

1s weekly


SEPTEMBER 27, 1969

THIS week, the MELODY MAKER is proud to salute Frank Sinatra in a special supplement devoted to his 30 years of stardom. In turn, Frank himself pays tribute to British music fans in a special message to the MM from Las Vegas, where he is currently starring. He says

TO LIKE TO TAKE A MOMENT TO SALUTE THE BRITISH MUSIC FAN WHO HAS AL-WAYS BEEN WITH IT AND WILLING TO GIVE ALL SOUNDS AND STYLES A HEARING. IT'S SUPPORT AND APPRECIATION LIKE THIS THAT HAS HELPED TO SO BRIGHTEN THE WHOLE MUSIC SCENE—FRANK SINATRA.

Now turn to page 18 for the start of the full story of Frank's 30 momentous years as a star of international repute.


JETHRO: SUCCESS WITHOUT SELL-OUT-P5

H "Natural Born Bugie" group, featuring Steve Marriott, Peter Frampton, Greg Ridley and Jerry Shirley will make their first ever nation-wide tour together from October 8.

They will visit nine major cities and give one show a night, starting at 7.30 pm.

Apart from concerts on the Continent, it will be the first public appearance of the group which was launched last April from ex-members of the Small Faces, Herd and Spooky Tooth groups.


This week the group put the finishing touches to their second album due for release at Christmas.

Writes MM's Chris Welch: "The second album is much tighter than the first and brings out the voices of Peter and Steve more forcefully.

"It also highlights the fine guitar playing of Peter Frampton, which has been underrated in the past."

The full Humble Pie tour dates are Coventry Theatre (October 8), Leeds Town Hall (9), Birmingham Town Hall (10), Brighton Dome (11), Bristol Colston Hall (13), Queen Elizabeth Hall, London (21), Edinburgh Usher Hall (23), Manchester Odeon (25), and Liverpool Empire (26).

Supporting groups have yet to be finalised.

T was a perfect day for Christine Perfect, the day she got her Top Girl Singer trophy at the MM Pop Poll Awards presentation in London last week. More pictures on pages 2 and 6. Raver's report, page 6.


He arrives in

And two of Josés LPs you'll be "souled" on

"A Bag Full Of Soul"

. INTS 1025

Britain next Tuesday

September 30th

"Souled"

• SF 8008 • RD 8008

More Colour Me Pop

THE SUCCESS of Colour Me Pop in the MM's 1969 Pop Poll — it captured the Top TV. Show Award — may lead to another series in the New Yeat? The previous series esded on August 30 — nearly a month prior to the show's outstanding win in the Poll Last week, the BBC had no plana to renew the series, but it may now be revised following its Poll success. Meanwhile, Two shows compiled from the previous series have definitely been planned for

screening on BBC-2 over the Christmas period Each will last half-an-bour The first takes place on Saturday, December 27, the second in January As previously, they will be produced by Steve Turner, who hopes to feature the following artists from the series Hotlies, Love Affair, Nove, Gene Pitney, Ch-dagh Rodgers, Tremele, Trapeze, Bonto Dag Band, Peddlers, Harmony, Grass, Jentro Tall, Sposky Tooth, Chicker Shack, Samson, Piert wood Mar, Family, and the Nice

SH TOUR PLA LSON PICK

AFTER THE success of his sell-out London concert on Friday (see page 15), Wilson Pickett will be back in Britain for five days next month and plans a tour here in 1970.

Pickett flies back into London on October seventh and will spend seventh and will spend four days rehearsing and then do a guest ap-pearance on the Tom Jones TV show on October 11, for screen-ing on November 30. O'Donovan is currently finalising plans for the Brit-ish tours of Zager and Evans and Joe Tex.

THE MOVE'S first U.S. tour has been delayed due to vita problems and instead of opening at the planame to group left this week and open n Boston today (Thursday) Dates missed at the beginning of the tour have been added to the end of the visit.

wood (standing), since uses Kirwan, and Thunderclap New Bert died the previous Saturday (13) after a long liness, culminating with a lines, culminating with a lines, culminating wife, tenority fails of the same and three sons. A Tribute to Bert Courtley night is being organised at the 100 culb on October 20 by Humphrey Lyttelton, Eddi-the 100 culb on October 20 by Humphrey Lyttelton, Eddi-Harvey and Jack Seymour. The proceeds will go to Bert's family. Mumphrey Lyttelton, Eddi-the M. The memories of Bert Courtley that will live with those who knew and worked with him are of a fine bert for overstatement to say that Bert's perfectionism caused him considerable dis-tress in relation not only to his own music but to the scene in general. The spec-tacle of glamourised amateurs earling fortunes and acclaim

A SUMMIT meeting of top group musicians—poll winners all—at the MM Poll Aw at London's Waldorf last week, gave a chance for a mass swopping of anecdotes drinks. From left are a bearded Eric Clapton, Peter Green, John McVie and Mick Pi wood (standing). Jack Bruce, Glenn Cornick, Jeremy Spencer, John Entwhistle, Da Kirwan, and Thunderclap Newman with young lady escort. (SEE PAGE 6). ted from him a comment which I have always cherished for its characteristic hield of intense feeling and natural humour. 'Give me E230.000 for promotion and I will get a Walls pork sausage top of the bitment the London Palla-

British tour at the Royal Albert Hall tomorrow (Friday). Judy Collins appears in concert at the Royal Albert Hall on November 14

MARMALADE MOVE?

ies, . gures.

REAM BOOM CEASE-20

CHAR-21

a are negotiating a e American tour for ber or December.	major companies, all excess of six figures.	
new single from the is being planned for release in October.	REGGAE	
PAXTON CONCERT	HOT 20	
AXTON, who scored a dous success at the lale of Wight Music I, kicks off his next	1 (2) HOW LONG WILL IT TAKE Part Kellery 2 (1) WET DREAM Mark Remeau (JPAT)	
ADO	3 (3) BAFF BOOM The Tempors CEAR 4 (4) IF IT DON'T WORK OUT	
ARSI	5 (3) SEND ME SOME LOVING Derick Margan CKAP-	
D	* (*) MY WHOLE WORLD IS FALLING DOWN	


TE Croves Park

Pamri


Hampstead Country Club Thursday last week, only ars before he was due to ke his British come back

Make the birth concepted with the birth of t

An appeal was due to made this week against Bo being remanded in custody


THE FUNERAL of trumpeter Bert Courtley took place at Croydon Crematorium last Friday (19).

TITUS GROAN!

Management - Weasel, 0702-521370

84

Record Novem

group British


(See also tribute on page MARMALADE may their recording com the end of the mon their present contra CBS Records expire YES TOUR U.S. YES, THE only linitish group signed to America's Atlantic Records, are negotiating a major companies, all in major companies, all in


MORELLO TO HOLD CLINICS

JOE MORELLO, former

JOE MORELLO, former Dave Brubeck drum star, will stage a series of drum clinics throughout Britain during October The clinics — totaling 14 —are sponsored by the UK agents of Ludwig of Chicago and Dallas Arhiter Lid in conjunction with the various dealers in the towns listed below.

conjunction with the various realers in the towns listed below. Trat clinic takes place at Andertons, Guidford, on Wednesday, October 1, Fol-by Joe Manues, Low Vasiled Wednesday, October 1, Fol-by Joe Manues, Contra Vasiled Mulland Music, Northamp, Tor, C.D. Drum Centre, New-Joe Manues, Contranto, Torenhalgy & Co, Exeter (A) Envents on Bristol 10d Greenhalgy & Co, Exeter (A) Envents on Bristol 10d Governmouth 10d, Boarne-mouth (13), Pete Seaton, Strand, 12th), Minns of Giournemouth 10d, Boarne-mouth (13), Pete Seaton, Strand, 12th), Minns of Biournemouth 10d, Boarne-mouth (14), Vardleys Lid, Biornenham (Ja), Sound Cen-music Croydon (held at Fair Held Halis, Croydon, 190h) **101 CHENSTIF** AU

LOU CHRISTIE DUE

LOU CHRISTIE, whose latest single, "I'm Gonna Make You Mine," on the Buddah label, was recently released in Britain, makes a promotional visit here nest week. His will play two club dates and pubably appear on Top Of The Pope

BBC-TV has won the battle to screen the long-awaited Elvis Pres-ley all-colour spectacu-lar in Britain?

ley all-colour spectacu-lar in Britain) Meremeths of negatia-tions, the NHC clinched the deal on Mondaly II was functional to the second source of the US firm of Katz of the US firm of the lim in Britain on behalf of singer Sewing Machines that the firm which origin-ally sponsored the Evis. Show in the Statze was an original to the second the the State of the the Britain on the state. The Katz only recently ar-wed in Britain. Both the Breach of the the BBC has nally us on the screening. The State of the the BBC has nally us on the screening. The State of the State of the work had expressed interest in the film, but the BBC has nally us news for Evis fans. I was news for Evis fans to was given an exclusive pre-vise of the BBC the State of the bandling the negotiations – and it will undoubted by pall is accered by BBC-TV. The BL has the rights to bits fan Cha the screened on the screened by BBC to be the first shown may be screened on the screened by BBC to be been the screened of the BBC to be been the screened of the State of the bits fan Cha the relations to be state of the screened of the first shown may be screened on the screened by BBC to be screened on the screened of the BBC to be screened on the screened of the BBC to be screened of the screened of the BBC to be screened of the screened of the BBC to be screened of the screened of the BBC to be screened of the screened of the BBC to be screened of the screened of the first shown may be screened of the first screened of the sc

St George's Hospital, Lincoln, where he is expected to be the second second second second that semporary replacement for a week's cabaret work at Newcastle's Dolce Vita and Latino Clubs, will her Chris Evans of the World Of Oz group. The Casuals have a new single for release on October 17. It is a Roy Wood composition titled "Caroline," and he will also produce the session.

POP SCENE ATTACK

POP SCENE ATTACK SCARBOROUGH club owner who is forming a big band york, Leeds and Hult, has harded out at the pop scene. "" type scends," he told no methy of the big-band sound of the big-band sound for the for the sound sound a third of the fees of bane of the pop groups for come of the pop groups for come of four thythm and wist comprise five brass, five source of four thythm and wist and fous chythm and wist and fous chythm and wist add bigs orginants.

NEW YORK, Tuesday — Crosby, Stills, Nash and Young are to tour Britain and the Continent next January and February (reports Ren Grevat). Included on the tour will be Joni Mitchell

CASUAL TAKEN ILL

JONI TO TOUR

HOWARD NEWCOMBE, lead guitarist with the Casuals, suffered a collapsed lung at his home in Lincoln on Friday last week, and was taken to

BBC TV WIN BATTLE TO SHOW ELVIS FIL

HARDIN/YORK TOUR

THE NEW duo of Pete York and Eddie Hardin, the former Spencer Davis Group drum-mer and organist, may tour with Led Zeppelin and the Nice in Scandinavia from November 1 to 7. On November Hardin and York play a date in Belgium

on the same bill as the Miles Davis Big Band. The same f, 2 and 3, they appear at Edinburgh Univer-sity and on October 3 play an all-night session at the recently opened Middle Earth North in Edinburgh. The duo play the Marquee, London, on October 17, and November 19. By to Switzerland for five days of television and live appearances.

TINY TIM DATE

REPRISE recording star Tiny Tim appears at Cesar's Palace, Dunstable, for a week commencing October 26. He will also appear on the David Frost show, on Londom Week-end Television. Sandie Shaw plays the club for a week from Monday.

BUMPER BERLIN TRIP

RESPONSE to the Melody Maker trip to the Berlin Jazz Find 5, as been so good that it has been decided to charter a second Britannia aircraft to accommodate all those who have applied. As a result there are now an extra 30 seats available, Sarab Yaughan and a host of other top jazz stars, combined with sightseeing trips of East and West Berlin, then book now.

now. The normal air fare to Berlin and back is over £58.

Two showings planned

The MM trip costs only 27 guineas — and that includes your transport, bed and breakfast and tickets to the

preasings, and lockers to the concerts. You can leave London by coach at 9.30 am on Friday, November 7. Fly from Luton direct to Berlin, And we will have you back in London around 5 am on Monday, November 10. For full details write at once to Melody Maker Berlin Trip, Page and Moy Ltd, 221-223 Belgrave Gate, Leicester.

BLUES IN ESSEN

A NUMBER of top British groups have signed for the massive, three-day Easen Pop And Blues Festival in Ger-many on October 9, 10 and 11. Britain's representatives will be Fleetwood Mac, Pink Floyd, Spooky Tooth Keef Hartley's Blues Band, Aynsley Dunbar Retallation, Hard Meat, Pretty Things, Free, Cother star attractions in-clude America's Muddy Waters and Champion Jack Dupt

NICE U.S. TOUR?

AN AMERICAN concert tour by the Nice and a full symphony orchestra is cur-rently under consideration. The group are due to go to America on November 10 for five weeks of club dates, and the second tour would be in February or March next year. The tour would take place with the New York Symphony

BIRKIN


Crchestra with conductor Joseph Eger, who is flying to Londom scon for a concert with the Nice at Fairfield Hall, Croydon, on October 17. **JACK BRUCE** is forming a group to tour Britain later London's Royal Festival Hall at a concert either in November or December, Says process of forming a new group, but it is difficult. All ate acincet is with the people I would really like the people I would really like the second in other outfits. Jack's first solo album Jack's first solo album "Songs For A Tailor" in-cludes such musicians as Dick Heckstall-Smith and Jon Hise-man of Colosseum.

SOUNDS NICE TURN **DOWN HUMBLE OFFER**

Melodv

Maker

161 Fleet St. London, EC4 Telephone: 01-353 5011 Telephone: EDITOR-IN-CHIEF Jack Hutton FEATURES EDITOR Bob Dawbarn

PROVINCIAL NEWS EDITOR Jerry Dawson Statham House, Talbot Road Manchester M32 OEP


Page 4-MELODY MAKER, September 27, 1969


CHRISTINE Perfect has been inundated with offers following her winning of the Melody Maker Poll's British Singer section last week. Among the offers was one to appear on Humble Pie's British tour in October. But, due to recording commit-ments, Christine was unable to accept. She will be cutting her first abum and forming a new backing group of session musicians.

One offer she is likely to

OFFERS POUR IN FOR POLL WINNER CHRISTINE

accept however, is an appear-ance at the Expo '70 in Japan next year. Although she will not make any club or college appear-ances at this stage, Christine connection with her forth-coming single-recorded last

weekend. Her first recording since she left Chicken Shack, it is titled "When You Say," and was written by Fleetwood Mac singer and guilarist Danny Kirwan, who also pro-duced and arranged the re-cording.

The song comes from the Fleetwood Mac's latest album "Then Play On," and Christine's version is due for release around October 17. It is described as a "ballad-type song with a string backing," and will be out on the Horizon label.

ELLINGTON TOUR PLUS Love on **UK** tour **BILL DAVIS** WILD

TRUMPETERS Cootie Williams and Cat Anderson are back with Duke Ellington's orchestra. And organic Wild Bill Davis and Benny Green will come to Britain with the band when it makes a short tour here in late November, vember,

The band is expected to fly in from Barcelona, via Paris, direct to Bristol for the opening concert at Col-ston Hall on Tuesday, No-vember 25.

ston Hall on Tuesday, No-vember 25. The rest of the dates on this six-day tour are Free Trade Hall, Manchester (26), City Hall, Newcestle (27), Wake-neid Threater Club (28), Los-don's Odeone, Hammersmith (28), and the Witter Gardens, Bournemwork (30) The int of the Kardens, Bournemwork (30), Market Club (20), Constant Club (20), Constant Club (20), Constant Club (20), Constant Rest, Cannors (mbal), Johnny Hodges, Rossell Procope, Harold Ashba, Paul Gonsalves and Harry Carney (reeds), Dake Ellington (pno), Rufus Jones (107), Wild Bill Davis (organ) and Paul Kondziela (Casse).

EQUALS IN CRASH

The EQUIALS IN CRASH The EQUIALS were all de-maned in hospital following a ready on Monday. The ac-party of the ac-the ac-med Lincoln Gordian. Eddle base pectred to be in hospital following the ready of the ac-the ac-ac-the ac-the ac-the

MANFRED ON TV

MANFRED MANN Chapter Three make their TV debut in oniour on BPC-2's Music Now

Three make their TV debut in ensure on BRC-T's Music Now on Octuber 5. The first alloum by Manfred Mann Chapter Three is ex-pected to be released by Philips at the end of October.

NEXT WEEK INSIDE STORY ON BLIND FAITH


COOTIE: with Ellington band

ISLE OF WIGHT FESTIVAL PLANS HIT OPPOSITION

REPORTS that the Ratepayers' Association at Wootton bridge, on the Isle of Wight, are hoping to put a stop to prestival organiser Room Foulk this week with the com-ment. "I'm not worried." "I'm a op petty, the said. I'ls just a very small group to people who've got together to have a moan." "Some will complain and the majority of people on the stand are very much in the stand are the stand the stan

Wainwrights Gentlemen Denny

Laine String Band The Shark

Chris Lamb & The Universals Liverpool Scene Mighty Baby The Neat Change Juniors Eyes

The attack 32–20 Blues Band The Love Affair The Spectrum

The Love Affair The Spectrum The Floor Chris Farlowe & The Thunderbirds The Nice Joe E Young and The Tonics Jimi Hendrix Experience The He The Who The Action The H Led Zeppelin Chris Farlowe Jun Eyes Jon Hiseman's Colloseum The Peore Don Brad Fair Son Nati

Eves John Hiseman's Condocaum Tri Bonzo Dog Band Entire Sioux Na* Pure Medicine The Plastic F The Revelation Fairport Conven Rich Grimes & Babylon Blossom Toes The Episode Six Th

Glass Menagerie The Eclection The Marmalade The Status Quo Aynsley

Dunbar Retaliation The Kult and

Used in the musical 'Hait' also on the Nina Simone tour and the Janis Juplin concert

Star groups use....

many other groups

COUNTRY PACKAGE

CHET ATKINS and Skeeter Davis will headline a Country

CHET ATKINS and Skeeter Davis will headline a Country London's Albert Hall on No-vember 17. Preceding the concert will be a tour of Britain and the Continent by Miss Davis, Bobby Bare, Nat Stuckey, George Hamilton IV, Connie Smith, the Hillsiders, and Country Fever. All these artists, plus Atkins, will appear at the Albert Hall. Dates for the tour are the Odeon, Birmingham (October-31), City Hall, Sheffield Wichber Gamper, Jodeon, Mannester Champer, Cless between No-vember 1, Odeon, Mannester Champer, et al.

DELANEY DUE

AMERICAN DUO Delaney and Bonnie are almost certain to tour Britain in October, while negative new arealso in and Dr John. Delaney and Bonnie are scheduied to appear at the Lyceum Sunday night ses-alons, which will begin on October 3 with the Kinks, Chicken Shack and Vander-graf Generator. The date


NINA SIMONE will play three British dates as part of a forthcoming European tour. She bas one show at Birmingham Town Hall on November 15, followed by two shows at the London Palladum (16) in aid of charity, and ends with a show at the Palace, Manchester (17).

OLIVER DUE

AMERICAN singer Oliver, whose version of the Hair song "Good Morning Star-shine" is riding high in the MM charts, arrives in Britain on October 5 for four days of TV and radio promotion. Possibly lined up for him is an appearance on BBC TV's "Top Of The Pops."

proposed for the American act's appearance is October 26.

26. Another American act, Steppenwolf, make their only British appearance there on October 19 together with the Family. spend

MARY FOR EUROPE

MARY HOPKIN, discovery of Beatle Paul McCariney and international hilmaker with "Those Were The Days" and "Goodbye," has been chosen to represent Britain in next year's Eurovision Song Con-teat.

JOHN MAYALL, who returns from America next month, has now finalised his dates for a nationwide tour in November. The tour opens at Croy-don's Fairfield Halls on Octo-ber 31.

PETERSON DATE

THE OSCAR Peterson Trio appear at Birmingham Town Hall on Tuesday, September 30. Tom Paxton will be there on Friday, October 3.

NORD PAR

Big names at Newcastle

JAZZ

NEWS

Worthing Road, Horsham, starting on October 14. Fee for the entire course is £2 and details can be obtained from Mrs. Pamela Taylor, 99, Cootes Avenue, Hor-

FORMER Ornette Coleman recently introduced his new quintet at Slug's, New York, With him are Carlos Ward (alto, flute), Gato Barblert (nr), Karl Berger (vlbes) and Barry Altschul (drs).

