord it. — 876-4542.

A ABLE accomplished planist

- 876-4542.
ALTO/TENOR clar. — CLI 4811
AMPLIFIED VIOLIN. — PUT
146.
BASS, DOUBLE, amplified,
ead/busk. — 330-0515. BASS GUITAR EXPERIENCED.

- 205 0414 BASS GUITARIST doubling fring bass, Pro, read/busk vailable September 14, — 01-504

BASS/GUITARIST. experienced 673 7403.

BASS GUITARIST, Gibson Mar-ball, seeks progressive profes-conal group, preferably working.

43 Datchet Road, Callerd, SE6

BASS GUITARIST, gigs sessions xperienced, transport - 420

BASS GUITARIST seeks argun sano line up, gigs, etc. — Steve

1 368 3997.

B A S GUITARIST vocalist render gear Wants to join of our progressive/rock under round group—Tel 02784 23021 COLOURED ALTO/CLAR/barl drader requires proposition of the property of the property

DOUBLE BASS PLAYER (27) mad, single, ps Caritan Rotel

DRUMMER GRETSCH KIT.
1-720-1872.
DRUMMER SEEKS LONDON
1ESSIGENCY. — 273-5673.
MINISTRUMER PACALIS, Oddlew,
MINISTRUMER PACALIS, Oddlew,
MINISTRUMER PACALIS, Oddlew,
DRUMMER — 01-883 5122.
DRUMMER — 01-883 5122.
DRUMMER — 6685 Simon 668

EXPERIENCED YOUNG drum-ner seeks professional work in ner seeks professional work it andom — 571 8961.
GIBSON GUITARIST, rhythm. sperienced. seeks semipre roup. — Wedwyn Garden 21422.
GUITAR bass guitar gigseidency, Reader — 359 6470.
GUITAR, FREELANCE — 01
27-5226.

GUITARIST/BASS, experienced

673 7493 GUITARIST, READ, busk, jazz andards, L.A. pops, vocals france requires work Birming am area Sept. 20th. — John mith, Ponlins Wall Park, Brix

am. Devon.
GUITARIST, read. vocats, avail-ble Sept 18th — GH 3267.
HANNONO ORGANIST, fully ex-renced, invites offers. Free end ptember — Box 5617 JAZZ DANCE guitarist GLA

LEAD GUITARIST, OWN SONGS

LEAD GUITARIST SEEKS SEEN

Samo before 2 p.m LOWREY / HAMMOND organist Lesile Sole or Duo/Trio Dance jazz, pop. London or season — Finchley 4376. ORGANIST, HAMMOND, LESIJE PEDALS, Long ex-perience.

PIAHIST, HORFOLK, Saturdays.

Mundesley 437
Mundesley 437
PIANIST, PRO, available from
Stevens, Glen

PIANIST - RESIDENCY/GIGS

PIANISY. — 722 0804 for Rigs. RNYTHM GUITARIST / vocalist ints to form group no hurry, arthing top — Evenings 01 603 op - Eveninge v. Room 4. T. vocala, pro - WOO

VOCALIST/2ND GUITARIST,
vocalist/2ND GUITARIST,
vocalist/2ND group good
(at - Phone 01.788 1885)
vocalist/2ND BUMMER, read
// vocalist/2ND BUMMER |
// voca

Bridge 296.
6-PIECE GROUP, SOUL,
BALLADS, BLUE BEAT, MALE,
female tucalist coloured —
Phone SCO 24778.

RANDS

1/- per word

1/- per word

A BLE accomplished band
available = 876 6482

ABOUT 100 top groups and
dance bands immediately available. Travel anywhers. Reason,
7-8 High Street, E.C.3. Tel Bis
5331 (10 ame pm).

ADAM KENT TRIO. Versatile —
10.773 5273

AMBASSADORS, Dances, wed-ings socials amplification, com-erc. — 647 2892

APOLLO SOUND, featuring Bob arter and Julie Stevens. — 01-2 9435. VERSATILE BAND, Jan

ylvester weddings, parties, etc.

THE NEW EUREKA JAZZ
AND, phone 804 2553.