A MASSIVE line-up of jazz names has been set for the Newcastle Festival, opening with the Graham Collier Sextet at the Guildhall on October 3.

the Guildhall on Occube 3. They are followed by Frank Ricottil (6), Peter King (7), Alan Skidmore (9), Chris McGregor Grub, New-Castle Big (15) and Don Rendell-in (Carr Quinter (10), New-Carr Quinter (10), New-(10), New-

JOE WATKINS, long-time George Lewis band, has died in New Orleans. He had the last session he played was at Preservation Hat with the Barry Mariyn Band during their recent tour.

C HRIS McGregor airs in C HRIS McGregor airs in Workshop on October 5 with a line-up of John Surma Parker (saxes), Mon-cast Feez (tro) Barry Guy bass) and Louis Moholo (drs), ... Graham Collier's Sextet plays Liverpool's Biuescoat Arts Forum on October 2. TRUMPETER Dizzy Rees tomorrow (Friday) and Saturday at South London's Royal Oak, Tooley Street, en route from the Continent back to his home in the States. Tomorrow appears with the me didhat the moment and Reg Pettit — with altheat Harriott added on Saturday. BRISTOL'S Old Granary celebrates its first anniversary on October 10, Among bookings for the club are Bill Coleman, Ban Webster and Charlle Shavers who will be featured between October 20 and November 1.

THE London Jazz Centre Society kicks off its winter season of concerts by presenting the Stan Tracey Big Band at the London School of Economics, on October 16. The concert will be the premiere of Stan's new suite, "The Seven Ages Of Man."

TUBBY Hayes' Quartet records a programme for Radio 3 tomorrow Gri-day) and then pays of the at Maidenbead (27). Bully Head, Barres (28). Bund University (20). The Hayes Big Band plays the Romie Scott Club en October 1 THE Spontaneous Music Ensemble begin a series of regular Friday night gigs at Ken Colyer's Club 31 on October 3....Keith Tiopett plays Mike Weistbrocks new Crichile followed by the Weitbrock Concert Band on Saturday. THE Frank Ricotti Quar-tet visits the Goat, St Albans on September 31...Anita O'Day has a dramatic role in a new MGM film, Faise Witness. Also liming is singer Joe Williams who has a role in Moonshine War.

THE Alan Elsdon Band kicks off a series of free jaz sessions at the Wheat-sheef, Brentwood Road, Romford, tonight (Thurs-day). Alan plays a Young Conservatives' dance at Lon-don Alrport tomorrow and, on Saturday, plays during Stock Car Racing at Wimble-don Stadium.

HOWARD Riley will lec-ture for the Workers' Educational Association on a 20-week course on con-temporary music at the High School For Girls,


£ 291.7.6

168 15.0 225. 0.0 £ 393.15.0 149. 5.0 225 0 0. £ 374 0.5

TRUMPETER AI Aarons and trombonist Richard Boone have left the Count Basie band. Their replace-ments are Melvin Lonzo and Wyman Reed. Gene Goe is also leaving the Basie trumpet section to form his own nine-plece which will feature former Duke Elling-ton bassist Jeff Castleman and his wile, singer Trish Turner.


TEX RITTER, Merle Haggard, Wanda Jackson, Billie Joe Spears, Bill Anderson, Loretta Lynn and Conway Twitty are scheduled for visits with New Year. Tex Ritter, Merle Haggard, Wanda Jackson and Billie Joe Spears Comprise the Capitol Person State State State State State State State State Visits Europe for 20 days, nine of which will he spent in Britain during April. In May, Bill Anderson, Loretta Lynn and Conway Twitty visit Britain for MCA Records.

years Eurovision Song Com-test. Sixteen songs will be selec-ted, and Mary will then have to some choice. The number will then here some choice. The number will then here because will then here of the shows in the new Cliff Richard TV series in BBC-early in the New Year. The final of the competition will take place in Holland on March 21.

COUNTRY SHOW

TEX RITTER, Merle Haggard, Wanda Jackson, Billie Joe

COMMENTS

Sound City Amplification

JOHN MAYALL DATES

5 WAS enough for his series. Bill Haley had a serie while Jimi Mandrix what tooked the a much of Brills pad. L when it common to who cut

Pat

think when by mean from pulse is a Narvai camb dama. Bach bead is observed with a maintic site of press that the four years to graw back the four years to graw back the press of the second target and the second second second target and the second second second the second second second second second the second second second second second the second second second second second second second the second second second second second second second second the second second second second second second second second second the second sec

They may be can't want in get it but may be can't want in get and the set of the set of the marked out for nor relation or nother and can't manage the here and the set of the set integration of the set integration of the set integration of the set integration of the set of the set of the set integration of the set integration of the set integration of the set of the set of the set integration of the set of the set of the set of the set integration of the set of the set of the set of the set integration of the set of the se

restant. They were called the Dynamic eltanes and served their musi-eltanes and served their musi-ti Asprenticeship in clubs in here it could get pretty rough here the fleet was in. They played the music of Yopic such as Duane Eddy, here the such as Duane Eddy.

WILD THING: eye-catching silver bow waves

O.C.Smith

4514

4527

4528

4529

4530

57-3162

New from CB

New Singles

Sykes & Medina Everything's Fine, Fine,

New Albums

Blind Lemon Jefferson

Daddy's Little Man

Tony Bennett I've Gotta Be Me

The Wolftones Uncle Nobby's Steamboat

Chairman Mao's

Sail In My Boat

MILESTONE LONG Way From Home

Jellybread

Boogaloo

(S)63741 Gordon Haskell

(M)63738 The Immortal

(S)63735 Fred McDowell

Linda Scott The Composer

Fine

WILD THING'S HAIR BEATS THE LOT!

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


IAN ANDERSON: 'We've got good studios here '

THE MELODY Maker Pop Poll results last week revealed a hefty swing to the progressively musical groups and singers although this was to be guessed at anyway looking back over the changes in the music scene of the last

couple of years. One group who did well in both British weil in both British and International sections of the poll were Jethro. Their last single "Living In The Past," was featured in both sec-tions," singles place tions' singles placings and the group was voted second most popular Brit-ish group and in the Brightest Hope rat-ings

It's certainly been a good year for the Tull, "Living in The Past," having been a big hit and perhaps more impor-tant, their second album "Stand Up," high in the album chart, the group look set for an even better 12 months ahead. They are currently work-ing on a third album and a new single, "Sweet Dream," is due out on October 3. "It's a good song, more in keeping with what people imagine us to be," said Jethro Tull leader Ian Anderson, over lunch in a Fleet Street pub, where his long hair and casual appearance caused anaised eyebrows among the short back and sides and grey suits of the "normals." It has a good guitar solo from Martin Barre, and judicious use of horns and strings, horns, two elec-tric guitars and 12-string guitar, all playing a tight pattern. It's nice to use extra instrument-ation properly. The flute makes a brief appear-ance, but ther is

Success, but no musical sell-out

The new album will be wider instrumentally as far as the group are concerned. Martin Barre will be heard on flute, drummer Clive Bunker will probably use glockenspiel and various types of glockenspiel and various types of drums "and I'm learn-ing piano, organ, bala-laika and guitar," added Ian, who has already been seen playing man-dolin on "i Don't Want To Be A Fat Man."

Although they are getting into other instruments, the group don't want to make too much of it, particularly on their live ap-pearances. There are obvious difficulties that prevent this anyway. "There's the danger that if you play all these instruments on stage, people will say 'Yah boo, multi-instru-mentalists.' We don't really play these in-struments but we play the desired thing given time enough for rehear-sal. "I'd hate to add a plano

"Id hate to add a plano or organ, I want to learn them anyway and if we had a proper musician, Pd have no reason to learn. We have a sufficiently large chough variety of things to use. The only things we can't play are the violins and cellos. Everything we play, we have complete control over."

have complete control over." The group have been busy with tours both in Britain and in America and have another Brit-ish tour, with Savoy Brown and Terry Reid, coming up. "There's too many live gigs," grin-ned Ian. "People don't understand what Ame-rica means to groups to have to play there, even wonths allocated, you have to play every day to cover the ground."

While some groups prefer American studios to record in, Jethro Tull are happy to cut their sides in British studios. "We don't want to record in America," said Ian. "We've got good studios here." The demand for the per-sonal appearances of Jethro Tull in Britain he demand for the per-sonal appearances of Jethro Tull in Britain has made it impractical for them to play small clubs any longer and they now go out on

> 1 11

You've heard it in

"FROZEN ORANGE JUICE"

It is superbly built, designed up to a standard and not down to a price and includes many new features. It also packs away into a neat and sturdy carrying case

Although easily learnt by guitarists. Pete Willsher will be pleased to arro hultion for you.

So, come to where it's all happening

ROTOSOUND SHOWROOM

22 DENMARK STREET, LONDON, W.C.2 or ring 01-240 0636/7 for an appointment

and even more on the other side! It was played by Pete Willsher, Manager of the Rolosound Showroom, who will gladly show you the exciting possibilities of the instrument.

concert tours instead. Ian thinks that this allows more people to see them at any one time and added, "The people in America are worse off. They only see us once a year usually, wherever we play. The recording side of the Jethro Tull working life is one that Ian has thought hard and deep-ly about and believes there is more produc-tion in their records,

BY TONY WILSON

taken into account. When you an just write the songs but with the single, you've got to confine yourself to three or four minutes. It rates a lot more conscious effort because you must still apply musical prin-ciples. I would imagine people who write for Engelbert or Tom Jenes must have an evenue harder job because thy've got to think of style- we don't worry about style."

THE

PEDAL

STEEL

GUITAR

MELODY MAKER Scolember 27, 1989-Page 5


All the stars, plus **Boozo The Wonder Drink**

THERE WERE those among the pop business who seemed a trifle baffled by the MM Poll results this year — because they heavily featured musicians and artists from quality groups. Never 'eard of 'er," muttered one piqued showbiz figure, when Christine Perfect accepted the award for the best girl singer in Britain.


ERIC CLAPTON: Musician of the Year

in Britain. The poll results generally were proof of the tastes of the vast majority of young people in Britain today — they want pop that is progressive by musicians who are honest. And they don't want old-style showhiz-type pop. The type pop.

Gilt

At the MM Awards at London's Waldorf last week, many of the coun-try's top group artists were sipping the cham-pagne once reserved for the gilt and tinsel brigade.

brigade Eric Clapton and Jack Bruce were there on behalf of Cream and Blind Faith to receive their silver cups and champers. And Keith Moon and John Entwistle were on hand to receive the award for the Who's "Tommy" album which came second to the Cream's "Goodbye."

Pipe

Thunderclap Newman, sporting a curiously-shaped wooden pipe, was the next brightest hope to Blind Faith, and Keith Emerson, the Nice's amazing young organist, was delighted to find himself next to Eric Clapton in the best musi-cian section. John Peel, who walked away with the top disc jockey award, once again


presented the awards which included one for Jimmy Savile, who came second.

Th

second. John was earlier in one of those strange scenes which always seem to happen to him. A German photographer who saw him bolding a cup pounced and in a display of shock tactics designed to obtain a showing of Peel teeth shouted. "You sing don't you? Then smile!"

Next

Maurice Gibb accepted Lulu's award for top female TV artist, who had just flown to Las Vegas. Maurice and Lulu are currently setting up a new home near million aire's row, at Bishop's Avenue, Hampstead.

Avenue, Hampstead. The girls were also repre-sented by Mary Hopkin who came next to Christ-line Perfect, and looked slightly out of character clutching her magnum of champagne. It was a time for reunions and inter-group nattering. A triumvirate of bass players — Jack Bruce, John Entwistle and Glenn Cornick of Jethro Tull, the group which came stood swopping Ametica, stood swopping Ametica, stood swopping Ameticaded there was a happy if unlikely drink-ing team which included Eric Clapton, Thunder-Green and Keith Moon.

Deal

n fact, a great deal of alcohol was consumed during the proceedings — which ran from midday to three in the afternoon

MUSICLAND


THE MM **REPORTS ON** POP POLL PARTY -

and afterwards, much of it downed by the entire MM staff, which turned up for the occasion, looking unnaturally smart.
 botographers kept wanting to know what laweut man

Bill Walker (in his pool's shirt), had won. They seemed to believe it when

they were told he was the famous Jiving K. Boots. The silver cups were found to hold exactly two and a half pints of bitter — and Christine Perfect was seen later filling hers up

MARY HOPKIN AND JOHN PEEL

NEW LP BY

59/6 inc. post

44 BERWICK ST., W.1. 734 5626 SEND FOR LISTS

THE BA

in that famous Jewish pub, the Kosher Horses, in Poland Street.

in Poland Street. Much of the mob went to the Coltage Club, a haunt of musicians and journal-ists, where Roy Eldridge won a who-can-down-a-half-the-quickest con-text


Keith Emerson had to rescue his girl friend from Denmark, model and dancer Elinor Lund from certain MM staffmen, while Thunder-clap cheerfully chatted on about Bix Beiderbecke.

Home

ome of the exploding galaxy of boozers ended up at Apple digging Beatles and Jack Bruce albums and others went to Chicken Shack mana-ger Harry Simmonds Wath tersea home with Christine Perfect and Stan Webb. Some

Stan Webb. Many people pooh-pooh pop poils, (thus "poah, pooh"), but while some may argue over the results, or the validity of the exercise, there is no denying it is a splendid way of indulging in compliments and appre-ciation, not to mention Boozo The Wonder Drink.

Jimmy Savile travelled overnight from Manches-


Make sure of your copy of Mirror Magazine on Wednesday - Order the Daily Mirror now.

MAMA CASS ELLIO MAKES IT FR ()

"FANTASTIC!" said Mama Cass Elliott when told over the transat lantic phone how well her single, "It's Getting Better" is doing in the MM Pop 30.

"The success of the record is important to me," she admitted. "It shows I am being acand that is something I've worried about ever since I left the Mama's And Papa's.

And Papa's. "Musically, though, it's not quite what I want to be doing. It doesn't satisfy me. It's a good recording for what it is, but you wouldn't exactly call it social com-mentary and musically it's not very complicated. "It was relatively easy to record, it didn't require weeks of time in the studios. If music is what I am meant to do then there should be a little more in it to satisfy me. "Bubblegum music is very pleasant to listen to, and maybe that is what I an supposed to be doing. Ut (if ike they say about Chinese food — half an hour after tasting it you are hungry again." There's a theory in the

hour after tasting it you are hungry again." There's a theory in the music business that it is always more difficult for a girl singer to find material because there just aren't too many songs written specifically from the female point of view. Cass agreed: 'I do find it difficult finding material. My voice is very light and more suited to things like 'Dream A Little Dream'


Will we be seeing Mama Cass in Britain now she has a new hit? "I shall be over on October 16 to do a Tom Jones Show," she told me. "We seem to do it every year. I aim to be in London for around two weeks but don't think I will be doing any personal appearance.

than 'Natural Woman.' That's another reason I'm not totally pleased with the single. I just can't sing heavy material like Aretha Franklin for example — not that I particularly want to sing soul. "I' twould be great to have the versatility of a paul McCartney who can do a beautiful ballad then do a beautiful ballad then to come on with a real heavy thing. "The main problem in froding material is, of focurse, that there are more me experience their songs really have to be sung by me." In the days of the Mama's And Papa's, the publicity hand-outs seemed rather fond of describing Cass as "cynical." "I supposed that's more fair than unfair," Cass admitted. 'I tend to be a little sarcastic, maybe, but with a kind of a humorous tinge to it. Actually, I'm very gulible and if anybody tells me anything I believe it." Will we be seeing Mama

For one thing I don't have a band together at the mement. "Right now I'm busy drives a second secon

And anyway 1 do enjoy rescording and doing tele-vision: "T probably will do a tour again soon, though 1 can't say when. It will probably be a mammouth tour taking in the States and Europe. The Mama's And Papa's never worked over there and 1 don't know what the audiences are like. "At least it doesn't know what the audiences are like the same over there. In England 1 always have a great sense of freedom and it gives you a new per-spective on your own coun-try when you leave it That's particularly true of England where you don't have any language prob-lems." In view of her constant search for material. I wondered if Cass was writing any songs herself. "I haven't written any-ching for years." she said. "I used to when I first tarted singing with a group called the Mug-wumps, but my songs weren't really very good." I said I was sure she was just being modest. "Tm being dead accu-rate." said Cass.

... and Julie finds a happier way of life

SINCE HER return from America some five months ago Julie Driscoll, now parted from Brian Auger from Brian Auger and the Trinity, has been living in virtual

been invine, in the second s

over." The withdrawal from sing-ing for the past few

INTERVIEW BY TONY WILSON

months and the rest from working seems to have done a lot of good for Julie. She was looking fresh and healthy and there was no trace of depression as we chalted. "It's taken a long time for me to get out of the way Julie. "Pye had some incredibly bad scenes but the festival changed me. It was so lovely. Pye been to similar things but always as a performer and I was never relaxed. I was always thinking "Ive got to get it together" but this time I felt fantastic. I was just smiling at everybody. It was readly nice." During the time Julie has taken off from singing she has been doing a lot of songwriting, which, she says, has helped her during this obviously difficult period in her career. months and the rest from working seems to have

career.

difficult period in her career. "I locked myself away. I wouldn't see anyone. I couldn't see anyone. I wrote some songs which helped with the unwind-ing but since the festival I've felt great." Continued Julie, "I've been very calm and things have been on a much nicer level. It's the first time I've felt free for four years. I just feel that i want to do what I want to. I start an alhum in three weeks and J shall do it in my own time, although it's not going to take months to record.

But it's a drag to work under pressure. I'm going to put everything into it. They'll be all my own things. It'll be me. What I want to say. I don't want to feel any limitations."

to feel any immations. At the moment Julie is not thinking in terms of live gigs. "I get moments when I want to be on stage," admitted Julie. "There's nothing like being on stage and having people with you. In the studio, you miss the communication, which is beautiful when the audience is with you, but I can't go on like I did, to that extent. I'm glad I did it because I learnt so much but that's behind me now. There out the lot of times when I was on edge and fell completely messed up. "Working with Brian was incredible and I was very strange to leave people who you've got so close to. It was weird but I had to. I just couldn't go on like that." When she does eventual-ly get back to live work, Julie is hoping to play guitar as well as sing. "And I have a few people in mind who I think will he nice to work with. I want to find my own level, my own rhythm, not musically, but of living and working. You can't work efficiently in someone else's music. "And I want to find my own level, my own, raveling all the time. There's so much to see and learn and find out, outside of working and being on the road."

Music Business Weekly **Covers the entire** music business Subscription Manager, Music Business Weekly, 30-39 Bowling Green Lane London EC1. Fill in this Please have copies of MBW de-livered to the address below every week starting Sept. 20. I enclose cheque/p.o. f + (annual l enclose cheque/p.o. Invoice my company £5/\$12.50) coupon we'll do NAME(S) POSITION COMPANY ADDRESS the rest


GARY BURTON is cur rently getting occas sional "flashes of discontent " This means, he says, that changes in his music may be immment.

"Two months ago 1 started to think that that maybe next year I'll try to make some kind of to make some kind of change in the concept of the music," said the very articulate young vibist whose quarter is currently providing its now customary delights at the Ronnie Scott Chub Club.

Club. "I can usually tell when something's coming, be caused get these flashes of discontent occasionally when I'm playing That means that a change is implement." inent

However, it does not, he told me. mecessarily here property of even here property will alter.

amount of work is increas-ing too." Over the three years of the group's existence, anly the leader and bassist Steve Swallow have remained constant members of the line-up. Drummers Bobby Moses and Roy Haynes and guitarists Larry Coryell and Jerry Hahn have come and

har is a whole lot of percussion front of you. Inviting isn't it? You must get behind one of re fantastic new Premier

outfine soon You ve heard about the swing: to Premier by many of The best downwers in the business, including a lot of the tog Antericans. Well there are reasons for this and here they are A stack of wonderful new

The group will a contract of the contract of t cone. "Two been in favour of every change expect when berry Hahn left," said Gary. "Every time someone new arrived it added something to the music But at the beginning of this year, before Jerry left, we were getting into some very interesting things and I was sorry to see him go." His replacement, of only a few weeks standing, is bave Prichard, a young man from Los Angeles whom Gary met when the quartet played with Prit-chard's group in a concert at the guitarist's college. "He was writing a lot of interesting material for his little group, and I kept

BURTON: flashes of discontent

Premier

"Dave has practically no experience at all in jazz, and he resembles Larry inasmuch as they are both basically self-taught, and approach the guitar from a harmonic, chordal stand-point unlike Jerry, who is a more linear player." The group's other new boy is drummer Bill Goodwin, also from Los Angeles, who has played with Paul Horn, Art Pepper, and many other bands in the area.