A VERSATILE quariet available Louige, clubs, pubs. etc.

obert. 875-8518

nd some of the focus harts and or We do not some shamp, but the heat never does. All empiries to Devid Freeman 6 West Kanalagten Court Edith Villes, Landon, W.14 England or phose 01-403 7593

Al ENTERTAINMENTS. Groundscotheque — 81 985 2828/208 DUO/TRIO. Lowery/Hammorgan — Finchley 4776. HARRY LEWIS Trio w aggie Lynn — POP 5839 HAWAHAN TRIO, dun.

HOWARD BAKER Bands. Ca-aret, anywhere. — 69 Glenwood ardens. Hiord. 81-550 4843. LATIN-AMERICAN, pops. Tria-

LOU PREAGER'S PRESENTA-TIONS, Bands and Cabaret.—69 Glenwood Gdns., liferd 01-580

lenwood Guns., 11-1-1 145. PROGRESSIVE ORGAN TRIO PROGRESSIVE ORGAN TRIO

attractive long

ces on all major colleges and functions — 61-722-8111

SHOWY VOCAL/

y ENGR ORGAN SOUND) playing large varied repertors of POPS SOUL, STAND-ARDS, LA, ETC and are CABARET, are available for a residency ofter 10th OCT Apply Box 8001, Les Malody Maker, 161-166 Fleet Street, Landon, E.C.4.

TRIO. 778 9938. VOCAL/INTRUMENTAL weddings Padstow, Cornwall
Weddings Parties Group

ARTISTS WANTED

show with action for Germa nd Italy, good front man and or two girls to sing/dance as appreciated and returned on 8879

German production of "Hair" starting shortly in Berlin and Hamburg require

GIRLS

who can sing and move, from Commonwealth, West Indian and African territories. Auditions 2 p.m.-4 p.m., Saturday, September 6th, at the Shaftesbury Theatre.

Please bring your own knitting

PUBLIC NOTICES

1/4 per word

I EDWARD ROY FAULTLESS, trading as Modern Jazz Production Associates, intend to apply to the council of the London Borough of the London Borough of the London to the Lo

SPECIAL NOTICES

1/4 per word

ACKNOWLEGGED as the best TYPE MAIRANTS POSTAL COURES for PLECTRUM and FINGERSTYLE GUITAR, Largest Relection of cuitars in stock Relection of guitars in stock — Particulars: IVOR MAIRANTS MUSICENTRE, 58 Rathbone Place, Lendon, WI P-IAB

GROUPS WANTED

1/- per word PERSONNEL AGENCY and tanagement Tours, recording for se right group — 81-828 8478

RECORDING CO

GROUPS, VOCALISTS r major promotion pl

Phone 505 1864

Agency requires
experienced and reliable
Bould in Landen why)

GROUPS—pop., soul or
progressive

*STEEL BANDS—versofile

01-722 8111 MUSICAL SERVICES

1/4 per word

EARN MONEY SONGWRITING imazing free book tells how. — S.S., 10-11M Dryden Chambers 19 Oxford Street, London, WI. 40

LYRIC WRITERS REQUIRED BY RECORDING COMPANY. - Write

MUSIC TO LYRICS. Voice/tape 36 Sudbury Avenue, Wembley. PROFESSIONAL ARRANGING Nick Harrison, 359 8062 MORN

RECORDING ARTIST require riginal songs — \$1.228.4813 SONGS (Werds or involc) re-stred for publication and/or-cording submit MS to— nigisher Recurdings (Music ablishing Department MM.1.) 10 t. Senier Laur London

RECORDING ARTIST **ORIGINAL SONGS**

DENNIS CHAPPELL 23 toad Batterses London 01-228 4813 23 Ashness don, S.W.11

REHEARSAL ROOMS

1/4 per word

AVAILABLE FOR group, rocal of instrumental practice

BAND REHEARSAL studio Newport Street, W.G.2 (836-2071),

HEAP RENEARSAL promise

CHAPTER AND THE CONTROL OF THE CASE OF THE

PERSONAL

1/4 per word

IEMOS — exciting dates for cyone, everywhere — FREE estionnaire without obligation m DATELINE (Dept M), 18 afford Road London, wa Tel

Burnley,
GIRLS WANTED! SAE for
details — Prestai Peofriends, 52
Earls Court Read, London, Wa.
INSTANT MUSIC require talent
d vaune songwriters with good

introductions to new friend the opposite sex arranged by ost. Members aged 18 upward verywhere, Write for details alting age, Mayfair Introduction Department 53), 68 Neal Street ondoo, WC2. JANE SCOTT for genuin riends, introductions opposit

ds, introductions opposits with sincerity and thoughtful Details free. 5d stamp to Scott 50/B4 Maddex Street enden W.I.

MARGARET'S SCOTTISH Per
lub Many people wish to write
ou — S.a.e. 135 Links Street

ROMANCE OR PENFRIENDS Details, p Enterprises, Park, N.16.

UNDER 217 Penpals anywhere

Details free, Tennage Club-alcon House Burnley. UNUSUAL PEN-FRIENDS! Ex

TRANSPORT I/4 per word

FOR SALE 1887 coach, 12 so
ilet, washbasin, large space
pulpment, excellent conditi
50 ono. — 91-622 9700

ROADIES, GOOD,

FOR HIRE

17/35-cwt. Vans and 12/15-seater Buses

242 0496

FREEDOM TRANSPORT TRANSITS & ROADIES

CHEAP TRANSPORT FOR

PHIL WS 25743

JOHN 889 3962

PHOTOGRAPHS 1/- per word
INEXPENSIVE GROUP

I SPECIALISE IN P GRAPHING GROUPS RECORDING ARTISTS. II must have the best plums Gropley 01-997 1810

HE L.W.H. PERCUSSION

L. W. HUNT DRUM CO.

Poole has it ! DRUMMERS I

Will your Kit see you through the Winter? Why not part-exchange all or port for a New or Secondhand PREMIER?

Is your Bass Drum or Hi-Hat Pedal as responsive — we can Repair or Part-exchange it for you.

Cymbals get tired so gradually that you probably haven't noticed!! Bring your Cymbals along and compare them with the New Five-star Super Zyns

WE BUY INSTRUMENTS FOR CASH

CHAS. E. FOOTE LTD. 17 GOLDEN SQUARE, W.1

I/- per word

ALL DRUMS and accessories
purchased. Best prices paid.—
Dennis Chappell, 01-228 4813.

ALL GOOD quality drums.
A cubowles purchased for cash.

A LUDWIC Gretten or premier.

A LUDWIC Cash.— Top Gear.

A LUDWIG 400 share drum.
Immaculate condition. \$28.—01224. 4813.

228 4813.

A PREMIER Ludwig complete double kit cymbals, stands, cases. Part exchange accepted hargain, as new £175 — 01-228 4612.

compied Phone any time uncompied Phone any time unprocessing the complete kil, stands,
upper 25n, fibre case. Part,
schange accepted Bargain. Est.
Easts Bruth, pedats good selection. — 61-228 8813.
DRUM KITS, clearance prices,
tion cymbals, and makes, access
tion cymbals, and makes, access
tion cymbals. Sin makes, access
terms-exchanges. — Vic O'ffien,
to New Oxford Street, W.C.I. 01to New Oxford Street, W.C.I. 01to

W 1774 after 7 p.m.
REFAHRS to amplifiers and
inne electronic equipment, fasrevier — Brian and with a service —
8 Harting and Winnisted on ondon 3.3 is 10.444 8003 and
MEM 178 is amps and speaked of the service of

N.B. AMPLIFICATION

THE NO- BALL & LEAD CASE

DRUMS

INSURANCE

1/4 per word FREDERICKS INSURANCE Brokers Cars Vans Instruments, Mertgages etc. — 91-866 1833, 01-363 1345, 587 Pinner Road, North Harrow, Middx

INSTRUMENTS FOR SALE

1/- per word

FENDER BASSMAN amplifier,
so new, 1110 ono, Pender preention bass maple neck vgc, 185
ond Shure Unidyne microphone,
220 Soundimention echo unit,
155 — Watherd 43460

GIBSON 330 blonde, immacu-sile 1140/exchange Gibson Les Paul – Phone Tom, Berkhamsted 1667 after 5.30

3067 after 5.30 ORIGINAL gold plated Bison, 4 picture, surprising sound Bar-cain £59 - 522 5621 SUPER CUSTOM Danelectro, unique design, powerful, £45. — \$22 5621

INSTRUMENTS WANTED

I/- per word

A FENDER, Gibson guitar, lead/
as, urgently required for cash.
Top Gear, 01-240 2118.
ALL GOOD quality equipment
range 01-385-0074.
Will cellrange 01-385-0074.
CASH FAID for P.A. units and
set guitar amplifiers.— REG

CLARINETS, FLUTES, OBORS, TAUNDETS and good TENORS TAUNDETS and good TENORS TAUNDETS and good TENORS Wardour Street, W.J. GER 1578 or WOR 6053, each night of the control o

GOOD GUITARS, AMPLIFIERS and all Group Equipment for cash, Will call and collect.— GEB 1378.