While Goodwin is by no means as brilliant a drum-mer as Haynes, he seems to the quartet better, and comfortable. "That's exactly it," said Gary. "Roy and Elvin best drummers around. Eve played with them both, but I didn't really like it. That kind of drummer really needs to lead his own group, which is what Roy eff. as to do. "It us good musically."

left us to do. "It was good musically with Roy, but it wasn't very well integrated — and that's Bill's central aim. Roy, being an older player. was also somewhat reluc-tant to play the newer material, most of which is not in straight 4/4 jazz time. "As that is the way the

General Moju's Well Laid Plan." I asked Gary if hy still enjoyed playing these numbers, which have been in the group's repertoire for a long time. Well Laid

numbers, which means the group's reportoire lor - Certainly 1 do, because them mainly to warm up them mainly to warm up the answith Ronnie's, we haven't got adjusted to things like the time-change after crossing the Atlantic. - Fortunately we don't have one major hit time --we've got about a dozen the requests are spread about a bit. - After eight years with a contract with Atlantic, - Troto,'i a just out. - The other as with a contract with Atlantic, - The other all the strenges about a bit. - The other all the strenges - about a bit. - The other all the strenges - about a bit. - The other all the strenges - about a bit. - The other all the strenges - about a bit. - The strenges - along time, and hery let me do anything 1 wanted-but hen Steve Scholls died and my A & man left in the schuffle, and 1 found 1 didn't know anyone at the - Nexwin Ertegun, signed

RICHARD WILLIAMS

As a sessionman he was on foces of recordings of all occurs of recordings of all occurs of renord care. We have a session of the session of the session of the maximum of the session of t BOB DAWBARN

driver's seat

some of the world's top drummers, tike Kenny Clarke So we know you'll tike what we've done Drop in to your dealer and see for yourself. Seed for REC colour brochwer or 27. in stomps for full catelegue to Premier Druws, Dept. Mu.20 87. Regent Street, London, W18.7HF

features like new Everplay heads, new fittings and new accessones have helped to improve even the fatalous sound you always could get from Promer outfits. What's more – all these now things are not just gimmicks. They're real improvements answering the genuine needs you drummers have. We checked them out with

Premier


COURTLEY: own style

own style WRITING an obituary is never a pleasant task. When it is for somebody I have known as long, and liked as much, as Bert Courtley it is doubly difficult. Bert died last week just a forthday, after three years of it health. Though perhaps never in the was, in one sense, ahead of major part oh is career when it was expected of British musicians that they should source have ya managed to be original and entirely himself.

Taste

Again, he wasn't an easy man to categorise and his tastes ranged from his first idol, Tommy Ladnier, through one fringe of the avant garde. The last time 1 interviewed him — can it really be over two years ago? — he told me: "Are we modern jazz? Or mainstream? It doesn't matter any more. When Tony Bennett was here 1 sat ten feet away from Bobhy Hackett 1 don't give a damm what you call ti — it was just absolutely beautiful music."

Bert-atrue original prospects. There followed a three year spell with Ted Heath's band and, apart from occasional jazz club dates. Bert settled for life as a ses-

He was at that time attempting something of a cometack on the jar second of the source of the source

Balance, Vice Lewis and Cyril Johance, Vice Lewis and Cyril Stapieron. I first met him around 1956 Seymout left the Delancy Orchestra to form their own orcellent Courtley-Seymout Orbitation Courtley

music has gone in the past year, Roy began to fit in was coming when we needed someone more sym-pathetic to the music." Most of the numbers the aught-to-the-bar bag. Does Gary ever find this restric-ting? "I find it very inter-esting and the way we do that there's more freedom that there is in the normal 4/4. Of course, if we had a drummer just banging out a solid eight with no varia-sions its would be restric. didn't know anyone at the company. "Nesuhi Ertegun signed to come down and watch the quartet quite often. I'm quite happy with the change, and I think they'll let me go my own way — as long as I don't lose too much money for them!" Gary has one major project in the offing: a new work by British-based trombonist Mike Gibbs, who has been a constant contributor to the quartet's library. The piece, about an hour But it's no different if you've got a jazz drummer playing ching-chinga-ching on his top cymbal all night. That's just as bad

That's just as bad. "Id played over a straight jazz rhythm for years, and I got a bit fed up with it, so I either had to play free or to go in some other direction rhythmical-by. This was it. We do still play the straight jazz things occasionally, mostly when we need a change."

ting

we need a change." This brought us round to the opening night at Ronnie's last week, when the first set consisted en-tirely of the old reliable numbers like. "Walter L." "Sunset Bell," and

nprovising singer

MAGGIE

Maggie's music


Sessions

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

Windmill Theatre as a "".". Went to Romie Scott so the second stream of the musicans, but Lease and the musicans, but the such a lot. "The I started doing a few odd gigs with Less for doing and the London Jazz Four, and soon after musicans, but the source and the musicans, but the source and the musicans, and the London Jazz Four, and soon after musicans, and the London Jazz Four, and soon after musicans, and the London Jazz Four, and soon after musicans, and the London Jazz Four, and soon after musicans, and the London Jazz Four, and soon after musicans, and the London Jazz Four, and soon after musicans, and the London Jazz Four, and soon after musicans, and the London frevor Wats. We got talk musicans, and the loss musicans, the source and the son got into what they were doing, and while I was fine for the first six months, but towards the end I was anaybe a little lease involved in the musicans, and athough it was a little sease and the musicans, the source really musicans I the source real musicans, the source of the musicans I the source of the source with the source of the Mick Hamme Counted the source and the source and so front line instrument, which is what I love. The also will and Core of the source music the whick the source of the source of meades of your-mer pair to pre-man and so as musicans. The also will and Core of the source and the source of the source and the music the source and the Rert settled for life as a ses-sion man. He once told me: "Optimists are always talking about jazz coming back. The point is that it has never been a paying proposition and is never likely to be. Consequently you have to get into the studio field — if you are lucky enough and talented -enough


THE BEATLES ABBEY ROAD OUT NOW APPLE RECORDS PCS7088

testi ng... testing... one two three four, GO


MARSHALL MICROPHONE (3700 HI-Z)

Here's the mike to make 'em yipe! Dynamic. Cardioid. Directional. Created by Marshall to meet the exacting requirements demanded when using high quality amplification. In other words , when you really want to influence audiences with your sound - this is the mike to use.

Model 3700 £33.12.0 (recommended retail price)


Write for Marshall brochure to Rose, Morris & Co. Ltd. 32-34 Gordon House Road, London N.W.5.

GONTEMPORARY GLASSICS

a new monthly column by RUSSELL UNWIN

INDIAN FLUTES, HARP-AND CUITARS - LOS CAL-STRUMS, ISAN STATUS, CAL-STRUMS, ISAN STATUS, CAL-STRUM, Isla SEST, KOIG, HARPI, La Bocina, (solox, FINGULLO and TIPLE), La Rosa y La Esplan (solo, CHARANGO), Pago Largo (solo, GUITAR), La Huertana (solo, GUITAR), La Tropilia (solo, GUITAR), La Tropilia (solo, GUITAR), La Tropilia (solo, GUITAR), Senka Tankana (solos, CUATRO), Senka Tankana (solos, TARKA and CHARANGO, Madreelta (solo, HARP), Liamada de Pastoreo (solo, TINGULLO), Concierto en La Lianuz (solo), HAR Ja sa Special Collection THIS Ja sa Special Collection

to ere. S is a special relation the South to a subtraction of the south a string instruments which we used, and have been used or centuries, by the South American Indian. It also the used, and have been used or centuries, by the South American Indian. It also the influence of Spanish indian. It also the influence of Spanish and some of the Complex dance this type of the Flamenco guilar and some of the Complex dance this type of music which is and fuels which is the South Ameri-an flutes which is the South Ameri-an flutes which is the South Ameri-an flutes which is the South Ameri-to much of its the South Ameri-to the S

record features types of flute such exotic ts as Siku and Tarka

a, and Tarka s well as the normal nish guitar, others used the Tiple — a guitar with two steel strings tuned in ups of three, the central g of each group being ed an octave above the era, the Charango — a kind Mandolin made from Arma-being a string a string and the control of the contro others, the Charango — a kind of Mandolin made from Arma-dillo shells, and the Cuatro — a smail guitar, rather like a ukelee, with four gut strings. The different tracks to the record are linked ingeniously by sounds of the countryside — mushing were drawd bird and bird witch manage to convey the atmosphere of the south American Tundra and provide a euitable background to the music. Unsophisticated music is always a pleasure to listen to because it always coriginal, herefore refreshing and new to our sophisticated earts. Ma

ROBERTO GERHARD (b. 1896, Composer) — COL-LAGES (Symphony No. 3 to Electronic Tape and O. 3 to trai (1968) TBC conducted by PREDERICK PRAUSINITZ. FFTER MAXWELL DAVIES (b. 1934, Composer), REVE-LATION AND FAIL FOR NOTRUMENTALISTS (1966); PIERROI PLAYERS con-ducted by the composer. (HMV ASD 2427 steree).

Romeria and the composed of the composed of the composed of the most pro-minent composed of the composed of the composed of the most pro-minent composed of the composed of


KARLHEINZ STOCKHAUSEN: most influential composer in Europe.

Unsophisticated, but something original

perimentally the technique of combining orchestral and electronic sound. As the title suggests the work is like a picture made up by super-imposing different qualities of sound material on top of one another

AVANT - CARDE KARL-HEINZ STOCKHAUSEN (L. 1923, Carpent, CREPPEN for 3 orchestras (1955/37); COLOGOR RADIO SYM-PHONY ORCHESTRA con-ducted by KARLHEINZ STOCKHAUSEN, BRUNO MA DE RNA, MICHAEL GIELER, CARE for 4 or MADER NA, MICHAEL GIELER, CARE for 4 or (1958/38); NORTH GERMAN RADIO SYMPHONY OR-CHESTRA conducted by MAURICIO KAGEL, KARL-MICHAEL GIELEN, (DG 137002 stereo).

MICHAEL GIELEN. (DG 137002 stere). MARLHEINZ Stockhausen is the most fluentia be observed to the star and perhaps the most well when the star of the store of the star of the store of the star of the store of the star of the direction in music the star and uproar from insensitive greated him in the concet music is still the subject of the music

tering avant-garde pop or jazz. The contents of this record

Jazz. The contents of this record consist of two monumental works for large groups of conventional instruments. The first Gruppen, or groups, for three orchestras is a seething mass do material; the piece moves along. like a kaledos-cope, presenting an ever changing pattern of sound. Carre for four orchestras and four choirs is similar in sound, but the whole atmos-phere of the work is altered by the introduction of human voices which adds a kind of wise rather cold sounding music. The voices do not sing music, the parts are phonetic, i.e. they are used simply as another sound source. Groupen probably the stars here heard it live and therefore know it a bit better

A CCORDING to at least one eminent music record, this is probably the best recording, from a techni-cal point of view, to date of these two works in this factor are interestill nice to know, at reast that you possess the nearest possible impression of an actual live performance, even possibly better than a two performance. — Midemith's Metamorphoses is very popular among concert goers. Its popular two the direct accessability of the material — its attractive malodies and expert orches.

A CCORDING to

the material — its attractive melodies and expert orches-trail. Paul Hindemith (1805-1963) is a notable figure in modern usic if outly on music in the near strain and the strain the near strain and the strain patient. His somewhat shortive the really gets down to have the somewhat shortive the strain and the writings are the strain and the writings are the strain and the writings are have the strain and the strain the strain and the strain and the patient of the strain and the the strain and the strain and the the strain and the strain and the patient of the strain and the the strain and the strai

result of Hindemith's stay in America. On the other side is an equally well recorded version of Janacek's Sinfonietta. Leos Janacek (1854-1928) is one of a line of Czech Nationalist composers which also has as members Dvorak and Smetana, He was called a Nationalist because, like the other composers, in com-position, he used as material Czech folk unes and adapted them to suit his own needs. This gives the music its unique sound.

Inis gives the music its unique sound. Sinfonietta is perhaps the most popular of his works, like Metamorphoses, it is because of the catchines of is mother feature of his work which contribute towards the feeling of freshness and whole, it is full of enjyable melody, and thus a pleasure to listen to. The good technical recording is an added bonus and the actual performance is, of course excellent by the LSQ, one of the world's finest orchestras.


than Carre. It is always a better experience to hear these pieces live because the overall effect is often lost when transferred to disc.

when transferred to disc. This record is another in the series entitled Avani-garde issued by the German company Deutsche-grammo-phon. This individual record won the Grand Prix du Usique in Paris and it is an excellent recording taking full dvantage of 2-channel stereo. I can recommend this set of the recommend this set of the the provide a com-prehensive representation of a group of very important composers and their music.

HINDEMITH (Composer): SYMPHONIC METAMOR. PHOSES ON THEMES OF CARL MARIA VON WEBER (1945), JANACEK (Composer): SINFONIETTA (1920), LONDON SYMPHONY OR CHESTRA conducted by CLAUDIO ABBADO. (DECCA SXL 6398 stereo).

MELODY MAKER, September 27, 1969-Page 11

AT FIRST sight 21-year old Robert Plant's sudden by the second state of the period classic case of over old the success. In fact al usan't that way at al the success. In fact al usan't that way at al the success. In fact al usan't that way at al the success. In fact al usan't that way at al the success. In fact al usan't that way at al the success. In fact all the success and money was all that way at all the success and money was all that way at all the success and money was all the success and the success and success articularly flow etb. "My band was breaking and thight know where the next, he says, and then I got a call from Jump which changed method by the success and the success and the success and the success and the success of the success and the success and the success of the success and the success and the success of the success and the success and the success of the success and the success and the success of the success and the success and the success and the success of the success and the success and the success and the success and the success of the success and the succe

Blues

Blues "I played kazoo and which is the sort of stead of Birming London in the sort of the sort of the sort of Birming Stones." We used to the sort of Birming Stones. The sort sort of the sort of Skip lange sumbers which at the sort of Music birds of the sort of Music the sort of

ROBER ΡΙ ΔΝ

talks to

Richard

Williams

that Keith Relf had left the Yardbirda, but although I respected them very much for there originality I didn't know that our ideas were on the same lines. "Jimmy Page and Peter Grant, our manager, came up to see me in Birmingham when I was with a group and trying to invade Smethwick with the West Coast sound! "They suggested that I go

Coast sound? The west "They suggested that I go to Jimmy's house for a few days to see if we got on together, and it was fantas-tic because I rummaged through his record collection and every album I pulled dug. Knew then that we'd click.

dug. T knew then that we'd click. "Nobody in Britain wanted to know us bid jimmy told us it'd he different in the States. The first time we went we started off right down the bid on the Weat Coast, but thy the time we got over to the East we were at the top. "I was very nervous when we started off, because viously had more or less abeen a failure. The first abum was done in a hurry, and we were all feeling our was weget more familiar with each other, better things will come. Robert is noted for the forocity and violence of his vious had nor wer the very thing and lot the power he very the band.

Voice

<text> "The voice really started developing when I was 15, and we were singing Tommy McLennan numbers and so forth. I don't really know why it's as powerful as it is. "After the first album I concentrated on developing to developing it so that I can do more things. "The very hung up on the songs of Moby Grape and Arthur Lee, of Love. That's nice stuff, and Tm beginning to write in that sort of style. "This group has really worken me up from inertia Years and years with ho the start is and the sort of style.

NOW... A POP OPER A CONTEMPT for conditioned people of 1969 has emerged all too clearly in the songs

too clearly in the songs of Ray Davies and the Kinks. It has earned Kinks. It has earned them a reputation as intolerant mockers of

them a reputation as intolerant mockers of the little man. "Plastic Man" attacked phoney people and now "Shangri-La" is devoted to life in suburble. But it looks as if Ray's obsession is drawing to an end with the release of their latest single and new album "Arthur." Bass player John Dalton, who replaced Pete Qualfe when he left the Kinks, explained: "I think It's something Ray's had a bee in his bonnet for about a couple of years but now the album's finished Ray will probably go onto something else. "People may think that with our pop opera 'Arthur' we've copied the Who as they've done a similar type album but Ray started writing it years ago. We've been recording it for ages. "Shangri-La' is one of

started writing it years ago, We've been recording it for ages. "Shangri-La' is one of the tracks from the album. There are 12 tracks in all and the album tells the story of a middle aged man named Arthur whose son decided to go to America. This makes Arthur realise what he's achieved in life, that he's still living in the past in some ways. He realises what he's been missing all his life. "There are a lot of good tracks on the album and they'd all make singles. Ray couldn't really make up his mind which track we should use as the single." John, who had his own group Mark Four before

te

KINKS: underground in the U.S.A.

BY

ROYSTON ELDRIDGE finally joining the Kinks, will be making his first trip to the States next month when the Kinks start a two-month tour of a country where they are regarded in a totally different light than in Britain. "We're regarded as a

sort of 'underground' group in the States. Our last album 'Village Green Preservation Society' is a big 'in' record with the hippies. "We'll be playing all types of places from the colleges to all the progres-

sive gigs like the Fillmore East and West. It's a complete coast to coast

complete coast to coast tour. "Obviously some places are bigger than others but we intend to use brass and strings on this trip. We'll be using a lot of material from 'Arthur' so we'll need the brass. It should be great working with that big sound behind us and it will give the kids something different to look at and hear."

hear." While in the States John hopes "to do the whole tourist bit as I've heard so much about it from the other boys" and to meet two of his biggest idols Elvis Presley and Jerry Lowis

two of his biggest idoms Elvis Presley and Jerry Lewis. "It seems to me that Tom Jones has brought on this return by Elvis. I think perhaps Elvis is a bit genous and afraid that Tom Jones will take over his crown." Elvis apart, John believes that the current return to rock by a lot of groups has come about because of a lack of original material. "People have run out of heas of their own and there are so very few good songwriters around these days so they've had to revert back to the old stuff. A lot of people who are playing the old stuff are the so called appergroups — something I wouldn't call them. "As Individuals they

something I widuals they "As Individuals they might be very good but they tend to clash on stage and you end up with one person trying to dominate the group."

what pete townshend t About King Crimso

An uncanny masterpiece. An uncanny masterpiece. Title? Song title? You might know more than I, but I've got the ace card cos I've the album weeks before release to review no less. What depths one has to stoop to to hear new albums before everyone else. How marvellous is the feeling when I walk in a room and say, "you haven't heard it? More's the pity!" Cos I've heard it and its incredible.

But its also over careful, cautiously rampant guitar solos scream all over you but never miss a note. Silent drums drum and a million bloody mellotrons whine and soar like sirens down a canyon. Endless, or at least seemingly endless passages through extemporised classic non-effervessant secret-keeping become boring. Drums click and sniff, mellotrons breathe, unidentifiable woodwind multiplies, a voice reminiscent of a Zombie sings. Its time consuming and expensive but somehow, even if you don't get into their complex musical fantasies and indulgences you have to stand and straighten your back when out of all that comes THE COURT OF A CINSONGKRIM. ("The Ultimation" says Plum) Bob the roadie comes round, he is already a fan of KING CRIMSON and is extra eager to listen. He doesn't leave his seat until the album is finished, then, after having hung around for about two hours decides to leave. I know when he's had enough.

You must have gathered its good. Undeniably. But in some ways too good too soon if thats possible. You will only know what I'm getting at when you hear it for yourself, its akin to being a ritual it really isn't. The ritual is future worship. The adulation of unneccessary perfection. I hear it, and I know it had to cost at least ten thousand pounds to make. If they chucked out as much as I think they did in order to embrace the remainder it could have cost twenty thousand. I can't tell if its worth it.

A friend listening to the album from a room below says, "Is that a new WHO album?" Deeply I'm ashamed that it isn't, but I'm also glad some-how. That kind of intensity is music not Rock.

how. That kind of intensity is music not nock. Twenty first century schizoid man is everything multitracked a billion times, and when you listen you get a billion times the impact. Has to be the heaviest riff that has been middle frequencied onto that black vinyl disc since Mahlers' 8th. An American chick comes round with a friend and tells me, "They're all real musicians." I don't know where to look. I was never more aware of any other single fact.

Oh well. YINGYANGYINGYANGYINGYANGYINGYANGYINGYANGYINGYANGYINGYANGYINGYANGYINGYANGMYGGGGGGGGENERATION OOH and by the way, THUNDERCLAP NEWMAN. Same to you.


ILPS 9111.KING CRIMSON

Island Records Ltd. sing Street, London W.11.


National blues convention

REPORT BY MAX JONES AND TONY WILSON

THE SECOND National Blues Convention took place at Lon-don's Conway Hall on Saturday and Sunday and was, by gen-eral consent, an enjoyable occasion and a success. There is talk of another next year, but no cer-

All the halls and byways in use, and that includes the passage from Red Lion Square to the pub during opening hours, were regularly occupied. The Blues Unlimited record and Iterature stall in the entrance hall was well patronised, and every pas-sage and cubby-hole in the none-too-cozy Con-way bristled with blues bulls exchanging views or doing business. Recitals. Rectures, free dis-cussions and the like were held in the Club Room (where the Big Bill and Bo Diddley films were shown) while Guitar

SCOTT

WALKER

Fantastic giant oil

and MUSIC ECHO

OUT NOW

painting of the star can be

contest

GET

the Small Hall almost non-stop under the host-manship of Alexis Kor-

manship of Alexis Kor-ner. The Workshop, as last year, was a highly popular feature of the Conven-tion. All the participants we spoke to seem to have dug it. Alexis swore that the musical standards were wholly admirable, higher than before.

Events

By the provided and provided an

Bob Groom. And Charlie Gillet, whose recital on the Jump And Shout sing-ers was said to be very

the Jump And Shout sing-ers was said to be very god. The first day of the Conven-tion (on Saturday) was well attended, and from 1015 in the morning talks and recitals, the workshops and film shows kept blues fans busy. In the evening, from 7.30, a concert featuring Mike Cooper, Alexis Korner, Jellybread, Jo-Am Kelly Brett Marvin and the Thunderbolts and com-pere Mike Raven gave the British blues scene a chance to show its paces. Cooper, a leading country blues stylist, scored with his strident vocals and neat guitar work. Jelly bread, a fairly new band, came over quite well but panist, vocalist and leader. Pete Wingfield, was really outstanding. His "Boogie Sandwich" ight of the evening. Asking way and the weat way and the string of the string coustic guitar, was acoustic guitar, was acoustic guitar, was peter thrup, and between them they provided a nice contax.

Version

Version With her spot, Jo-Ann Kelly really got things swing-ing. Backed by a band that included brother Dave, guitarist Putty Ryger, Steve Rye on mouth harp and pianist Bob Hall, Jo-Ann belted through an exciting set that finished with "Rock Me, Baby." Dave Kelly joining his sister on the vocals and Putty Ryger playing some fine guitar. The concert finished with Thuderbolts, a sort of blues version of the Bonzo Dog Band. A wash-board and crossed slicks covered in bottle tops and bounced on a spring-soled boot (very bluesy) created stomping rythms behind piano, guitar, trombone and weird wind instruments.

trombone and weird wind instruments. While this off-beat stuff up-set some purists in the audience, it made a light-hearted finish to the show, especially when most of the artists came on stage to take part in the final number.

Sunday's programme again began at 1015 or so, with the workshop --which included piano, harps and the rest as well as guitars -- in the Small Hall and recitals in the Main Hall. The Broven, Leadbitter duo conducted a discussion in the Club Room, and there was a film show hampered by technical troubles. After lunch, with blues re-cords indoors or beer out-side, the Sunday After-non concert got away to a solid start with the Chicago-type blues of the Nighthawks, Numbers by J. B. Hutto and Big Boy Crudup were sung by


JO ANN: got things swinging


show. And when Jo-Ann joined in on "Let Me Love You Baby," the ses-sion got well off the ground

sion got wen on the pity the set had to be cut off in its prime, like-wise the New Yourch ses-sion with Ray Warleigh's alto and Nick South's excellent bass. Korner had introduced Duffy Power, as well, so really there were too many acts for the time. Perhaps it's better than too few, though.

it's better than too few, though. Is an afterthought, the concerts lacked a person-ality such as one of the US bluesmen the organ-lisers had tried for. This would have made a differ-ence to the atmosphere, also we guess to the crowds which were less numerous than last year. As

Re-make

Still and all, the meeting-ups were rewarding and it was interesting, for ex-ample, to remake the acquaintance of author-recorder Sam Charters, over here with Country Joe and the Fish and tak-ing in the Convention. "I haven't heard music like most of that for about ten years," he said "I like it myself, but you don't hear it in Chicago any more. And it's louder than the Chicago bands. You see, very few of them can afford amplifiers as big as that."

BLUES ON RECORD

DETER CHAPMAN, known Professieduses from Hempilis Sigel lessons of CHI-CAGO BLUES (Krs 1085). H Chicago in Gollowing tracks - Boge Wogle Styles. Ar-berta. Standinavin Bogele. The Standinavin Add. "The Big Race." "Boge Wogle Styles." Ar-berta. Big Race. "Chicago Rent Party and "Down South." On niaks of "Down South." On taks of the stage of the stage (achowledged and otherwise) anions and Bebween "are parions and the stage around fish. He stage waround fish. He stage around fish. Spected fish and drama of Slim's fishes around fish. He stage around fish. Spected fishes and stage around fisher fishes around fishes around fishes a statern and honeur franks plates where and honeur franks. Pinetop and Petit has pattern and honeur franks fishes around fishe fishes a statern and honeur franks fishes around the here a stage around fishes fishes around fishes a

Xtra's low price — M.J. A NEW Storyville Spec al Marken Storyville Spec al Marken Storyville Spec al Marken Storyville Cass types presented on it but because presented on it but because the first side contains eight welde the Bey Bornet of the Start Start Start artistis who "belong properly te the Gui Coast and can be hard the Start Start Start artistis who "belong properly te the Gui Coast and Can be hard the Start Start Start Artistis who "belong properly te the Gui Coast and Can be hard at one time or another based and the Start Sta

MEMPHIS SLIM

"Let's Boopie are goodies. The second see with Guitar Joe and dran Little Brother Griffin, duced an excellent " Hardly Keep From Cry Sasorted Texins and Li anians on the second sid unexciting. But II heins te in the picture of Cuif C music, including Zydece Twisto and Jay Stehler, Wilson and Jay Stehler, Wilson in the set, M.J.

P¹⁴E BLUES artists, none of them well know, have been assembled the art assembled assembled to an assessment on SUGAR black blues (Guoraph LL/2001) the singers, all of whom play blues (Guoraph LL/2001) the singers, all of whom play blues (Guoraph LL/2001) the singers, all of whom play blues (Guoraph LL/2001) the singers, all of whom play blues (Guoraph LL/2001) the singers, all of whom play blues (Guoraph LL/2001) the singers, all of whom play blues (Guoraph LL/2001) the singers of the singers of the same place and times the same place and times the same place and times the same place and the singer Curly Weaver (Allanta 49), about the best known of the singers in 42 weaver who for first the singer of the singer first the same singer of the singer of the singer of the singer first the same singer of the singer of the singer of the singer first the same singer of the singer of the singer of the singer first the singer of the


won in an exciting

Solid

KORNER: standards were higher Ron Skinner (bass gtr). Stuart Witcher blew strong harmonica and Bruce Langsman played tough guitar. Errol Dixon joined his back-

Berton Dixon Joined inis Back
 Inig group, completed by drummer Melvyn Wright,
 for "Back To The Chick-en Shack." "Bartender,"
 and one or two more, giv-ing a very pleasant show.
 This team was followed by the Blue Bloods — "How Uong" and other tradi-tionals on various com-binations of harp-guitar-piano — and later we had Davy Graham and Paul Rowan (harp), the John Dummer Band with Bob Hall and Jo-Ann Kelly guesting, Simon and Steve, Annette Brox (vocal) with Victor Brox and Liverpool's Sam Mitchell (gtrs), then the Korner finale.
 Before winding up the con-cert with his New Church combo, Alexis brought on Jim James and Rafael Callaghan (gtrs, voc, har-monica) — two young musicians who had im-pressed at the Workshop earlier.
 "Quite incredible." Korner told us. "They came up and produced a standard of music Tve seldom heard here. When they'd finish he . every on e thought: who's going to follow that."
 We must note here, in pass-ing that Dave Kelly's ex-citing bottleneck playing with Dummer was a highspot of Sunday's


AZZSCENE

I'm a one gig a week man says Dave


HOLDSWORTH: A day gig at Woolwich


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

Certainly


heard of Ornette Cole-man. Then someone man. Then someone turns up with, let's say, "An Evening With Or-nette Coleman" and plonks it on the turn-table. What would my reaction be? Some members of the estab-lishment would still have us believe that the lishment would still have us believe that the saxophonist is a music-al freak, but show me

I'M IMAGINING things

ment

- imagining for a mo-ent that I've never

the man who really loves jazz and wouldn't jump for joy at Or-nette's happy urgency! I mean, just feel the alto's singing opening foray on "The Happy Fool" in which Coleman has reached the ultimate in self-revela-tion. This is what jazz is all about, and if you can-not be moved by his exultant approach, you don't love jazz as a living music.

don't love jazz as a nving music. The very essence of the entire jazz tradition is embo-died in Coleman's music It's entirely spontaneous for a start; it's highly emotional, nusisent and powerful, and rooted in the blues the blues as a start, it's highly emotional rooted in the blues blues that the saxophonist we be a start of the blues of him as though he were a musical illiterate, but they do troncally, the passage of time is such that he now sounds relatively conservative along

side Albert Ayler or Pharaoh

Second

Opinion

Sanders: "Alle OF Pasiaon Like Chrite Parker and Louis Armstrong, Ornette is one of the few single-handed jazz innovators. But would music in fact be the same today without his influence as it would have been without that of the late John Col-man and Same and Same and Same and Same and Same and Same come along and kirk and the short changes, barlines and was the very first musical to short changes, barlines and the same and the late John Col-man and Same and Same shapating from too much way free for total improvisa-tion at a time when Jazz was stagnating from too much heartcry in imperious short blues, framing his kind of blues, framing his perfect imago. Where Coltrane the purituox of hose to experiment in front of the public, coleman had been marking time for years. The ceally albums with the frame are still the best charlie Haden 1975, blassis though Coleman did trach another peak in 1965 with the iscence-Moder tirlo. This al liance can be heard on the another peak in 1965 with the isro

Ornette

Coleman

and the quariets have always played total group music, the one interlined and depend, men interlined and depend of functioning beam of each other like a beam of the like a second second second played total group music, the second second second played beam of the second second and set the leader's second second and set the leader's second second and set the leader's second secon

disservice. Apart from the paqua Suite," where the composer actually put pet to the host of the second second term of the second second second second second second term of the second s


CAUGHT IN THE ACT

SUCCESS of Seul munic lies in the of Dhe artist to emblion or at sociement. Un-ality there are ngers capable of today and prior son Pickatt's ap-sce at the Albert on Friday thu r seemed to be ing.

A vote for Wilson! (Pickett, that is)

nklin, the etha, was ment. She or's attack lowing for mistakes ame over her hit e Of My rersister's "Respect ct. per "Respect" made npact, and half saw Pickett's the Midnight Movers,

though was in a class own on this bill. A showman and an excel.

e set Soul

THE WHO

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

y performed is in full, with write and an extended to read the second of the second of the end of the second of the second of the end of the second of the second of the part of the effect, with of the second of the second of the part of the second of the of the second of the second of the of the second of the second of the second of the of the second of the second of the second of the of the second of the second of the second of the of the second of the second of the second of the of the second of the second of the second of the of the second of the second of the second of the of the second of the second of the second of the of the second of the second of the second of the second of the of the second of the second of the second of the second of the of the second of the second of the second of the second of the of the second of the second of the second of the second of the of the second of the second of the second o

PICKETT: had the Albert Hall on its feet

and, of course, "My Genera-lion," with those amazing hear truns from John. A standing position brought them back to with just Pee's guilar and with just Pee's guilar and Keith on woodblocks and built to a crashing climax." Appearance for some time, Built aven if they never play another note they have earned their group or thom all. — ALAN LEWIS.

OSCAR PETERSON

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

and improvising on unaccom-panied choruses bear witness to inner emotions or even canflict within the power-packed frame. An occasional unidentified rriginal escaped mathematical

Ind," a solo "I Conc You," Jobim's "Wave," You Loo fe" (featuring Sam me Day My Prince," in," "Waltzing Is "Waltzing is ing Bobby Dur Dolphin Street," Love " and, as a scar's " Hymn Of core, Scars " Hymn of Free-em.". The trie, it need hardly be whether the derive a pro-rive structure of the second second and ing which has been a second and the second second second the second second second second second the second second second second second the second second second second second second the second second second second second second second the second second second second second second second second the second sec

COUNTRY JOE

IF ANYBODY retaily art a revolution, they try holding a concert untry Joe and the Fish, y certainly have the to create and stir mass s as they proved at the with Country Joe and the Fish, for they certainly have the smotions as they proved at the Royal Albert Hall on Monday. At the end of the concert there were actually sitting in the audience on stags as there were actually sitting in the audientrum. This will give some loss of how poorly attended the

Concert wes. However at the baginning of offeri from County Jees and the pick, gottariat Barry Million "gods" to come down and fill up the more expensive seate the come down and fill up the more expensive seate the seate of the seate of the whiching from heavy reck to create and the seate of the whiching from heavy reck to create and the seate of the seater of the seater of the heavy reck to the seater of the particular of the show were country Jor's sole song, sung to particular of the show were country Jor's sole song, sung to particular of the show were country Jor's sole song, sung to particular of the show were country Jor's sole song, sung to particular of the sole song the single of the seater of has and by and the smaller and the start of has be single of the sole the stage, and the single of the stage was packed which find sole the stage, and the find souther, "Film" for sole face, the stage was packed which heat the stage was packed which heat the stage was packed the single of the best shows seen the Abert Hall for a long the start Hall fort heat of the sole the Abert Hall for a long the Abert Hall for a long the abert Hall for a long the single sole the start of and the single sole the start of the sole the abert Hall for a long the abert Hall for a long the abert Hall for a long the single sole the sole sole sole the single sole the sole sole the single sole the sole sole sole the sole sole the single sole the sole sole sole sole sole

HERMAN

THE sophisticated setting of Town might not appear the obvious venue for Herman's termits. But the group showed on the source of the source of the source of the source of the data for the source of the more suite spaceage production of the source of the source of the more suite spaceage production of the source of the source of the construction of the source of the construction of the source of the more mission of the source of the more mission of the source of the more mission states of the source one mission states of the source of the more mission states of the source of the more mission states of the source of the more mission states of the source of the source of the more mission states of the source of the source of the more mission states of the source of the source of the more mission states of the source of the source of the source of the more mission states of the source of the source of the source of the more mission states of the source of the source of the source of the more mission states of the source of the source of the source of the more mission states of the source of the source of the source of the more mission states of the source of the s

HYDE PARK

BCLECTON Bicked off the last hyde Park this year. Although thide Park this year. Although the park this year. Although the park this year. Although the park of the park of the between them and the audience. The Edge Broughton Band held the audience from the sector and the statement of the sector of the sector of the the list of the sector of the rest of the sector of the sec-tor of the sector of the work of the rest of the sec-tor of the sector of the finding and music sectors, and were long, no interest was test. The Cong warmed to them, daycing in an almost hypototic diverses, and strong the sector of the sector of the sec-tor of the sector of the sector of the sec-tor of the sector of the sector of the sec-tor of the sector of the sector of the sec-tor of the sector of the sector of the sec-tor of the sector of the sector of the sec-tor of the sector of t

with an original approach to the indian music scene, and allbough some of the numbers of the numbers of the numbers of the crowle warmed to them, dancing in an almost hypnotic way as strains of flute, crisp group physics, and strong group of the strains of the strains of the scrapped reserves and strong from Al Stewart and altbough his numbers were adequate. I ing for the heavier material, next to be supplied by the Deviants, Simple, heavy beats down really well, wen if it was down really well, wen if it was After the Deviants D. J. deff

Jown really well, even if it was musically lacking. After the Devlants, D.J. Jeff Dester announced the Soft Machine, who proved to be the greatest success after The Edgar Greatest success after The Edgar Greatest and Indeed needn't be Cattgorised, Just anjoyed. Mike Ratiedge showed some brilliant

which was tightly complemented by some equally complex basis patterns by Hugh Mopper, both filled in nicely by some unusual drumi rhythms, from Robert Wyati.—JEFF STARRS,

CARIBBEAN FEST

WEMBLEY'S Empire Pool Windows 75 Empire Pool was taken over an Swindy by Indean over an Swindy by Indea Yoon all over Britain to tend the Carlbbone Music Stival But three was a sur-ising lack of regges and only handful of "skinbeads." itees we had a very R&B handful of "skinbeads." itees we had a very R&B withit audience. The safe withit audience.

playing progressive rock Root & Jennie Jackson re-heavily an Gespel material. Ing's "Innis Too Proud Beg" as wril as Ott Ing's "Fre Got Dreams" his own hit Rock who as Alex Teny, Jimmy had the ten as a start of the technic more Memphis Lhan Ica.

more alca. esmond Dokker was perhaps biggest attraction and he ved to be a complete pro-ved to be a complete proshree Jackie Jackie Jackie Joavis " for these Doll " yocal n the ontana sang beth these it wag "Baby Doll" showcased his vocal and earned him the response. k Morgan's discotheque k Morgan's discotheque wen Lettors" was re-rell as were the shapely Dancer, and a strange called Freddie Knowles

Topping the bill Nash whose distin ord Un

JOHN SURMAN

LAST Monday at the 100 Club there occurred one of those nights on the London jazz scene which can truly be termod historic.

reg nistoric. re occasion was the "fare-blow" of John Surman, sored by the London Jazz re Society. Surman, leaving month to conquer new ds on the Continent, took mitage of it to present music h showcased the the Continent, took it to present music cased the very best nger generation of

nest most most to conquer even devantage of it to present music which showcased the very best of the younger generation of the program of the avening the program of the avening was deveload to Surman's octet, surely one of the most stimulat-ing aggregations around. Per-form Surman during this set by his long-time partner, sitoist Mike Obborne, whose sole on on television in the set by development of the set by the set of the set of the state of the set of the set of the state of the set of the set of the state of the set of the set of the state of the set of the set of the state of the set of the set of the state of the set of the set of the state of the set of the set of the state of the set of the set of the state of the set of the set of the state of the set of the set of the state of the set of the set of the state of the set of the set of the state of the set of the set of the state of the set of the set of the state of the set of the set of the state of the set of the set of the state of the set of the set of the state of the set of the

An McGrea McGrea and Johnn and Louis yn Lissack Usacked, yelled uph a kalei unds. Surmay masterfu band uc hg dni was amazing, masterfully promoting the entire band and at one point introducing the which received Middight." A packed houss accreamed approval, and it seemed as though the beaution noise could go on forever. When it did stop, one reflected saily on the gap Surman's departure will create. — SICMARD WILLIAMS.

TONY OXLEY

THE more a

Of course. Oxiey (d Quintet – Oxiey (d Wheeler (trpt, flue Parker (tenor, so Boiley (gtr), and (bass) – are all fine so one can start premises that a apparent choas ra-intentional. Some of the arr

Some of the array sages, particularly in set. I found created as but the soloists, partic remarkable Porfer a rable Clyne, ach crea own mods in boun inclidentally, seems le one of the very few in this genra who is to create a pyrical sol aggression wi feelings. My that each set without pause-gives his liste

in the wast which no doubt explai-only about a dozen found their way to the Room. This original ar

ATOMIC ROOSTER

ATOMIC ROOSTER w

crowd may some any some first the section of the W they have a unique ap how else with the section of the the section of the s

drumming was staggering speed is dattiing and thusiasm infectious. Takin shirt off to free the sweat, interna has drum polo

recent a raverrise sen, car generally too much. Nick Graham on Rute, guitar and vocals is an valuable asset to what prove the big new group 1970. — CHRIS WELCH

STAN TRACEY

THE Ronnie Scott presenting a diffe

The Ronnie Scott performanting a difference to the Gary Burton which end its season on 4. On Monday it was Tracey-Piele King Qua-drummer. Bryan Use of drummer. Bryan Use of arranged pieces. However, Spisk Weils However, Spisk Weils willient deputy for 5p on bass the two leads green a chance to sh paces. Peter King ree meat fluent alto player meat fluent alto player ittle leas convincing a beed of thought of

It followed by Chris ((tomorrow), guitar llams (27), Keith Indo-Jatz Fusions Hayes Big Band tional Youth Jazz / Ray Warleigh (3) Scott's Band (4). BARN.


ROGER CHAPMAN

of FAMILY on the latest sounds in Blind Date

COUNTRY JOE AND THE FISH: "Here 1 Go Again" (Vanguard). What's this? It really re-minds me of someone. It has a very American sound, but nowadays lots of English groups have that sound. In fact they could be English. Whoever it is they're not doing much for me. The vocalist sounds a bit like Tim Buckley. Who is 12 Well they were doing some interesting things about a year ago. But this is really weird.