GUITARS and amplifiers wanted of instant cash. Will cellert. indon area — 01.834 7911 WANTED for cash. Hofner Con-tent — Ring Mr Ross at 01.626

WANTED for cash, S/H Fender theon type guitars, amplifiers rrans drum tits Will call in tidlands area—Keith Mansheld.

WANTED: SELMER balanced action alto exchange ME VI — 91-736 1881

INSTRUMENT REPAIRS

1/4 per word

A BEAUTIFUL JOB, Overhauls,
Belacquering, 5-7 days by ApPointment Suzophones / woodwinds.brass — KEN TOOTELL.
ESLIE EVAMS, 275 Colney Ratch
Lane, London, N.11. Enterprise
1157. London, N.11. Enterprise

ALL GUTAR Repairs, refreiting new necks Annur-boards,
polishing, Grimstraw Guttars,
Gross Puulleney Street, WilEXPRESS SERVICE on all
EXPRESS SERVICE on all
Codwind Top class overheads
of relacquier etc. Price ins, on
counst. — Freedman's, 34 Sugh
sad. Laylanatone London, E.I.
1-658 4258

Britains Leading Guitar Expert

Wonderful tone and oppearant
1. Hand-made by MIKE DUNN 2. Hand-made by DIETER HOPF

DJANGO REINHARDT MODEL GUITARS

IVOR MASKAATH MENSTEATRE DE SANDROUGH PACK, LONDON, WE LAN TE, EU-630 (48) Then of day jet MA DESCE SERVEL Survey Lide Latendary II fel

5 DENMARK STREET LONDON, W.C.2

Just off Charing Cross Road Phone 01-240 2118/2347

CONTINUE Evel Sou, chery, nice 1 (10)
CONTINUE Evel Sou, chery, nice 1 (10)
CUIRD C. A. 100 Account; Ank 1 (10)
CUIRD C. A. 100 Account; Ank 1 (10)
CUIRD C. A. 100 Account; Ank 1 (10)
AMASSHALI 1000-1 Lead (Tirell Sizek, 12)
CUIRD C. 1000-1 Account; Ank 1 (10)

CARLSBRO

MAIN AGENTS

A PREMIER 2011. Date 1411. See 1411.

W MUSIC 400 LILLIE RD., S.W.6

drum hit wanted for cash	LIFESON 175, blond.	1185
Kenny (day) RIV 2661, (evening)	DISSON SO Sheedard	2560
COP 7701.	GIBSON 335	£155
COP TRUL	GISON ESO.	.695
	PENDER 12-ming alactric	1165
COLID DOLLARC	FENDER Telecosters, from	685
FOUR DRUMS	FENDER Jaguer	E90
Resistrate 18 x 14, tomitor 17 x 8, tomitor	FENDER Sirelocuster	255
14 = 14 LUDWIG S/D 14 x 5% DRETSCH	PEND ER Jose Somes, from	¢135
42-strend Soors	FENDER Precision.	£90
Yery pool candition.	PENDEK Palamina	195
Contract Con	EPIPHONE Cusina	£100
TONY OXLEY	HIWATT 100w. & 2 100w code.	£193
	MARSHALL 50w. combination	EB5
01-267 1497	MASSHALL 100w. pmp., servined	200
	IMPACT 100- with role	£110
	VCX Trundation, complete.	250
	FENDER frames amp. section	EAS
SOUND EQUIPMENT	SELMEN SO-	- 125
	CANEY 50m & Sound City 4x72	6300
I/- per word	A.C.30, frame	1.50
A FEHDER, Marshall, Vox. Sel-	MAPSHAIL SON AREN	550
mer Amplifier/P.A. wanted for	LUDWIG Kits from	\$7.60
cash - Top Gear, 01-240 2347.	-CARITON Kits mimplete	_ £50
	The state of the s	
ment purchased for cash will	All good goor wanted !	or cash
	H.F. Available FL	JL 4630
MARSHALL 100 WATT, P.A.		
main of Vox column speakers	CCARTH FOR CHO	NICE

SCARTH FOR CHOICE

HOHNER PIANET. The really po-able electric piano with true 5-octo-piana tone, complete with amphili-