GRIFFIN: "I Am The Noise In Your Head" (Bell). The seally doesn't get to me chy what Give that ound is a bit like Luch guild sound is a like Luch guild sound is a pootsy. It sound sike of dac who is it? Well that's a drag because I know the singer, Graham Bell I don't think this makes it, which is a shame for Graham.

LEVITY LANCERS: "Oh Play That Thing" (Mer-

L- Play That Thing " (Mer-cury). Mary Hopkin? No -- the New Yaudeville Band. T really don't like this at all 1 can never understand what these people are trying to get into. Ever since that Yaudeville scene there have been session men trying to get a hit with that sound, and the Bonzos are the only ones who can do it Give it a blank.

JIMMY YOUNG: "Yee, No One Bet Yoe" (Polydor). Of turn it up - what? Ha hal Who CAN it be? Is it the Golden Shot - Bob Monk-house? I bet I know who it is - Des O'Connot No -is Jimmy - Jimmy what'ais is trible. I keep expecting int lo give a precipe for stewed rice at any minute.

DELIGHTS ORCHESTRA: "Do Your Thing" (Atco). Is it the NDO trying to be

groovy? Bands who try to play what they think is com-mercial pop never make it because that's the way they think about it. This is a good old sequence. Yes, I think I have heard this tune before.

Don PARTRIDGE: "Going To Germany" (Columbia). You've really got some worky singles here, you really have. Can we leave this one? Who is it? Welt that's funny because 1 really liked "Blue Eyes" and "Rosie." They were very honest and simple.

RASCALS: "Carry Me Back" (Atlantic). Ah, is it Otis? This is some-thing like Lee Dorsey would do but not as good. It's a bit ordinary. Is it called "Carry Me Back?" It should be. Who


is it? Really? They're trying to get into a soul beg. They started out doing some incredible things like "Grooy." This sounds as if they are trying to make a 1956 coloured vocal group re-contained the source of the source the and I'm afraid it doesn't make it.

ESTHER OFARIM: "Satur-(Milliga: Oh Philipa — that looks promising. Ha ha'l haven't got a clue who this is. So many of these chicks sound way Hopkin, but 1 just don't how who this is. The Caravelles' Let me whink — oh. Esther Ofarim she's got a great voice. She seminds me of Barbra Strei-sand, but I don't dig this at al.

DOORS: "The Soft Parade " from the LP The Soft Parade (Elektra). Jim Doors and the Morrisons. I really like his his relieve. I don't de him on stage but he comes across well on record. This sounds a hit like the Mothers. There used to be an aura about their total sound, but I don't know if I dig what hey are doing now. Their singles aren't what Doors are about. I like their old albums a lot better.

I like their old albums a lot better. B EATLES: "Come To-gether," "Something," "Maxwell's Silver Hammer," "On Darling," "Octopus's sorten and ", Wast You Karley Silver Hamber," "On Darling," "Octopus's the Abey Road (Apple). The Something's the Beatles whis sume "Something's before something the Beatles and "Maxwell" doesn't the Beatles. And I've heard beatles have been able to below into: The south is the the Adding the Beatles and i've heard beatles have been able to obvious though. The Beatles have been a south something good to version of "When I'm plid this if would be a com-plid the south something good the to able with something good the south something good the south something good the south something good the somether and the souther which the souther able to beatles washout No, I can't get south to something they have to do because they are testles have been as completes to able they apylood been a souther they apylood been able to beatles have been a souther and the able the souther they have the able the souther thing has soft washout. The Beatles have been as failer the souther the able the souther the souther the souther the souther the able the souther the souther the souther the souther the able the souther the s

washout. The Beatles have been a major influence on the whole music scene, but I don't see them being an influence any-


"LOUIS ARMSTRONG?" said the tough, grizzled white cab driver as we sped through New York's Spanish Harlem towards the bridge from Manhattan to Long Island. "He's a great man, a credit to America and a credit to his race."

TRIM AND FIT

And I can report, after six delightful hours in the company of Satchmo and Lucille that he is fit and well recovered from his serious kidney illness, happy to be active again and already thinking of his first engagement with a new band. The music world may not realise it, but 1969— Satchmo's 69th year—was almost the year when he oblicuries were written for the greatest trum-pet player the world has known. Louis knows that and appreciates his recovery. And so does Lucille, who told me, in their elegant, thickly carpeted lounge: "We nearly lost him. There were times when he was in hospital when we felt he was going to die. Thank God he didn't. Now see how well he looks; he looks better than he has for years." vears.

Weighing in at 136 lbs (just under 10 stone) Louis was indeed trim and fit.

Louis was indeed trim a The Armstrong's home is a detached, narrow house standing in around an acre and a haif of land. Steep steps lead up from the roadway to a finely carved wooden front door and you step into a cool, tiled hall, with tall plants to the right and a thickly carpeted staircase immediately ahead.

ahead. On the left is the iounge; formerly two rooms it is spacious and comfortable with two sitting areas -one at the front of the house, which has two large, capacious settees facing orth other and another house, which has two large, capacious settees facing each other and another sitting area at the other end near the gramophone. Large portraits in oils of Louis and Lucille are on the walls and there is a bookcase full of a wide range of books, as well as a small bar and a record cabinet. The house has 10 rooms.

record cabinet. The house has 10 rooms. There are two bathrooms, one on each floor. Upstairs, Louis' bathroom leads from their bedroom and is colourful and lovely with gay, printed wallpaper and tiled walls.

DEN

Louis also has his den on the first floor with a verandah leading off. This the verandah leading off. This verandah overlooks the front of the house and the street amd Louis can, and does, watch the kids play-ing outside. The den is wood-lined with a large desk and several easy chairs. Behind the desk is a huge cupboard which houses his stereo player, a tape deck, a large selection of records and books and a huge library of musical tapes. huge tapes

tapes. There is also, of course, a TV set. It is a colour set and is one of seven sets in the house — four colour and three black and white — including a tiny transis-tor portable TV set in the bathroom. noom.

Today, Louis at home is a study of a man who is thankful to relax after decades of hustle and travel, of late gigs and

Louis Armstrong is recoverin New York from a near fatal illness. Here, in an exclusive series, Louis talks to ALAN about his health, his home, I hopes, his future

early rises, of draughty cars and long plane flights, with rarely enough time for proper meals. This, in a nutshell, is the main reason why even a tough old constitution like Satchmo's finally buckled under the pressure.


I asked him about his illness as he stood shaving in his bathroom, with the tiny TV twinkling by his left elbow, "Every now and then you know, threafness and that rough schedule... I used to get pretty tired travelling so much. So it's best that I got it over with. Now I'm home and restin' The doctor said take it easy and that's what I did. In the future I won't travel as much. I asked him about his much.

the ture I won't travel as much. "My manager, you know, "sed to think: 'grab it while you can.' So I used to play until late at a gie, then have perhaps four hours perhaps 50 miles to the starport; ride a plane all day the folks. That's what to be a so the so the so the folks. That's what to coming on; I used to get so used to be so the'd I could hardly work. "I was in bad shape. A sidney allment can do a lot harm and effect the heart and Fve seen so many side khat I'm just grateful to be here anyway whether 1

play music or not. I'm still alive and that's happines and I feel good, Just like I say, long as you're breath-in', you got a chance. "The illness didn't effect my blowin' at all, it was just my body was so that." Louis was confined to bed for some time during his illness, both in the hospital and after he re-turned to his home in Gorona where he was nursed by Lucille.

DUKE

DUKE The measure of his re-one or two nights a week kielephone call from a lead-ing New York hotel invited the pulse Ellington of the Duke Ellington of the Duke Ellington of the Duke Ellington of the Duke Ellington of the Nuke Ellington of


But he goes out and is even thinking about busi-ness again — he recently re-signed with his agents Associated Bookings, the head of which was Joe Glaser, Louis' manager since 1935, who died earlier this year just after Louis got out of hospital himself.

got out of hospital himself. Louis visited Joe in hospital. "But he didn't know me," said Satchmo, with genuine sadness at the loss of a man he admired and whom he regarded as "a good friend" as well as a business manager. At Joe's funeral Louis had a wreath which contained a

wreath which contained a few bars of music in flowers.

"The inscription," said Louis saily as he played me a recording of the news bulletin broadcast on American radio about the funeral, "that was simply "Till We Meet Again.' And I meant it." I meant it."

One of the invitations One of the invitations Louis accepted recently was to the birthday party of Count Basie at the band-leader's home. Basie enter-tained a number of injured scruicemen from a nearby military hospital at his wimming pool and Louis and Lucille went along to the party. He didn't per-form on that occasion however – just "ate a lot of food and came home to two packets of Swiss krist" he said. Krist **

At the party, the music

as provided by Brooklyn was provided by Brooklyn Bridge, an American heavy rock band. With his charac-

rock band. With his charac-teristic open-mindedness about music, Louis told me he really dug listening to the band. "I enjoyed It. Everyone was dancing round the pool or having a swim. It was real nice. The band were very young kids, but they told me they were earning 16,000 dollars a night and that ain't no joke! I appreciate these young cats. They appreciated us when appreclate these young cats. They appreciated us when we was young 1 think it was nice. They got some-thing on the ball. You wouldn't expect me to do all that but they used a valid style, and it all came from us anyway, you know. But 1 wouldn't say it weren't good. 1 enjoyed listening to it.

BOOTIN'

"Some people say it's not music. But it's gotta be music, but what kind of music? There's all kinds of music? There's all kinds of music and the most of it is two kinds — good and bad. I seen people swinging to it. Those boys were bootin' them saxes. To me it was something, you know, I'd been in so long. I enjoyed it "

IL." I asked Louis If his enforced lay off and hos-pitalisation gave him the chance to think about things — about his life and his music. "I wasn't depressed or it."

book, his records, his philosophy and New Orleans

nothing like that. My life has always been the same whether I'm sick or well. So, no tears, I never have to ask nobody for nothing. I get three meals a day and that's more than I've been setting. Some needs user statis more than I've been getting. Some people want too much anyway. See, I've been right in this neigh-bourhood for 29 years, seen three generations, and all my neighbours, we love each other.

"I go into other neigh-bourhoods and everything's destructive and things are so bad, but here, every generation respected us. They all come back to visit Aunt Lucille and Uncle Satchmo. That's the warmth. People here knew that I wasn't feelin good. They didn't bother me. I just had the friends I wanted to come here. That birthday I had — all the neighbourhood kids came round. Those are the things I live for."

Outside the cries of the kids had stopped as it grew dark. We went downstairs and joined Lucille in the dining room where she served a delicious salad and bicken meal cooked by chicken meal, cooked by herself "Southern-style" herself Southern-style although she was born in New York City. And even though Lucille is Catholic and Louis is not, they say grace at every meal. During the meal, I asked Louis what his plans for the

future were once he was given the okay to go back to work. He had already told me that his chops were

still in good condition — indeed, he proved it with a few bars on his favourite Selmer trumpet — and that he practised the trumpet every day without fail. "Well, I always want to stay before the public, Music's my life. I'll always be around music. Maybe I'll teach and I was just saying, I came from the church singing and I still have my lip salve, that keeps my lips strengthened—as strong as the day when I finished before my illness.

PERFECT

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

wise.


SINATRA: Well up to the challenge

.

tory fresh

(BITH

BUDG PLAN

Dept. 23, 202 Tooting High St. Lendon, S.W.17

GIVE **KEITH PROWSE** 5'-A WEEK

AND THEY' LET YOU HAV

E 10 WORT

OF RECORDS

Join the Keith Prowse Budget Plan and we'll prove it. If you pay Keith Prowse Budget Plan 5/- a week (payable monthly), you would be entit-led to records worth TEN TIMES your monthly payment. If you put by 10/-aweek, you would be entitled to £20 worth of records. See the idea? It's a great way to build a record library without breaking the bank

breaking the bank. And you're not restricted on choice. Any artist. Any label. Any record. Every record guaranteed fac-

most interesting ones. Choosing records in the comfort of your own home is easier, more convenient and paying's pretty painless. You know that you are choosing from one of the largest record selections in Europe and that every record is guaranteed unplayed. But doo't lister to use lister to Michael Accel

That's not all. As a member of the Keith Prowse Budget Plan, you're kept in touch with the latest record news. Free every month to Keith Prowse Budget Plan members, a complete list of new releases that usually costs 1/-. Every month a review of the most interesting ones.

You don't believe it? Join the Keith Prowse Budget Plan and

EDITED BY LAURIE HENSHAW


BACK IN '44 WHEN ERS R BOBBY SOX

<text><text><text><text><text><text> DECEMBER 12th, 1915: A son -

Pages, cinceed and active times even waited at the tables. Performed at the Performed and the second at the Performed and the second active due, 1939: First big break came in June, 139 who, after bandleader/trumpeter Harry James had heard him sing at the Rusit Cabin, he joined the newly-formed James band. July 130, 1939: With the James orchestra, Sinatra cuts his first recordings. Titles were "From The Bottom Of Wy Heart" and "Meiancholy Mood."

Mod." Mood." **25th January, 1946:** Com-merced occer with the after Dorsey had made James an offer for his services. First Sinatra recording date with the band took place on 1st February, '40 ("The Sky Fell Down," 'Too Romantc.") In all, he appeared on test is company with the Dorsey. Orchestra. Sth June, 1940; First child

Orchestra. 8th June, 1940: First child born to Frank and Nancy Sinatra. Named Nancy Sandra,

M This week, the Melody Maker is proud to pay tribute to Frank Sinatra in a comprehensive review of his 30 years of stardom. It opens with Milestones in the Sinatra Story from birth to the present day - as compiled by Stan Britt, Editor of "Perfectly Frank," journal of the Sinatra Music Society.

Columbia on September

Columbia on September 17th — a poignant, beautifully with the september 17th - a poignant, beautifully with the september 1953: Signed for role of Angelo Maggio in From Here To Eternity, for which he won an Academy Award as Best Supporting Player - the springboard for the biggest single comeback in showbib history. Signed ward winning actor engaged and signed at this session for "Don't Make A Beggar Of the," "I'm Walking Behind Yor, "Lean Baby," and "Uhis was instira", first colla-boration with Neison Riddle) - Bh December, 1953: Recorded "Young At Heart," which went on to sell a minn. - Baby Cademan Signed - Signed Signed - Signed Signed Signed Signed Signed - Signed Signed Signed Signed Signed Signed - Signed Signed Signed Signed Signed Signed - Signed Signed Signed Signed Signed Signed Signed - Signed Sig

overbial hot cake. Sth July, 1057:

1957: The Sinatra film roster for the year was The Pride And The Passion (with Sophia Loren, Cary Grant, The Joker Is Wild (another film acting performance, with ing and the second second ing), and Pal Joey. The latter, with music from Rodgers and dart was, in many ways, the eptformance in this film — kim Novak and Rita Hay-worth provided the feminine interest — was wholly memo-rable Particularly, the "Lady loker, came the Oscar-win-ning song, "All The Way."

Great

1958: During May and June of this year, Frank recorded, in company with Nelson Riddle, one of his all-time great aburs — the magnificent "Only The Lonely."
1958: Some Came Running, A Hole In The Head (with the hist of the search of the

sliphty-hilarious spool on the Robin Houd saga, set in Gangsterland. Chicago. The Son House I and Son instra-Base I and Son instra-Base I and Son instra-Base I and Son Instra-Instra-Son Instra-Instra-Instra-Gamma (Neal Heft charted the first). Instra-Instra-Instra-Gamma biographical 'September Of My Years' album was saily be highlight of a d'ecord-ing in 1965. Fittingly, it was ewarded a Gramma ward as Popular Album of the Year 'male Vocalist). Sinanta di-rected his first film — None warding a train. You Ryan's Express, no less. Frank Sinatra made his debut, accompanied by the Basie band, at the Newport Jazz Frank Sinatra made his debut, accompanied by the Basie band, at the Newport Jazz Frank Sinatra made his debut, accompanied by the Basie band, at the Newport Jazz Frank Sinatra made his debut, accompanied by the Basie band, at the Newport Jazz Frank Sinatra made his debut, accompanied by the Basie band, at the Newport Jazz Frank Sinatra made his debut, accompanied by the Basie band, at the Newport Jazz Frank Sinatra made his debut, accompanied by the Basie band, at the Newport Jazz Frank Sinatra made his debut, and the Ner Frank Sinatra entered the Reprise studios and recorde a Bert Kamp-fart tune called "Strangers be date when Frank Sinatra entered the Reprise studios with Buddk II is his biggest velling single. Another single — "Tha' Sinatra Buayed a pira-tical sea diver in the States, became Mrs Sinatra at The Sinatra Buayed a pira-tical sea diver in the coolly-received Assault On A Queen, "Iwe" Sinatra Buayed a pira-tical sea diver in the coolly-received Assault On A Queen, "Iwe" Sinatra Buayed a pira-tical sea diver in the coolly-received Assault On A Queen, "With Buddy Rich and Simatra's Sonethin Studie" rocketa "Somethin's Studie" rocketa "Some

1969: Lady In Ceme private eye Francis sleuthing his way some of the kinky sit Rome latter My Wax wise, "My Wax cularly, "A Me carry on the good carry on the good "Cycles" began ing Sinatra, even ing Sinatra, even stage of singing challenge, by challenge, by at

Another sound idea from Keith Prowse - The Entertainment People

weds Ava Gardner

Sinatra's third film was re-eased - Reveille with Bever-

y. 14th August, 1943: First appearance at the Hollywood Bowl. Thereafter, began work for RKO Radio in his first starring film — Higher And Higher.


tarring film — Higher And Higher.
 Izth October, 1944: An Appearance at the New York Paramount caused Columbus Day bobbyscers to riot.
 Hoth November, 1946 fill Wayne Sinaste bro-pital, Jersey City, During 1944, another RKO film — Step Lively, starring Sinastra.
 1945: For MGM, Frank made the highly-respected anchors Aweigh During the same year—in which he also cut 38 more sides in the re-cording studios—he starred in film short on racial intoler-ance. Titled The House I Live and a special Academy Award.
 17th December, 1946: After

Award. 17th December, 1946: After being selected by Metronome readers as top male vocalist, Sinatra recorded with the Metronome All-Stars for Columbia.

Classic

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

every record is guaranteed unplayed. But don't listen to us—listen to Michael Aspel. This coupon will bring you a free copy of his disc, telling you what HE thinks about the plan. It makes a lot of sound sense. It makes a lot of sound sense. Post the coupon now. I want to know more about the Keith Prowse Budget Plan. Please send me a free copy of Michael Aspel's disc. I am over 18 years old and live in the U.K.


Sandra, 1941: Frank's first film appearance — in Las Vegas Nights (retitled The Gay City in Britain).

Tehli Frank's first him appearance — in Las Vegas via Britani.
 Britani and State 200 exceedings with Dorsey.
 Britani and State 200 exceedings with Dorsey.
 Wight We Called It a Day.
 "Night We Called It a Day."
 "Some Is You"."
 "Night We Called It a Day."
 "Some Is You"."
 "Night We Called It a Day."
 "Some Is You"."
 "Night We Called It a Day."
 "Some Is You"."
 "Night We Called It a Day."
 "Some Is You Day."
 "Some Is You Day."
 "Some Is You Day."
 "Night We Called It a Day."
 "Some Is You Day."
 "Night We Called It a Some Is You Day."
 "Some Is You Day."
 "Night We Analytic It a Some Is You Day."
 "Night We Analytic It a Some Is You Day."
 "Night We Analytic It a Some Is You Day."
 "Night We Analytic It a Some Is You Day."
 "Night We Analytic It a Some Is You Day."
 "Night We Analytic It a Some Is You Day."
 "Night We Analytic It a Some Is You Day."
 "Night We Analytic It a Some Is You Day."
 "Night We Analytic It a Million copies by You Day."
 "Night We Analytit A Wi

 Marken Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

 Marken

many happy returns....

he's suffering from a touch laryngitis, he'll go for m or phrase carry-overs 1 just seem an impossibil But he always makes it much confidence

"I'm sure I speak for a lot of my colleagues when I say we've never known such confidence II's aggravating.

Meeting

Latest

"About a year later, I did yet to meet Frank. Apparently he had been in a poker game and they had had the radio on Frank, listening causally, mentioned that his latest record was being played. When it came to the end of the song, and the announcer said it was Vic Damone, he almost died. I had got that close to his style! "So he did ring me up And I hung up on him — twice. " Reminding me of the

"Reminding me of the incident, Frank said: "Are you some sort of wise guy?" "Frank — Mr Sinatral I didn't realise it was you," I spluttered.

Grinned

"Frank just grinned Ac-tually, it turned out he was very flattered." "We've been friends ever

to kell him!

want

nittes that

HI.


SANG ON ALL

How many people, i wan Shatra ntimateky, wan shatra ntimateky, wan shatra ntimateky wan shatr

phrased And the seemingly impos-sible did happen for me I did meet him A relatively brief encounter really, during those three evenings he spent recording 'Great Songs From Great Britain '' in London in 1962

1962 In a ben invited to attend the versions and 1 was late arriving at the studios for the first one — I think I was doing a live broadcast and never have I scampered from a performance so fast. I reached the door of the studios neck and neck with Sinatra's personal cameraman bis world charity four that summer. Ted. If I recall bis name.

Ted, if 1 recall his name correctly, festconed with correctly, festconed with correct, recorded me through the door into the presence of some 50 musicians — the cream of London's session players, presided over by Robert Farnon, in front of whom stood Sinatra, arms full of manuscript, rehearing the arrangement Quietly 1 slid into a seat

arrangement Quietly I slid into a seat while Ted moved into the middle of the studio placing an electronic flash on a tripod just behind Sinatra. This acted as a slave unit to a flash he carried on the camera

D

Apparently taking no notice of these activities Sinatra continued singing while Ted roamed behind the strings exeking angles for his shots. But very slowly Sinatra tests seeking angles for his shots. But very slowly Sinatra tests but very slowly Sinatra tests attention, was diverted mo-mentarily, he hoisted the tripod and fiash unit into his vocal cubicle and out of sight Consternation from Ted when he discovered his loss, and trantic searchings, ton avail Memory and the British Isles was no replacement. Ted hy this time was where inhabited either by a blad at theres or using the vinced that the British Isles were inhabited either by a head at theres or using the test coupled chairs, much the he amasement of everyone the contail when the sentish

their sniggers. While he was thus engaged,

mogazine.

SINATRA

MUSIC

SOCIETY

(Founded 1955)

Keep up to date with the best in popular music.

Yearly membership 21/-, including private

Write now for details and sample magazine to: Press Office, 32 Quex Road, London, N.W.6.


BY ALAN DELL

honorary president of the Frank Sinatra Music Society and famous deejay.

Sinatra defily replaced the flash unit in its original place, and when Ted at last dis-covered its return, realisation made him fix a beady eye on his boas — who maintained an impectable straight face-but by then the rest of us were falling about and gave be game away. Of course there were sensions in "London By Night" for instance, which opens with the woodwinds subtoned, scored very deli-clustly for atmosphere. As the recording started,

subtoned, scored very defi-cloudy for atmosphere. As the recording started, Shartar stepped out of his and said Gentleman, lease if you can, half as addi-to the second start of the async can, half as addi-to the second start async can, half as addi-to the second start async can and then softer thay he directed. It was obvious the orches-the apport was imme-diate the respect undoubted, hashed Nelson Riddle, who how good a musician Sharta on the second start async chestral score," he replied " and he'd take a while to fugure out what's hashed his add heard that the shared at heard ustanship that is model.

a set and on hallfall great the set of th

att" But what is a jarz singer anyway? And who is and who isn't — where's the demarca-tion' As a ballad singer on the other hand — Sinatra is unsurpassed I don't know whether he's expressed a


preference for one album over another, but in the ballad field Riddle has ... "Only the Lonely"

field Riddle has "Only the Lonely." Why, I wondered" "Well, mainly because I had time to spend on the arrange ments," said Riddle, "You know Frank, be'll call the spend on the state to cut six titles! So you're up all night writing charts, and the studio next morning at 9.30 o cut six titles! So you're up all night writing charts, and the studio next morning at 9.30 o cut six titles! So you're up all night writing charts, and the studio next morning at 9.30 or cut six titles! So you're up all night writing charts, and the studie of the studies of the s

"A blandly

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

I HAVE been amazed to meet hundreds of fans and musicians who have "discovered" Sinatra

in recent years. So I thought it would be

interesting to sample the views of a cross section of

views of a cross section of today's pop music scene on the subject of Frank Sinatra. The views expressed will come as a surprise to many fans with pre-conceived ideas of their

FRIEND or foe - Frank Financial for the prime of the second you.

"But if you're an enemy of Frank Sinatra, then I feel sorry for you. Any time he gels the chance, he'll take a pot-shot at you — wordwise. I mean "This man is absolutely fearless. But if he's taken a dwilke to anyone, then you can bet there's a good rea-rea

then you can het there's a good re-tion. "Believe me, Frank is not so slight-iy built as some pople may think. He's about five-feet eleven-and-a-half — the same height as me--and be can really take care of himself "He's quite a useful boxer, land took lessons from a professional named Al Slivani 1 we — the same trainer 1 had then 1 was going to make a movie about a boxer, 1 went to Al for six months, and he got me in pretty good shape.

Example

"Let me give you an example of how Frank will stand by you when you're in trouble.

stand by you when you're in crouble. "Some years ago, I used to play the horses. (I stopped when I got married). I always carried about a thousand dolars on me. Most gamblers have a similar habit. You never know with you never know with you may be the stopped "Well I was sitting in a restaurant one day when a man came up to me. 'Are you Mr Damone', he asked. "I said yes. 'Well, said this guy, 'You'd better get up -1 want to talk to you over in the corner. 'You don't know me,' he added, 'but I've come to collect eighteen hundred dolars — a bet you made three years ago."

Settled

"I said I always settled my bets. That I didn't owe a thing. So the man said' 'I'm a collector. Twe been hired to collect. So do you pay up, or do I have to break your back, your legs or your head? "I told him to give me


HOW CAN ANYONE DO

SINATRA: ' He's quite a useful boxer'

until the following night. That I would meet him again in that have rear said. I'd better save the noncy with me the next day — then left. "Immediately, I started iooking around for someone who would back me up — act as my equaliser. Would you believe it? Everybody I knew was out of town. "I didn't know what to do

was out of town. "I didn't know what to do. Finally. I decided to call Frank Sinatra. He was just winding up a season at the Sands Hotel in Vegas. "I told Frank the whole story. 'Maybe the guy is a punk just trying to make a bit,' said Frank. 'Don't do thing until 1 get over.' "But Frank,' I said, 'I'm in Los Angeles — you're in Vegas. I don't expect you to come all this way. J just wanted your advice.'

Enough

"'7.30 did you say?' snapped Frank. 'I'll be there." Before I could say another word, he hung up.

word, he hung up. "Sure enough, right on the nutton — exactly at 7.30 — Frank walked into the restau-rant. You could have timed him with a stopwatch. "And he hadn't brought orygone with him. He was absolutely alone. Frank and I both knew the manager, so we went into his office

"Where meeting with frank way ver the phone," I wake it over a limit radiu outer that at night in radiu outer that at night in radiu outer that at night in the outer that at night in the outer that at night in the shore that at night in the radiu mine every phone. "Any is a station of the the shore rings. A voice say they this is frank instation outer that a station of the shore rings. A voice say they this is frank instation outer that the shore that the shore that and the the version of the shore. The shore that the shore the version of the shore that the shore that a shore the version of the shore the the shore that a shore the the shore that a shore the shore the shore the shore the version of the shore the the shore the s "On the dot of eight, in walks the collector. Frank looks at him with the coldest blue eyes I've ever seen, and says "What's this all about?"

about?" The matter was finally cleared up — to everyone's satisfaction. Apparently there had been a misunderstanding — and no blows were exchanged.

"But," adds Vic, " through-out the controntation Frank showed absolutely no sign of being intimidated.

Friend

"He's certainly one of the most courageous people I know I'd do anything for him as a friend. "Long before I met him, I "Hong before I met him, I when his shout for 16.1 used to listen to his record-ings with Tommy Dorsey. "You could say he was my biggest influence at that time, for the same ansolute spell-oinder. He can weave a spell with a song. "And everything he does is

"And everything he does is so professional. He's certainly one of the most confident men I've ever met Like Crosby, he's a completely natural singer.

"We've been friends ever since. "Of course, no-one can match Frank Sinatra The man is a phenomenon. How can anyone do justice to a legend?" "I've been trained profes-sionally, and Frank does things with his voice I would never dare to attempt. Even if How the 'others' rate Sinatra

BY JOHN GEE OF LONDON'S FAMOUS MARQUEE CLUB

<text><text><text>

spoke at length and with preat eloquence, and I think summed it up on behalf of the majority of musicinss." Sinatra is one of the very few non-jazz artists who give me the same excitement and feel-jing as do the great jazzmen. In the jast ten vers he has developed an unbelievable maturity of style and this coupled with his impeccable taste make him the most ex-citing singer around today. What makes Si-musical style. In the same plays a simple phrase and makes it uniquely his own, so does Sinatra. He make his sound important

-BARBER

and mature. It's still the same way as it's always been — it's not what you do but the way that you do it — and that's what makes Sinatra still sound so great."


look up to him as a focal point — a very important focal point in the musical profession. He's pro-gressed with great sub-tely. I admire him, not only as a singer, but as an

favourite pop-musicians Anyone who has ever seen Stan Webb of the Chicken Shack are maybe startled, for example, to hear Stan voicing sincere en-thusiasm for Sin atra. "As a singer everybody must

seen


WERR

entertainer and as a personality Any younger people who don't dig him must surely be missing something." Alvin Lee of Ten Years After reminded me of Sinatra's stature in the States "He is a way of life — a super, super star" and was merely content to quote lyrics from rare Sinatra ballads tike "Viole's For Your Furs" and "Sinatra At The Sands." like "Viole Furs" and The Sands."

Furs" and "Smalra At The Sands." Colleague Ric Lee of TYA commented that al-though he exerted a tre-mendous influence on solo-singers up to a few years ago he doesn't think he keeps up with today's scene — as for example his Cycles' album. Robert Fripp of King Crimson; "I doubt the direct influence of Sinatra on groups today since the direct influence of Sinatra on groups today since the deas they promote and represent are more from the compositional ap-proach of people like Uylan and Lennon. One turns to Sinatra for a subtle flavour in singing. I admire and respect his precision and profes-

sionalism but dislike his vocal tone."

Storadione: Steve Ellis of Love Aflair (rankly admitted his doesn't dig Sinatra. "I couldn't see myself sitting down and listening to one of his albums, but I must admit I've never tried." Harry Hughes, one of the best young drammers with Clouds answered Ellis indirectly, "The ma-lority of young people don't dig him because they haven't tried to appreciate his highly per-sonal interpretation of a syric, his phasing, his


FRIPP

control, and his feeling for s song, but 1 do think they respect him." D.J. Pete Drummond commented on the songs closely associated with Sinatra; "1 find the lyrics

B

S INATRA & Strings " Reprise

R9.1004 (stereo); R1004 (mono) (de-leted).

"SEPTEMBER Of My Years" Re-prise R9.1014 (stereo);

R1014 (mono).


THIRTY YEARS OF SINATRA


WE Three" (with Axel Stordahl and Tommy Dorsey & their orchestras) RCA RB.27104 (mono) (deleted).

"FRANK Sinatra's "FRANK Smallas Greatest Hits: The Early Years" (Two LPs) C.B.S. 66201 (mono).

"THE Essential Frank Sinatra (Vols I-III) "C.B.S. 63172 / 3 / 4 (mono) (available separately).

SONGS For Swing-in' Lovers " Capitol LCT.6106 (mono). "IN The Wee Small Hours (Parts 1 & II), Capitol LC.6702/

"COME Fly With Me" Capitol SLCT.6154 (stereo); LCT.6154 (mono).

SINATRA ALBUMS WORTH HAVING

BY STAN BRITT

The Lonely" Capitol SLCT.6168 (stereo*); LCT.6168 (mono) (* the stereo version has two tracks less).

"THE Connoisseur's Sinatra "Capitol T.20734 (mono).

"FRANK Sinatra: A Man & His Music " (Two LPs) Re-prise R9.1016 (stereo); "THE Best Of Frank Sinatra " Capitol ST.21140 (stereo); R1016 (mono). T.21140 (mono).

"SINATRA At The Sands (Two LPs) Reprise RSLP.1019 (stereo); RLP.1019 "SUNDAY & Every-day With Frank Sinatra" Music For Pleasure MFP.1324 (mono).

"FRANCIS Albert Sinatra and An-tonio Carlos Jobim" Reprise RSLP.1021 (stereo); RLP.1021 "N^O One Cares" Record Club ST.868 (stereo); T.868 (mono).

"I REMEMBER Tommy "Reprise R91003 (stereo); R1003 (mono) (deleted)


(mono). MAN Alone " A Reprise RSLP. (stereo); RLP. 1030 1030 (mono).

"CYCLES" Reprise RSLP.1027 (stereo); RLP.1027

"MY Way " Reprise RSLP.1029 (stereo); RLP.1029

A rare and exciting emotion wells up inside every Sinatra fan whenever they hear his voice. It's a magical feeling so hard to describe ... yet so wonderful, so easy to enjoy. You are invited to share in a unique and enthralling experience ... become one of the first people to own this De-Luxe Collection of

(mono).

(mono).

SIXTY loving and memorable Sinatra hit-songs presented to you in one precious package, simply entitled THE SINATRA TOUCH.

60 great tracks that Sinatra made his very own-hits like Young At Heart, The Tender Trap, Three Coins In The Fountain, Witcherdf, Love & Marriage, High Hopes, Come Fly Wilk Me. 600 Sinatra's best that are available nowhere else in Europe in ome available nowhere else in Europe in ome


MY KIND OF SINATRA

SITTING in his luxurious Street, London, Mandel Davi-son spoke ogive, he does not uke giving, interviews, dis-cussing such friends as Frank Sinata in a personal fashion. But he had relaxed his because it is for the Melody Maker, and secondly because of the occasion." How does Harold view his.

of the occasion." How does Harold view his relationship with Sinatra? "For me, he has the prime that is, that if things go wrong, a friend should be around to help. If you are one of Frank's — he would be around all right." Have you head Sinatra

around to nelp. II you are one around all right." Have you heard Sinatra record recently? "Yes. I was in New York Ind the invited he along to her studio. and contrary to some conceptions, he is not a 'I was one of Poom' I' was one of Poom' in the recording massive crehestra in the studio." "I was one of Poom' here are of Poom' here and the source of the hecause to him it is an actual performance. It is not con-recordings today. It is Frank Sinatra actually performing— that is his technique. "I this technique is the source backing in him the feel of the orchestra, the source backing in him the Aroth existing in him the Aroth existing the source of the record packing in him the Aroth existing the source of the right sound." What are your personal music? "I thick all Sinatra's record-ings — but if I had to say exactly the type I like befor Frank with a big swinging "Basically I am a big-band

sound. "Basically I am a big-band jazz fan — I like the sound of the Basies and the Elling-tons. I have always been this way, way back to early Benny

HAROLD DAVISON

gives these impressions of Sinatra — the man and his music — in an exclusive question and answer interview

Goodman and Tommy Dorsey days Personally, 1 think the combination of Sinatra and "Even when Frank dora of Basie schotter "Bow Hene Frank dora of Basie schotter "Bow Frank Sinatra Market Sinatra Market

stories of his retentive "Yes, I remember 1 got a Springs and we were talking about casual things — noid 'Yes, "I remembers why I had to call. What was the score today — how did today — how did to call. What was the score today — how did to call. What was the score today — how did to call. What was the score today — how did to call. What was the score today — how did to call. What was the score today — how did to call. What was the score today — how did to call. What was the score today — how did to call. What was the score today — how did to call. What was the score today — how did to call. What was the score today — how did to call. What was the score today — how did to call. What was the score today — how did to be any time to the score to be any time to the score to come a score to did to the score to did to the score today of the score of his favourite cites, the score today did the score today and the propersion to the score and the score to the score of his favourite cites, the score today the score and the score of his favourite cites, the score here, my offic sometime in the future favourite would be inundated with tieters callers. I have no score here, with and to score here. The score of the score of score


Christis truly a must the great Frank Sinstra at his perfect best backed by the tream of Hollywood's mind Billy May. On this LLP Collection. available nowhere else in Great Britain. are original tracks recorded through Sinstra's golden years with Capitol Records - years when his voice and performance

Only World Record Club, backed by EMI's immense resources, has been able to obtain for you this unique collection from America. The advantage you gain from this contract is the chance to audition a Frank Sinatra Collection never before heard in this country. And your bonus advantage is the price - orary cons OR THE ENTRE CAPTIVATING COLLECTION! These recordings have been ressed to the highest slandards of excellence by the world's greatest ecording organisation - EMI

recording organisation - EMI, May we send you the emotional recording experience of a lifetime FREE FOR 7 DAYSF Simply post the coupon now, and share with a loved one the many moods of Sinatra the romantic, the relaxed, the *Utrillino* 'If you are not overwhelmed by this sup-etb Collection simply return it undamaged within 7 days and owe nothing. But if you are truly delighted, as we're sure you will be, simply send one single payment of E&GA, plus 68 for handling and despatch. OR a first deposit of 128 followed by 6 monthly pay-ments of El.

POST NOW FOR 7 DAYS FREE TRIAL! TO: WORLD RECORD CLUB LTD., P.O. BOX 11, RICHMOND, SURREY. ida to ke of £5.8.0. (e IMPORTANTI THIS IS YOUR ADDRESS LABEL -- PLEASE PRINT CLEARLY STREET

Why not send for your Collection now, and when it is listen to the moments when the Sinatra magic was o nd hearts for those moments stood still.

MR MRS MISS TOWN 663 For office use only 4/

"S OMEONE To Watch Over Me" Hallmark HM.592 (stereo/mono compatible) (mono). "SWING Easy! / Songs for Young Lovers "Capitol W.587 (mono)

6705 (mono) (avail-able separately — deleted).

FRANK Sinatra Sings For Only

FLEETWOOD MAC: "Oh Well Pt. 1" (Reprise). An extraordinary project which succeeds on all which succeeds on all levels, and will un-doubtedly give the group their biggest hit to date — if there is any justice. They have boldly plunged into a two sided epic, which runs the actual which runs the gamut from violent rock to classical Spanish guitar sounds. The guitar sounds. The vocal on part one has the same kind of ag-gressive impact of the Who's " My Gen-eration," and is re-corded with a most curious kind of echo. The guitar work is extremely exciting and part one will make natural radio programme material.

Balance

FAT MATTRESS: "Natur-ally" (Polydor), Noel Red. AT MATTRESS: "Natur-ally "(Polydor). Noel Red-ding's little band made a rather unfortunate first impression by their non-appearance at Humpton, then by their actual ap-pearance at the Isle Of Wight when their per-formance was seriously affected by poor sound balance. On record how-ever, they have something to offer and Noel is play-to guider and Noel is play-to guider and Noel is playing surprisingly good gui-tar after his years as a bassist.

epic from the Mac ORTEBELLO EXPLOSION: "We Can Fly " (Crearly) the Herd, which was in at-tempt at psychedia which earned load grumbles of protest from the then bur geoning Underground? That was in the days when John photogras was the first advertised International Times with an announce-ment written on a piece of toilet paper pinned to the wall of the MM loho. This is not particularly under sounds like a record to me.

NEW POP SINGLES

Sounds like a record to me MOOD-MOSAIC: "A Touch Of Velvet — A Sting Of Brass" (Columbia). If life becomes too depressing in the next few weeks owing to the danger of hearing this blige on the wireless, tost Everything Tive Ever Loved " hy David Ruffin on Tamia Mottown, This is a pointless orchestral arrange-ment with one of those dreaded "boo-wah" choirs in girls whom one pictures leaping about in sanitary black boots, on sports car bonnets, with either Simon Dre of a male model from Mayfair magazine.

Mayfair magazine. TONY TRIBE: "I'm Gonna Give You All The Love I've Got." (Down Town), Produc-work under incredibile pres-sure, yet despite their high degree of training and in-tense dedication to accur-acy, small printing errors slip through the net (by some million to one chance), work under the net (by some million to one chance), work under the net (by some million to one chance), work under the net (by some million to one the net (by some signal printing errors slip through the net (by some signal printing errors slip through the net (by some signal printing errors slip through the net (by some signal printing errors) some signal printing errors slip through the net (by some signal printing errors) some signal printing errors slip through the net (by some signal printing errors) some signal printing errors slip through the net (by some signal printing errors) some signal printing errors slip through the net (by some signal printing errors) some signal printing errors slip through the net (by some signal printing errors) some signal printing errors slip through the net (by some signal printing errors) some signal printing errors slip through the net (by some signal printing errors) some signal printing errors slip through the net (by some signal printing errors) some signal printing errors slip through the net (by some signal printing errors) some signal printing errors some signal p

introductions to interviews with Ginger Baker are rendered meaningless by adjoit editing. Undoubtedly the nost unfortunate silp was when Triny Tribe was recently billed as "Tony Tripe" However Mr Tripe Tripe" However Mr Tripe ried on by producing a Sue beat version of Jimmy Ruf-fin's hit. And it's not bad Or "jot glad" as they say in the print.