G. SCARTH LTD. 55 Chering Cross Rd. Lendon, W.C.2 01-437 7241 Open all day Schirdoy

MAURICE PLACQUET

TAILS OF THE PARTY	and the later of
LUDWIG Super Classe, complain	
CLASSIC, Non, spoplate	6220
GRETSCH, Mayle Cr. new .	1330
PREMIER S/H EU, Som	£100
CARLTON Kit, remplete	0.63
AJAX, white, complete	660
COMPLETE EITS from	525
T MARSHALL 100w comp and Call	6220
VOX 18in Sees Cobinet	040
VOX Too Area and Cobinet	E95
EELMER 50 hour comp and 18m Co	
SELMER P.A. Aingrand Columns	£70
LINEAR 30-one and 2x12 Calinus	. 040
GISSON 193 Boss, new	£170
EPIPHONE CONDO, NEW	ET65
BURNS Visiosonic Boss	£50
CONN Alta, gald loguered	635
SERMER Tenur, gold lequered	270
DOUBLE BASSES from	130

ALL GEAR FOR HIRE

Selmer

Musical Instruments S Ltd S

HAVE YOU SEEN THE NEW

DRUMS AND GUITARS? THEY'RE FABULOUS —

COME AND PLAY THEM TODAY!

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

114-116 Charing Cross Road, W.C.2, 01-240 3386 Open 9.30-6 Weekdays. All day Sats. (Thurs. ofter I p.m. until 6 p.m. Repairs and payments only)

BARGAIN CENTRE 181 SOUTH EALING ROAD 01-560 0520 AGENTS FOR SIMMS-WATTS GEAR

VUX 100w Suprems, Type set up. complete £145 VOX 50w P.A. system, complete, ron well at Speare, complete, ron well at Speare, p. \$90 MARSHALL 18* Coblemet, branes re-lined

E40

MARSHALL 4x12 S/T Cob. STARMAKER SOw. Combi TARMAKER SOw. Combination.

Yeb Web podula SPECIAL OFFER,
to good 10

MARSHALL Super 100 P.A. Amp. £55 MARSHALL 4x12 Softem Ceb. £55 SIMMS-WATTS 4x12 Dems. Cobs.

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, JM
AND UNCLE ERNIE — 24-HOUR TELEPHONE SERVICE

Play safe — you get the REAL BARGAINS at

	- 1	11011LIV	
GUITARS		ALTO SAXOPHONES	
Watkins Rupler, sold, end, twin.	£22	Lu Grand, G.L. as new full	835
Rickenbucker DE656, charts, twin.		Conn. understang on new C.L. full.	680
	£120	Dearman, G.L. or new full.	633
Harmony Thin, Elect. felia	670	TENOR SAXOPHONES	
Futuramo Boss, red two	618	Conn Standard, O.L. as new, full	695
President, bloods	\$25	Adolpha, G.L. in new full	557
EKO Boss, Iwin	£30	DRUM KITS	
CLARINETS		Broadway Drum Kir, 3 drum	
Wood boekm	EIA	cymbols and occasionial, his sensit	***
Berson, boehm			
Salmar Cansola		Ajax Drum Kit, 3 drum contain	
THE PROPERTY OF THE PARTY OF TH	Service of the last of the las	and accessories black pearl	141

SOUND CITY

124 SHAFTESBURY AVE., LONDON, W.1 01-437 7486

Oretsch Electromatic		Funder Stratocaster	609
New 3 FU Rickenbacker.	£150	AMPLIFIERS	1000
New Wilson Solid 2 PU		Borns Double B 60w.	170
Gretsch Country Club	6220	Vox 50 Top	CAS
Hogstrom Electric Jumbo	139	Selmer Treble 'n' Bess 50	640
Gulld Jazz Guiter		Selmer Troble 'n' Boss 100	565
Vox 3 PU Solid	£29	Vox Supreme Coblest	579
Harmony Stretutore	130	Arbitor 40-4	
Maton Semi Acoustic	179	Vex Super Foundation Cab.	
Harmony 3 PU	565	Vex AC100 Top	
Gulld Sturffre		Mershall 100 Top	
Gretish Single Anniversory		Sound City 4x12 Col.	
Ricksnbocker 3 PU.		Salmer 2x12 Bass Cobinet	
Kay Red Davil			
Lion Electric		Complete Sound City 100w.	
Burns OB65			\$190
Hofner President Electric		Wem 4x12 PA Column	
Fander Stratocoster with		Salmer Clavislies	
		Impact 2x15 Cabinet	
fusz	E105	Surns Orbit 3 60w.	
Vox Organ Guiter	580	Mershall 50w. Top	
Gibson EB2 Buss		Marshall 4x13 PA Column	
Dallas folk Jumba		Baby Binean Echo.	
Hermony Soversign		Triumph PA 100 Yep	
Gibson 330		Sound City 4x12 Cabinet	675
Sures Bison		Marshall 100w 4x12 Cab.	590
Harmony H78		Selmer P.A. 100	
Burns Bass		Viking Bess 40	
Vox Phantom	£28	Supra Arms.	
L/H Yelscuster	6194	Yes AC30	£25