In the print. as they say in the print. VALVERDE BROTHERS: "River Of My Mind" (CB5), No the Canyons of the Mind made famous by Bonzo Dog, nor even a kind of juggling act. The Val-verdes may practice tram-poline and high wire walk-ing in their spare time, but their main activity is sing-ing somewhat souldess Bach-elors type material.

Blessed

CARLA THOMAS: "Unyield-ing" (Stax). Jimi Hendrix type wah-wah guitar intro to a toppy beat of the blessed voice of Miss Thomas, which grooves without screaming. Good discotheque material for bright-eyed youngsters in suits to ig to under ultra-violet lights between chat-ting dolles and ordering in-edible hamburgers. PETER CARE: "Angel And

PETER CARR: "Angel And The Woman" (DJM). Peter claims to be "basically mis-erable and unimaginative," in his press release which has a refreshing touch of honesty and by the hounds of hell it sums up his first release.

DAVID RUFFIN: "I've Lost Everything I've Ever Loved" (Tamla Motown), Bert is six stone eight and attended

West Ham University. He started in a skille group when he was 33: and later took up indoor good grief. I seem to be discuss-ing the wrong artist. There is nothing to say about Mr Ruffin except he has un-leashed a superh record which must bop to the top before. Christmas, Tamla at its best.

Its best DAVE KAYE AND THE DYK-ONS: "Vesterday When I Was Young" (Major Minor). A Charles Aznavour song given a kind of P. J. Proby treatment by Emjeror Ros-who was a success at the Elvis Presley Annual Con-vention. He comes from Rip-ley in Derbyshire and the group are always requested to perform at the Conven-tion in lieu of "the King." as he is known to his count-less fans and admirers. NRBD: "CMan Everybody."

less lans and admirers. NRBQ: "C'Mon Everybody" tion of the old Eddie Con-tion of the old Eddie Con-tion of the old Eddie Con-nock hand, brins Anck me-mories — of ration books, and votes for women, not to mention the Zeppelins. Now why on earth should 1 remember that? An interest-ing exercise, but not much point as a single.

point as a single. JASON MERRYWEATHER: "Abigail" (Crystal), Jason has been lead singer with the Chessient Showbard successful week at Batley Variety (Tub. He will short-ly be flying to Africa to tour Hiton Hotels. I thought you might be inter-ested in these snippets of marking One experime like some of the stuff by the Bee Gees and Barry Ryan. There will be fog in cosstal areas this evening and cattle should be moved to higher land.

Beatles


BY CHRIS WELCH

IF YOU'RE AT A LOSS WITH YOUR BETTING AND POOLS GET


AND START WINNING

Have

SPORTING RECORD'S TEAM OF EXPERTS AT YOUR ELBOW WHEN MAKING THOSE IMPORTANT POOLS AND RACING SELECTIONS

9d.

Every Tuesday

TWO FOR THE PRICE OF ONE FLEETWOOD MAC å **OTIS SPANN**

The Biggest Thing Since Colossus

(S) 7-63217 TOGETHERON


Manufactured and distributed by

BEATLES: "Ab-bey Road" (Ap-ple). A vast im-provement on their last al-bum being far their ust ar burn being far more concise and positive. The tunes are nearly all good, although Paul McCartney's penchant for twee twenties songs are a matter of taste. "Maxwell's Sil-wer Hammer' for example is in the bag, but does not ust from the mody " both bat from the mody" "Come together one ensess Beatle maximum good playing Mc-cartney's drumming on sev-eral tracks is quite a revela-tion and it's nice to hear John in best rock and rol vocal form. "I Want You (She's So Heavy)" is the type of riff most bands would find difficult to stop playing, and the Beatles only manage it by cutting the tape with abrupt final-ity. Undoubtedly the least in the even down in a long while, even down in the cover which is re-treshing! "straight." more concise and are better

ROLLING STONES: "Through The Past, Darkly (Big Hits Vol. 2) (Decca), It seems an age since the first volume ap-pleaved and tones (Cambine ap-pleaved and tones (Cambine) targe chunk of Stone's his-tory, from the doom and de-pression period of "We Love You." The mixed-up confusion of "2,000 Light Years From Home' to the revival time of Stones haven't exactly moved in a straight line development since their inception as an extremely authentic R&B group They have been influ-enced by the various fashions in pop but between them Jagger and Keith Richard have written seme lasting tones.

VELVET OPERA: "Ride A Hustler's Dream" (CBS), Var-ied and enjovable set from an underrated Brilish hand who croups each many. West Coast to compare the set of the set of minus Elmer Gantus, how have moved into a wide end the set of styles, including country, rock, blues and raga. It's mainly set writter material, with strong vocal and guitar from Johny Joyce and Paul Brett. Particularly good are the satiration d'Money By" and a plarm Day in July" and a plarm of the version of "Eleand' Rigely. Unlike most progressive groups, they sound like they're having fun.

DOORS "The Soft Parade" (elektra) in Morrison in de-claiming style on the tite rack is rather pathetic after a few plays — "one cannot petition the Lord with pray-er," he screams, Who cares-trankly, It's rather like syelling "the tram no longer leaves for Ernank Morrison sings in a pleasant and meaningful style and the group play rea-sonably well — a vast im-provement on their disastrous is allowed a swith im-provement on their disastrous state within the group, even it it has heen obscured by Morrison's awful image. Robbie Kreiger (guitar) writes some fine these han Jim's in consequential burbling, as on "Winful Sinful." The album is padded by a number of singles tracks and runs rather short on playing time.

JONI MITCHELL "Clouds" [Reprise] A superb second album from one of America"s ings beautifully and with great leeling throughout and her songs are underlined by simplicity and lucidity. All she has written is of a highly per-sonal nature dealing with tangible situations and reflect-ing her reaction to them. She various emotional responses with songs like the exhuber-ant "Chelsea Morning" or the sad "I Don't Know Where I

ANDROMEDA (RCA Victor). ANDROMEDA (RCA Victor). Impressive du from a Brit-ich group who unter from a Brit-ich group who unter for the du-group who unter for the du-man (guiler) complete John (drums). Their source in ReLane (drums). Their source in Relane (drums). Their source in the material sustains the interest right through, which makes a change They manage to avoid most of the "heavy" cliches and display a nice sense of sublety on the gentler stuff, like the excellent "And Now The Sun Shines." Other stand, outs are "Return To Sanity," which has shades of Holst, and "Turns To Dust," with the secting guilar work

tand." Also included The Gallery." "Both S Gaw." "Roses Blue," " iong About The Midway " he dramatic anti-war "iddle And The Drum." ditcheil is a great talent his album more than confi

TONY HAZZARD: "Sings Tony Hazzard" (CBS) Hits like Manfred Mann's "Fox On the Clow and the Ha Said The Clow and Ha Ha Said The Clow and Ha Ha Said Won't Be Leaving." Lulavs Won't Be Leaving." Lulavs "Me The Peaceful Heart" and the Hollies "Listen To Me" are reworked here by the man who wrote them Nice to hear so many good songs on one LP and Mr Hazzard sings pleasantly crough, hacked by versions are no real improve-ment on the originals and are not even strikingly different olificult to know who might uy this


CHERRY: couldn't be dull

DON CHERRY: "Where is Brooklyn?" Awake Nu; Taste Maker, The Thing; There is The Bomb; Unite. (Blue Note BST 84311, Cherry (cnt), Pharoah Sanders (thr/piccolo), Henry Grimes (bass), Ed Blackwell (drs). Recorded New York City, November 11, 1966.

limited, to say the least. Cherry hasn't recorded as a leader, to my knowledge, since this album was cut. It would be nice to hear what he's doing now. But until that moment arrives, "Where is Brooklyn " will have to suffice - R.W.

or (ors). Recorded New 966.
player, chewing up his and finally stomping them out and the saxohome.
The rhythm team play as well as their reputations would suggest. Grimes, still underappreciated despite his by play with deal fingers and a supple swing. Soloing brilliantly on "Unite."
De of jazz drumming's grained or jazz drumming's grained his African flavour, and his spot on "Awake Nu" compares well with his solo on Coleman's "T&T." cut almost a decade ago. I fing that the energy-flow drummers like Raschid Ali, but his infuence seems to have been initied, to asy the least.
Der of asy the least. RECORDED just R eight weeks after Cherry's classic "Sym-phony For the Impro-visers" album, this set has been well worth

the wait. The quartet is a splinter group from the "Impro-visers" ensemble, and it's just about perfect. All the members mesh together so well that they manage to convey exactly the kind of wild, loose freedom attained by the best New Wave bands the wait.

by th bands.

Cherry's playing has matured somewhat since the early day's with Ornette, but it hasn't really changed at all. His airy melodies, thrown out with casual grace, still have the same electrifying effect, and he couldn't be dull if he tried

ied. Pharoah is also on good rm, making an interesting mtrast with Gato Barbieri, ho was Cherry's previous ont-line foil. Sanders is an aggressive form.

Electrifying stuff from **Don Cherry**

GEORGE

WEIN GEORGE WEIN'S NEWPORT JAZZ FESTIVAL ALL-STARS: "Midnight Concern In Parts", My Sugar Welks Down The Street, Blue, And Sentimental, Lower Come Back To Me: Blues Found A New Blue, "(Mercury International SMWL 21047). Tuby Brail (connel), Vie sell (cit), George Wein (pro), Jammy Woode (bass), Buzzy Drottim (strs), April 22, 1561, Jan

Dreetin (drs). April 22, 1981 Parts THIS ALBUM is worth buying for one track alone — "Sugar," Pee Wee's clarinet solo. It's a gem of rare beauty, full of breathy tone, unique timing and charming little twists along the way. Whole shum will make a valuable addition to ony Divisional mainstream collection. Ruby Braff, still one of the most underrated cornetists of all time, is fantastic on "Blue And Sentimental," Vic Dickenson tells musical jokes on his trombone all the way through and drummer Drootin belts things along in the manner of the solution of the solution of the solution I had the good fortune to

be at this concert eight years ago in Paris and can remem-ber the good feeling among the musicians. It comes across on every track. The ensembles are at times bit messy though the across solution and the across allow the across the across allow they are in brilliant form.

album they are in the form. Maybe the fact that they were recorded in concert at midnight — plus a little cognac — had something to do with it.— J.H.

GRAPPELLY SMITH

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

Grappelly and Smith (Stuff's own "Only Time,") and ends with a trio of violins once

REVIEWERS: BOB DAWBARN, JACK HUTTON

MAX JONES, RICHARD WILLIAMS

more. Twe heard bolder, badder Jaying from Stuff Smith; even so, this could be a fiddler's dream and also an instructive LP for people who don't believe the violin can play anything illegitimate. — M.J.

play M.J.

WAYNE SHORTER

WAYNE SHORTER. Schlass pharma. Tom Thumb. G. Sch-scharma. Tom Thumb. G. Sch-vieward and the schlass pharma. Schlass and schlass schlass. Schlass and schlass (Bile Note String Carter (bass), Joe Chambers (or chr) schlass and schlass (or chr) s

his early early Judged by the standards of his most recent work (his own "Adam's Apple," Davis's "Filles De Kilimanjaro,")

this three-year-old set is slightly disappointing, al-though it does contain much of value.

RECORDS

though it does contain much of value. The leader's solos, while not up to his best, are never less than competent, even on "Tom Thumb," a run-of-the-mill soul tune which is a inventive composer. He turns in excellent efforts on "Go," where his solo unfolds stead-ily to a logical climax, and "Playground," where he dives in over suspended rhythm and worries a little mouth to death, brilliantly harried by Spauling continues to de-velop into a player of subtroity, and his solo on the tille tune is typically devious, while displaying a more diffuse tone than usual Fueler, mercifully, is given only two short solo cutings, and the colour. Magnificent is the only

and is used mainly for ensemble colour. Magnificent is the only word for the rhythm section, and the work of the plavm in the work of the plavm in the work of the plavm in the state of the plavm of the further comment from me. Chambers enhances his considerable reputation, particularly on "Playground." where he weaves in and out of the state of the state

C

STUFF SMITH, STEPHANE GRAPPELLY, JEAN-LUC PONTY, SVEND ASMUSSEN, "Violin Shommet, Summan Des, Honort Mean A. Filing, Pennies Fram Heaven, Only Time Will Tell, Hot Tody, (Polyder Special (265103), Tody, (Polyder Special (265103), sen (vins), Kenny Draw (pano), Niels Henning, Orstof Pedersen (bass), Alex Riehl (drs), Basle 30/3/06

 $_{\rm if}^{\rm 30/9/66}$ FIDDLES galore . . and if you don't esteem stom; ing strings you'd better ignore this item. All these are practised


DAVID RUFFIN My Whole World Ended TML/STMI 11118


FOUR TOPS Four Tops Now 1ML/STML11113


24


MARVIN GAYE

M. P. G. TML/STML1119

CHUCK JACKSON Goin' Back To Chuck Jackson TML/STML11117


lowdown on a motown

THE TEMPTATIONS Cloud Nine TML/STML11105


EDWIN STARR 25 Miles TML/STML11115


EXPROMES

PS TO AND

DIANA ROSS AND THE SUPREMES

Let The Sunshine In TML/STML11114

....

彩

DIANA ROSS AND THE SUPREMES WITH THE TEMPTATIONS The original soundtrack from TCB (Takin' Care Of Business)


E.M.I. Records (The Gramophone Co. Ltd.) E.M.I. House, 20 Manchester St

"I GUESS I'm the last of the teenage idols," said Lou Christie, We were seated in a New York hotel bar where the air conditioning was so cold, even the icecubes in the drinks were shiver-ine.

e name of Lou Christie

Inc. The name of Lou Christie will be familiar to record buyers of long standing for his hit of a few years ago "Lightning Strikes" New Lou is enjoying a with com in the US chart with com in the US chart with com in the US chart build of the standard standard Lou, 26 is the last of a bunch of clean-cut, All-merican boy types that produced such singers as Fabian, Ricky Nelson and Frankie Avalon back in the very early sixtles Rock and Roth teemage rages, oiled to perfection. Two faces that the USA were and but the USA were and the USA were and the USA were and the USA were and the the USA were and the USA were and the USA were and the USA thered after a strenuous all-inght recording session, Lou weesalted his "teemage idol" days "In those days you

uniform, preferring to wear whatever takes the individual fancy "I've never gone into an auditorium without a suit

CHRISTIE: the clean-cut type

the

idols

teenage

"Twe never gone into an auditorium without a suit and Ive never smoked on stage It's hard to break a habit although I'm uited of wearing suits. "There are certain things whe don't do when you are with do when you are with do when you are sint to the nike or throwing your instrument on the ground but it seems people want to go into a fantasy thing and say "Oh, wow, isn't that great." "Look at evergreens like isinatra. Dean Martin, hey've got class. They gout a sing entertain They don't give out a bunch obuilant it think that a lot obuilant it. I think that a lot obuilant it think that a lot obuilant it. I think that a lot obuilant it think that a lot obuilant it. I think that a lot obuilant it think that a lot obuilant it. I think that a lot obuilant it think that a lot obuilant it. I think that a lot obuilant it think that a lot obuilant it. I think that a lo Last of

Lou's on-stage appear-ances are mainly in concert. "I don't do cabaret," he said. "Never put me in a category. I don't want to do clubs until I can do them my way, the way I want to do it."

my way, the way i want to o it." Lou Christie, as he said, has managed to keep going and much of this has been due to his own determina-tion to do things the way he wants to. This includes his songwriting. He doesn't because he feels that his style is identifiable with him and that other artists are aby of doing songs that are vehicles.

vehicles. "I made a whole big change about a year ago and 4 put out a record called 'Canterbury Road, which I think was one of my best records but the deejays to Lou Christie." The American deejays, it seems, don't want anything but the usual Lou Christie. -TONY WILSON.

SOUND EQUIPMENT

Bacharach and progressive pop

BURT BACHARACH, one half of one of the most prolific songwriting partnerships in the world, has a background steeped in jazz, creates pop of classic proportions and is acutely aware of progressions and progressives in the musical world.

progressions and progre world. With lyricist Hal David, he has two songs in the MM chart at the moment. One is Engelbert Hum-perdinck's "I'm A Better Man". The other is a song by Bobbie Gentry from the Broad davy musical "Promises," Promises," which opens in London at the Prince Of Wales theatre in just over a week's time. It is this musical that has prought Bacharach to Britam again. In the middle of rehearals he found time to talk about such diverse topics as the need for change in the theatre, the so called jazz-pop entente and current "super-groups."

Fuse

Does Bacharach, with his

Does Bacharach, with his jaz background, believe that the two musical forms are starting to fuse to gether? "Sure, take someone like Blood, Sweat and Tears, the musicianship in that group is incredible. They are fantastic. A lot of groups


are spreading out, they're not limited by just having two guitars and drums and "The only thing that worries me is that a lot of groups aren't staying to-gether. Buffalo Springfield were one hell of a group, they should never have broken up. "Neil Young is tre-mendous. and 1 hear he's great on stage with Crosby, Stills and Nash. "I think the reason they

Crosby, Stills and NaSh. "I think the reason they break up is because they have a lot of personal hang-ups and possibly in some cases there's dead wood in the group and that stops them from expanding their musical limitations."

Promises

finished rehearsing with the orchestra for "Promises, Promises," and promises," and he was relieved that they measured up to his high standards.

up to his high standards. "But I've always had good luck with your musi-cians. When I was at the Queens Theatre with Diet-trich it was good. Their attitude is great, they have a fine discipline. "I like to work with people who have joy in what they are doing. I can't tolerate musicians who are clock watchers."

Bacharach believes that changes are needed in the theatre so that musicals can be improved on. And the changes, he says, should start in the theatre struc-ture itself.

Theatre

"Everything's got to change in the theatre start-ing with the structure. Changes are needed in the pit, you need a new sound system so that the sound in the theatre approximates what you hear at home. "And you've not to have

"And you've got to have a good sound mixer who won't work exactly by the book. You've got to break down the rules about union help which is a very hard union to crack in the States."

show returns in November, producer Muriel Young wints to hear from group and lingers over 18 not contracted should serve 18 not contracted should serve 18 not contracted yourse, London, W.1. Tyrannosaurus Rex were the back from their American yesterday (Wednesday). Two and White Minstrei Stord and Minstrei Stord and Minstrei Stord and And Minstrei Stord and Minstrei St


BACHARACH: two songs in the chart.

now. I don't really know what I want to do now

having just finished a movie. "I want to do something different, I'd like to do a musical but a really-different kind of musical. I haven't got any ideas about it at the moment." Bacharach's partnership with Hal David is one of the most potent in show business. Would he con-partner? "We're very compatible and we have a way of working together which is very easy but I suppose it is possible sometime."

son's African Drummers and other groups

Jazz singer Marian Monf-Bomery makes her musical-comedy debut in a revival of Cole Porter's Anything Goes opening a tour at Wimbledon on Monday (29).

1/- per word voung EXPERIENCED disc jockey, Brat-class equipment 2.000 varied records, seeks en gagements (London) — Box 8661 GROUP DISBANDING, all equip-ment must be sold, cheap. - 01-643 4600 (Sutton). HAND BUILT AMPLIFIER BUILT TO ORDER. ANY POWER - TELEPHONE 437-4651. Office 229 9184 home RECORDS WANTED 229 9154 home MARSHALL 50W amp. 4 x 12h Goodmans cabinet, tatty appear ance, but excellent voice. f100 Vortexion 60W PA amp. 2 Selmet 4 x 10in columns recently re-conditioned. Share fundyne mikk with switch. f100 — Upminster 23887. 1/- per word

1/- per word ALL your newanted 45%, LP% bought Any quantity. Send for cash by return to: Movre, 16 Leighton Road, Linslade, Leight MOULOY COLIES, Cash given by return for LP%, EP%, def a Any amount sent to — Detchs the Movre Station Place, WANTED for spot cash. LP8, pops and standards records, weared players Arrangements of ARC 2141.