H.P. FACRITIES -- ONLY 15% DEPOSIT -- PART EXCHANGES

33/37 WARDOUR STREET, LONDON, W.T.

MUSICAL SI WOR OLISE W

INSTRUMENTS

WANTED FOR CASH
SECONDHAND GUITARS
ISSON Steron ES 345 TD
which Astro Jat. solid. 2 p/o

6330

ALL AMPLIFICATION WANTED FOR CASH

on's DRUM CIT YAVE, London, 437 to 19 JOE HODSON DAYE GOLDING BILL HOADE (MANAGE) Ave.,London, W. 1 437 9353

AND CYMBALS, HTTMIGS, FEDALS, COD FOM-TOMS, BASSSNARE DUMS, ETC., ARE ALWAYS ON DIE YAST STOCKS
IF PAYS TO GIVE UIT A YEST
SECONDOHAND INSTRUMENT SACONDO
SECONDOHAND INSTRUMENT SACONDO
SECONDOHAND INSTRUMENT SACONDO
SECONDOHAND INSTRUMENT SACONDO
SECONDOHAND SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHAND
SECONDOHA WARTIN COMMITTE

SERVICE & REPAIRS

N.B. AMPLIFICATION

30 HOLLOWAY ROAD, N.7 607 3838

Acoustic RICKENBACKER 2 µ/u RICKENBACKER, Custom, 12 string, American

ORGANS
HAMMOND 1102
YOX Twin Manual Percu
CAPRI Single
YOX Single
FARFISA Twin Manual

S/HAND SHURES, BETER, AK.G.

20000000		MANAGE OF SELECTION AS	
day.	£170	GISSON ESO	El
Maker Orig. Junior Orig	£125	GIBSON Les Paul Bass	£1
rolnut lu	£110	FENDER Original Teleconter	Et
00	£110	PENDER JOSE BOSE	11
BITY	£145	FENDER Presision State	51
aburst	£150	FENDER Talacoster, new	41
erry	6165	designation of the last of the	100

AMPLIFIERS

MARSHALL S100, ventglate.	
from	\$180
MARSHALL SO Mocke, from	2100
MARSHALL 4x17, from	263
MARSHALL BATO, from	£70
MARSHALL Late, from	635
MARSHALL Av12 column pr	092
MARSHALL 100 pmps	675
MARSHALL 50 ompo	E55
VOX 100 Boss with 2 5	
Cobs	£140
VOX Suprames, from	6160
VOX Foundation	620
VOX 760, from	270
VOX PA 504 mills 2 4410	580
VOX Baverbs	\$15
WEM 100 ompt	645
WEM 50 ongs	C35

MANY OTHERS IN STOCK

Humble Pie has four

Write to Melody Maker, 161 Fleet favourite album.

members, remember?

PLEASE DON'T let the same thing happen to Humble Pie as with Small Faces and the Herd. Every paper is writing about Humble Pie and that is of course okay because the group is a gas. But why are they only writing about Steve Marriott and Peter Frampton?

Let's face it, Steve and Peter are not Humble Pie. Humble Pie is Jerry Shirley, Grey Ridley, Steve Marriott and Peter Frampton.

All of them are super musicians and nobody should be put in front of the others.

AN EVENING WITH

AN EVENING WITH TOM PAXTON

LONDON - ROYAL ALBERT HALL

FRI., 26 SEPTEMBER at 7.30 p.m. Tickets: 3/6, 7/6, 10/6, 13/6, 16/6, 21/-

HAROLD DAVISON & NORMAN GRANZ PRESENT

RAY CHARLES HIS ORCHESTRA & THE RAELETS

LONDON ROYAL FESTIVAL HALL

SAT., 27 SEPTEMBER, 6.15 and 9 p.m.

HAMMERSMITH - ODEON

SUN., 28 SEPTEMBER, 6 and 8.45 p.m. Tickets: 10/-, 13/6, 16/6, 21/-, 25/-, 30/

HAROLD DAVISON PRESENTS

"AMERICAN FOLK, BLUES FESTIVAL"

(produced by Lippman & Rau)

MAGIC SAM & THE BLUES BAND CLIFTON & CLEVELAND CHENIER JUKE BOY BONNER, EARL HOOKER ALEX 'WHISTLING' MOORE LITTLE JOHN JACKSON

LONDON · ROYAL ALBERT HALL

FRI., 3 OCTOBER at 7.30 p.m. Tickets: 5/- 8/- 10/6, 13/6, 16/6, 21/-, 25/

HAROLD DAVISON & NORMAN GRANZ PRESENT

AN EVENING WITH THE **OSCAR PETERSON TRIO** LONDON · QUEEN ELIZABETH HALL

SAT., 4 OCTOBER, 6.15 and 9 p.m. Tickets 10/-, 15/-, 20/-, 25/-, 30/

Tickets for all the above Concerts available from Harold Davison Ltd., Regent House, 235-241 Regent Street, London, W.1., or from the Box Offices at the Halls or from Ticket Agencies.

S.B.A. by arrangement with HAROLD DAVISON

· ひゃむ・ひ・ひ・ひ・ひ・ひ・ひ・ひ・ひ・む・む・む・む・

AN EVENING WITH

AND THE FISH

LONDON ROYAL ALBERT HALL MONDAY, 22 SEPT., at 7.30 p.m.

TICKETS: 4/- (standing), 8/-, 10/-, 14/-, 17/-, 21/-Available from Royal Albert Hall Box Office (KEN 8212) and all usual ticket agents

Street, E.C.4. You could win your

SHIRLEY

SEVERAL TIMES nince the second Blood. Sweat and Tears album appeared you have remarked sourly about the childed reception this group's music received amongst the general public. The mystery is made clear. You need only listen to the double album by the Chicago. By Sand T never really made it.— IAN MacCORMICK, London SE27.

AS ANY disc juckey who plays the halls and discotheques throughout the land will tell you, the music the kids want to hear at the moment is reggae, rock-steady or the passing musical fad Could it be that this music reflects an integration between the different races in Britain? Now we have coloured and white Britains dancing and communicating through the same music, they will find other things in common in other walks of life.

JOHNNY SENTOR, disc jockey, Guildford, Surrey.

HAVING BEEN great Clouds fans for the past three years we bought their first album only to find to our surprise and disgust that the numbers of the control of their stage act.

One of the sleave notes says. "Ferry was the first person to understand why we wanted to play our own thing." If this album is an example of it what have they been doing for the past three years? — JACKI and JENI, London NI.

IT WAS with deep shock that I learned of Henry Vestine's departure from Canned Heat I can only hope that if he gets his own band together, it will be a Canned Heat-type

outfit.

If he quits the scene we should all mourn the loss of a great musician. — TONY

great musician. - TONY CONNOLLY, Rickmansworth,

IS JOOLS

IT IS a shame Brian Auger and the Trinity and Julie Driscoll have split after pro-ducing such an excellent album which must put them on their way to the fame they deserve.

Brian and the Trinity will last without doubt as they are the only group to put such excitement into modern jazz. although I'm sorry to si Jools will die without the thumping organ of Brian which puts body behind her great voice. — KEITH WINCH, Cheshunt, Herts.

Bill Haley's not to blame

DURING THE recent Bill Haley tour I tried unsuccessfully to stage a free concert in Hyde Park To my amazement I found that I was refused permission, the excuse being that the dedicated followers of rock and roll would create havo during the concert.

The behaviour of the fans

during the concert.

The behaviour of the fans at the Blind Faith concert was to say the least exceptional and I feel confident that the true fans of rock would have conducted themselves in the same state of the fant of th

SO RICHARD Sharp reckons a group with Jimi Hendrix and Marsha Hunt would send the world off its axis? All I can say is what would be the consequences if Julie Driscoll joined the Nice? — GEOFF RANGE, Berkshire.

VARIOUS PEOPLE write to Melody Maker to express their dissatisfaction concerning the music policy of the BBC, the fact that they keep shifting John Peel about, cut Mike Raven's time and generally ignore the existence of blues and progressive music

To completely agree with all these views but how many have done as I have and written to the BBC to express their likes and dislikes?

If every single fan of John Peel, Mike Raven and Pete Drummond wrote to the BBC surely even dear old Auntie wouldn't ignore our requests.

JOHN KERMODE, Taplow, Bucks.

O LP Winner

l WOULD like to know the logic behind the BBC's decision to switch Country Meets

Folk to a Saturday evening spot. Do they not realise that many folk enthusiasts will be in the clobs at the time of broadcast. — DAVID FULLER, Whalley Range, Manchester.

I BUY Melody Maker for Chris Welch. Do I win an LP? — PETER HODGKINS, London NW6.

1 SUGGEST Top Of The Pops should be renamed "The Lemonade Twenty" It's so weak it does nothing for me.— RODNEY JONES, Penrith, Cumberland.

THIS "SUPERGROUP" business is a load of rubbish. How can anyone call Humble Pie or Crosby, Stills and Nash "super" is beyond me. Humble Pie sound like the Beatles on "Get Back" who sounded like Chuck Berry, sound like the Hollen and the Beatles are the only ones, who have Blind Faith and the Beatles are the only ones, who are any good at all. Some of their records aren't so super either — DAVID PEARSON, Harrow, Middlesex.

IF THE BBC ban many more records. Alan Freeman will not be able to play anything on Pick Of The Pops He'il just have to read through the chart without mentioning the highly offensive song titles. All the record companies need to do now is to record companies heavy be able beat backing and they've got a sure-fire number one — without BBC exposure — KEITH STEVENS, Reading, Berks.

DE MONTFORT HALL - LEICESTER SUNDAY, OCTOBER 5th-7.30 p.m.

THE OSCAR PETERSON TRIO

Balcony 15/6, 13/6; Gollery 9/6; Stolls 15/6, 12/6, 10/6, 8/6 Arthur Kimbrell, 38 Rugby Boad, Hinckley, Tel. 3563 and 4786 Municipal Box Office, Charles Street, leicester, Tel. 27632 Pattal booking enclose remittance, j.a.e.

IF YOU WANT LIGHTS

ROTOSOUND IS THE NAME IN LIGHTS

See them in action at the ROTOSOUND SHOWROOMS 22 Denmark Street, Landon, W.C.2, 240 0636/7 or send S.A.E. for details

BARE WALLS?

ILLUSTRATED CATA LOGUE listing over 300 different way-out posters. Send 1/6d. (stamps), to:

Cauldron Promotions Dept. Q, 31 Mill Lane LONDON, N.W.6

Morgan Distributors BOWMANS

ACOCK LTD

MALVERN

WORLD'S LARGEST GROOVY POP STARS' HAIRDRESSING SALON FOR CHICKS AND GUYS

YOUR HAIR IS OUR SPECIALITY

HARLEY STREET HAIR SPECIALISTS IN ATTENDANCE

Thursday and Saturday for hair loss, scalp complaints, etc.
Guaranteed results.
Super pop wigs, moustuches, beards, eyebrows, sideburns
for sole or hire — our ladies' department is your dream.
Coffee bar — Lounge

SUPER SALONS, POUNTNEY, 20-24 Staines Ro Hounslow, Middlesex, Tel. 570 9656/7 (Nearest station: Nourolaw Central, five minutes' walk)

GUITAR TUTORS BY DICK SADLEIR

FOLK GUITAR, Finger style Diagram Self Instructor some of the world's greatest meladies

INSTANT GUITAR, Photo chords. Numbered trings

BASS GUITAR, Diagrams, Basic Cherd Building and

DIAGRAMMATIC SELF-TUTOR FOR GUITAR. The most

MODERN PLECTRUM GUITAR PLAYING. A system embody f hormany development of the left Fach Tutor \$7+, by past 5 4 each

FELDMANS 64 Dean St.

PRESLEY FEARS TOM

SO AFTER years of absence Elvis Presley has decided to do live shows again. Could this be due to the fact that Tom Jones and Engelbert are having such huge success in America and that Elvis must do something before Tom is acclaimed the King? — J. BOYLE, Swinton, Lanes.