SITUATIONS WANTED

ROAD MANAGER

required for Top Recording Group Good prospects for the right pers Telephone 01-340 1835

WANTED DISC JOCKEYS GIGS UNLIMITED Equipment supplied

01-690 2671/2481

ERIC DELANEY requires ORGANIST Contact c/o Winter Gardens, Bournemouth, until 27th September, or Pavilion, Bournemouth, from September 29 to October 4.


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

TO

SITUATIONS VACANT

1/- per word MAKE THE SCENE, book our ritists in your area and earn ummission - Details Box 7914. SALES REP for famous music ultishing company Car provi-ed - Telephone 836 4524. Mr

WANTED, ARRANGER for piece band state terms. --ohinson 151 Woodland Road, arlington Durbam l-piece bar Rohinson Darlington

NON PROFESSIONALS REQUIRED

ENTERTAINMENT AND PUBLIC RELATIONS OFFICERS

BRITISH-OWNED OVERSEAS HOTELS

SPAIN & MALTA

Employment from April to Octobe 1970: Dotes include organisatio of competitions, games and enter tainment. for holiday makers Ability to play musical instrument estential. Applicants should b onthusiastic sociable and har orking Age 21 to 30 Full bo the and enclosing recent the Bax 8657 c/c Maker 161-166 Fleet indon: E.C.4

TRIUMPH 100 Amplifire and peakers. Ex Amen Corner, 190 Iter 7.30. — Carl, 96 Avondale load, South Croydon VOX AC50 Amp/Foundation, bass, cabinet set up. Very good condition, £80. — Rickmansworth 74091. or Burton Joyce 2221 VOX 18in foundation speaker cabinet, £35. — 5 Eastern Avenue, Aveley, Essex.

Aveley, Essex. **VOX** 100 watt top, 163. Vox 50 watt PA (metal clad), 469. Vox 170. E39 Vox AC26, Super Reverb 1708 Sector Cay Southern 277 1708 Sector Cay Southern 277 car Concords (13) 105 and 112 108 Gibson Hercules, 147 Bird Big 15, 122 Watkins Dominator 117 Jis, Tomebender, 1108 Every Max Spreaded — 01954 7011 WANTED, BINSON Echo, any ondition, baltered, tatty, must e cheap. - 01-529 3706, 01-527 226 Walthamstow. WANTED. YOUR unwanted group gear, any condition, bat tered, tatty faulty, We collect. -01-520 3706, 01-527 5226. Waltham 30 WATT home built mike stem perfect, £30 ono. - Steve sitem perfect, Law RO 1891, daytime. 60 WATT, 4 x 12's, 126 Ebo Wattgane, 1120 — TAN 346 2567.

by The second 100W SELMER PA PLUS MAR-SHALL COLUMNS, 1150. - BATH


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

SELMER TREELE N bass, 50, Jus Goliath, 570 18in speaker rabinet, 15. Li 66 Stereo amp. 15. – Ring W.S. 20309 evenings. SHURE LOW impedance plus tand, 119, Boom stand, 16 – 272 you : SPEAKER STACKS constructed your specification, example simi-lar appearance Marshall stack, [45. — Gloucester 29560

AND GET RESULTS FASTI

Melody Maker

SMALL ADS

MEAN

BUSINESS!

PLEASE USE

1st CLASS 5d.

P.S.:

POST

ture itself.

in brief

HOWLIN' WOLF, American blues star, begins a British bluer with the Junco Part-ners at the Blues Loft, High Wycombe, doubling the Strand Lyceum, London, on October 24. The tour ends at Salford University on November 7. Tog Jonn Baldry, whose new single, "Wait For Me" is out tomorrow (Friday), Oran Peterson The plays Croydon's Fairfield Halls to Stranchester (tomorrow, Fri-day), Chatham (Salurday), Birmingham (30, Southend Oct 1), Bristol (3), Gueen Elizabeth Hall, London (4), and Leicester (3).

With a myriad of hits behind him, Bacharach is finding it harder to write now and he is undecided about what to do next. having just finished a

FOCUS ON FOLK How the revival reached Down Under IN TERMS of the foll


folk albums

THREE SCOITISH singers. Alex Campbell, Hamish Imlach and Matt McGinn, are featured on Transatlantic Samplers. All the tracks on the three albums are from previously issued albums and give a tait representation of extracts work, traditional tais on Alex's album (TRA SAM6) and his treatment of the traditional material is sincere and bonest, which is more than can be said for some so-called traditionalists, Among the songs are "The Overgate," "Tm a Rover," "Giesco Paggy, "Kissing In The Dark." "My Singing Elind" and 'Love Is Pleas-ing," Also included three of wentimetal "My Old Gibron Alex's own compositions, the sentimental "My Old Gibson Guitar," "Don't Put Me Down " and his good protest song, "Been On The Road So Long," and two Woody Guth-rie songs, "Why Oh Why" and " Plane Wreck At Los Gatos."

Matt McGinn (TRA SAM8),


twelve of his own songs make the his abum. The styles vary from traditionally oriented to my the hall and street song. In the styles way writes as evoor the hat is always a certain the street of the songs of humour in them. But he can turn his hand to serious writing as "The Ballad of John McLean." The cheerfar round form of the cheerfar round form of the cheerfar round is populated on the song style which he puts to good effect on TRA SAM9. Like Matt and Alex, Hamish doesn't observe pre-tentious musical boundaries, consequently both contempo-rary and traditional songs tub shoulders on this record Hamish's ready wit and widence agend as songs like "The Tall Tale," "Oyster Girl," and the chasic "Cod ture Oil And Orange Juice," "The Men Knoydart."

music revival we tend to think of Britain and America but, in fact, the revival has spread much further. One place that has had a strong folk scene for some time is New Zealand.

BY TONY

WILSON

ordina abo

The folk scene in New Zealand is good," Bill Taylor told me Taylor, a young New Zealand sing er recently arrived in Britain from Down Under. "About five years ago there was an upsurge in interest in folk music and now in Auckland, for in stance, there are about ten clubs and all the way down the islands have got folk clubs. I was getting quite a bit of work before I left, on the radio particularly. I worked for three months in a radio ballad which covered the history of New Zealand folksongs." There is a folk lore society, even the government's given grants to research on the old songs from the goldfields and whaling and sealing days. "A lot of the songs got lost because people didn't worry about them." Over the pat few years, a fair number of groups and singer have visited New Zealand, Redd Sulliners, Robin Hall and Jimmy McGregor and the Clanceys among them.

tation and become one of New Zealand's top per-

tormac. A few singers are begin-ning to make a living now," said Bill. "The Dubliners made quite an impact too. In fact, they put a lot of people on to folk music, Irish music always goes down well, anyway. But the Austra-lian scene, compared to

folk news

ONE OF the folk world's true giants, Pete Seeger, makes his first British conmakes his first Brittsh con-cert in three years when he appears at the Royal Albert Hall in November 18. As well as the concert, Pete will fulfil some television appe Hall

wein fulfil some television dress. Valley Folk have de-rice to ouit professional folk singing and play their last date at Folk Union One, Hull, on Sunday, October 19, The group, however, will do the odd weekend club and concert date. Stophen Heap will continue to sing profes-sionally. John Dickinson is dean and Elain Carruthers will return to their joba in Lancashire. Anyone wishing to contact the group can do so through Jean at 10 Har-greaves Drive, Rawtenstall, Rossendale, Lancashire.

PLUSH

Scottih duo, the Corries, play Londor's push Swoy November 24 – follow that, pinners! This Egi is usually filed by artists like Cilla Black, Francoise Hardy, etc. David Campbell has com-pleted his first album for the Mercury label. Titled "Mr Yeverybetes", "the Mailing Game." "Lilac Lady." "Pic-

oay appear at Carolin Univer-sity. Flamenco guitarist Pepe Martinez appears at Halifax folk club tomorrow (Friday), and is followed by Hamish Imlach (October 2), Tony Rose (16), Rosemary Hardman (23) and Christy Moore (30).


QUEEN ELIZABETH HALL, The Settlers, at 7.45. Box Office now open.

THE CATFORD RISING SUN

"MELODY MAKER,"

vertisement Dept., 161-166

Fleet Street, London, E.C.4.

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 publication

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

UNINHIBITED TRIANGLE

ALL CLASSIFIED ADVERTISING MUST BE PRE-PAID

We will be descent and him they would be a

i.....

MUSICIANS WANTED 1/- per word SOUTHERN STOMPERS require competent banjoist and planist -Tel Steve Lane 205 2582 (day) r 902 5583 (home)

A BAND, a Cavairy Band. The Band of the 90h 12th Royal Lan-cers has accunites for all wood wind players. Other instruments considered. Experienced and be-tinners pleas apply to Band master, Ph/12th Bayal Lancers. Catteries Camp. Yorks. usiter, Bih/ABb Royal Loncors, AGENCY REQUIRES ALL VYES OF ENTERTAINERS FOR NUBS AND CLUBS. MUST BE RELARLE COMON RASE, - 01-09.55 AND organist. weni-pro-pp. Dise Rood gent van reform The Tchewrsing - 539 7182 ster

15 BASS AND arganist semi-pre to oin drummer in forming Ped-ters style trie Dariford area -

DASS GUITARIST / VOCAL for

resulte pop group 91-272 0332 DASS GTR Vocalist doubling her instruments for new pro-Telephone 01-387

A cons BASS CUITARIST drummer, ust read, for work in South Tries with 7 piece group - 3 redone Court, Martin Way,

anden Surrey BASS GUITARIST, experienced BASS GUITARIST, experienced pharmoop group, work incluing residency — Tel 81 698 6252 BASS GUITARIST progressiv oup, subditions 12.3 Friday 266 plember Jahn Mack, Write oup, auditions 12-3 Friday, 2010 eptember John Mack, Writers orkshop Ltd. 3nd floor Dum-arton House, 68 Oxford Street,

A BASS GUITARISTS, ALSO RUMPET PLAYER, READ AND USK, UNDER 25, MUST HAVE TRONG DOUBLING INSTRU-ENT OR VOCALS. NO TIES, out mixers, pop conscious, for HENT ON VOCALS HO TIES, cond mixers pop conscious, for abovband playing UK winker, then Apain, Gond money Bass dard Jied trumpel, 11 October,-Write Paul Chris Libb Sc John's Write Paul Chris Libb Sc John's BASS GULARIST. Tener doubl-ng: Rute Work and recording Her rehurstal, gond gear essen-tial. — Bi 204 0003. Eddin BASS PLAYER wanted, pro-BASS PLAYER wanted, pro-sent bioticrat datas.

RASS and gear, dedicated, ndy, fuuldford 60618. CARDIFF NEWPORT area, young CARDIFF NEWPORT area, young the state of the s 121), ortginal wants in form group, inter Pholo defails Box 5659. ICATED SINGER / Song Acoustic Guilarist Medicic Planisi r Acoustic Guilarist ist needs Electric Planis and Drummer lown gear ave Miliken 64 Pennard Ro

DEMONSTRATION MUSICIANS siCIA ake part bring li a so requires, experiment in Brans to youth m a so-in Greater London stats under 25 prefer-stats under 25 prefer-Arministration of the preserved and a regular commitment basis. Full expenses paid — Centact The Music Adviser at St Ann's House Venn St Landon, S.W.4 DRUMMER AND GUITAR-IST would required to complete

DRUMMER, CHEZ CHESTER AN JAZZBAND, - 01-693 6947. BRUNNER for Nottingha hency must read linteresti-overing all types of plays vite Colum Huline She ucuras Netlingham ar 16270

6570 DRUMMER for Organ/Vocal index Aldershot 24930 DRUMMER FOR versatile pop out Gased money - 01-272

DUO OR TRIG required for many work Four sessions. Top more - Tri 01 941 3685 ESTABLISHED GROUP re ultr. BASS AND LEAD GUI-AND CONTRACT OF CONTRACT AND CONTRACT OF CONTRACT AND CONTRACT OF CONTRACT STREAM

COTTERIED JANKO formerly

in Free (Hanover). - Contact liy Allardyce 106 Ferry Road linhurgh. Scotland, immedi-GUITARIST for heavy Stevenag

independent producer affi to major record company

To majer reserve diffusion GROUPS SOLO SINGERS PHONE JOIN KONdOS 01 385 3713 (anytime) 01-734 5923 (messages anyt, 10-4.p.m.)

ATTENTION ALL DRUMMING ENTHUSIASTS

WON NIOL THE BRITISH DRUMMERS'

is in the Britch December Association (PC2

ASSOCIATION for the development of association of your very of

JAZZMEN, young readers --Roger Earnes, 5 Cedar Close, Meopham, Kent. LEAD AND ORGANIST (HEAVY) for top PRO band, Immediate RECORDING with lead-ing organisation -- Phone 355 TENOR BANJOIST required for TRUMPET FOR B.S.T style ecording group, reader, under menforably soloing — Burgess

ing organisation — Prome 7243 LEAD GUITAR/Vocalist for werkend lounge residency, read, busk pope standard — MS 1633 LEAD GUITAR, vocals, resident ac.W. puep, irish — Phone ac.W. puep, irish — Phone recording group, rea 25. preferably solaing, Hill 2194. LEAD GUITAR, yocals. resident for C/W page, Irish. — Phone time C/W page, Irish. — Phone LEAD GUITARIST required for creative, progressive group, pro-sens South London. — Tel. ET Bases (eveninges) Bases (eveni

MUSICIANS FOR SHIP

PIANO, BASS, DRUMS for shylish quartet required. Competent players only. Good appearance essential. DON SCOTT, 6 Westleigh Read, Dewnend, Bristol. Tol. 653193.

MUSICIANS REQUIRED to register for ships — Sydney jotom MAY 5034. MAME DRUMMER forming new roup regulies lead guilar/bass, bortly leaving for States. Vocals seential experienced musicians inly. — Telephone 437 8598 day.

NAME GROUP

FLECTRIC PIANIST/ORGANIST

(praf. with vocals). Must have an oper. COMMERCIAL and Underground. Box 8664, c/o Melody Maker 161-166 Floot Street, Landon, LCA

N.O. STYLE CLARINET uires job with working chearsing jazz band — 01 king and quires job with working and rehearsing jazz band — 81.874 3340 (daytime). ORGANIST for group recording shortly. — 556 7117. ORGANIST FOR LONDON BASID C/W GROUP. — Luten

ORGANIST/PIANIST or female, for band travelling to the obsent from January, 1970, for one Short working haars, good pay, at. 7 weeks paid holiday Murt be a plately versatile musician, age imme-jamat; obser personality, no thancocompletely versatile musician, age immu-tarial, smart, sober personally, no charac-iers. Willing to releases. All empiries unswered BOX NUMBER 8666, c/a Melody Maker, 161-166 Fleet Street, London, E.C.4.

ORGANIST REQUIRED, definite recording, good prospects - 722

ORGANIST REQUIRED Own Hammond or similar

Orchid Ballroom, Purley 01-458 3492 TONY CRANE

ORGANIST SOUTHERN SPAIN RESIDENT with jazz gruep play-ing some soul and pape. Also guitarait-vocalist Excellent money – P. Scheerhuul, the Stag inn, Market Street, Woodhease PLANIST or ergants 20-30 vears, semi-pro, good busker, for small combe Dance, reck, pope. Rogalar work – 488 5270 (Harrow - 201 nd Danier)-vocalist

REHEARSAL BAND. All instru-tents Poincy (Thursday), even institute - Alan Cohen, 870

RHYTHN AND bass guilarists RHYTHN AND bass guilarists wanted for semi-pre group re-forming – KNI sais Derek Solo CORNET/prompet, British Legion Band, South London. — Burgh Heath 35224

- 204 3097. VERSATILE HANMOND ORGAN-IST required 4/5 nights a week 8 pm to 11 pm. - The Ship Inc. Newton Abbot 3409 VERSATILE YOUNG ORGANIST OR GREECE/TURKEY, Novem-Good wage - Geoff, 12 swell Avenue, High Heaton table-on-Type. VOCALIST / GUITARIST, small ish build to join bass/vocalist and sh build to join bass/vocalls form NEW WAVE group. -2042 day, 520 7288 evenings

> WANTED TO FORM SINGING MUSICIANS We are but two - Drummer and Singer. Our aim is to build up from Yorkshire Clubland

Please write or phone: Yvonne Barnett, 62 Steinburn Drive Herrogate Rd., Leeds, 17, 628055

WANTED. VOCALIST ALTO sax, for original gr North London, prepared to p tice, - 520 1259.

VOCALISTS WANTED

1/- per word COUNTRY/WESTERN male emale vocalist wanted, orks 2/3 nights week, -FEMALE VOCALIST for estab-lished showband, American bases Surope Photo and details — Bos 871.

FEMALE VOCALIST for profes-ional Country / Blues / Rock / tandards outfs, good looks, voice nd relevant reperiorc essential, rock exclusively abroad. — home immediately David, 603 GIRLS, MALE vocalists, for esidencies and gigs. — Norton ork Agency, See "Groups vanted."

anted." GROUP REQUIRES vocalist, rogressive soul, W. London — hone SHE 8245 or TWI 2822 PROGRESSIVE COLOURED Sly nd The Familystone type Group ant similar Singer / Showman. - REG 4466.

RECORDING GROUP will aud September 28, at V ouse, Upper St Mart ane, WC2 2 pm onwards **RESIDENT DANCE** comb uires versatile experience alist, own p.a. ino beat hants) — Box 8560

girl Lor VERSATILE SINGING dancers (2) GREECE/TURKEY, Nov ember

VOCALIST-GUITARIST, Folk, W - Tom REL 1200, Ext 334 day GIRL VOCALISTE

for one year's band work in the Carib bean from January, 1970. Pop Standards, Latin American. Experience Standards, Lotin-American, Experience not essential, Photograph, please, All lietters answered. BOX NUMBER 8667, c/o Melody Maker, 161-166 Fleet Street, Landon, E.C.4.

VOCALISTS

1/- per word EXCITING VOCALIST, 18, 19 SINGER, COMPERE, 10s. seek 4507 evenings VOCALIST SEEKS guitarist

URGENTLY REQUIRED

FOR A CREATIVE GROUP

WITH AN ASSURED FUTURE

TO RECORD IMMEDIATELY A first-rate Professional Drummer, experience and dedication essential

PHONE 743 4567/8, 10 a.m.-10 p.m.

UNINHIBITED player with 2000 wait system, no lime wasters please — 545 5147. URGENT, VERSATILE bassignitar and drummer for singer, plantsi Good class work waiting Muni travel, Rehearsal - 204 2007. 811. AMPLIFIED VIOLIN / bass littar — PUT 3144 BASS, DOUBLE, amplified, read bask, — 330 6515 BASS DOUBLE, experienced. — ap 2322 GUITAR available, y, Tuesday sessions. — Tel. 4967. BASS BASS GUITAR. - Kelvin 7403 BASS GUITARIST, Gibson, pass ort, transport, seeks working BASS GUITARIST, gigs/sessions TANK AND A STATE OF AS **BASS-GUITARIST**

A ABLE accomplished accord nist, - 876-4542,

A ABLE

German, experienced, seeks a pro gressive professional group whic plays Blues and pop/jazz, extrem modern. Own transport, Fender Geo Please contact: J. Petry, 56 Wupper-tal-Elbf. Reichsgrafenstr 25, West Germany, or call Wuppertal 427780

German, & cell Wupperint C2760 BASS GUITARIST seeks profes-stonal working greep matter to a seek of the seek of the seek time wasters please — Telephone bot 0:264 254. BASS (18) writer. South Celler Arkins influenced gui-tarist wasts semipro cyc group, N.W. London area. — Write Peter Lintis wasts semipro cyc, group, N.W. London area. — Write Peter UIII, London, W.W.B. COLOURED DRUMMER, South WOL DRUMER AVAILABLE — 01-DRUMMER AVAILABLE — 01-BE 2265. DRUMMER AVAILABLE — 01-BE 2265.

R 2265 DRUMMER. — Bob 696 5476. DRUMMER-BONGOES. Young rader, top pro experience — item Martin, 27 Wheatley Ct. reader, loop pro experience Sienn Marin, 27 Wheater, Cit, Marin, 27 Wheater, Cit, Marin, 27 Wheater, Cit, Marin, 27 Wheater, 27 Wheater, 27 Wheater, 28 Wheate

DRUMMER GRETSCH &IT. — 01-201 [572] DRUMMER, honge, snything DRUMMER, broken star DRUMMER, PROFESSIONAL, Reader. — DRUFESSIONAL, DRUMMER, SERVS GOOD SEM-PRO PROGRESSIVE GROUP DRUMMER, versk group horming DRUMER, v vorm, carrantenceD drum mer, accks professional residency in Landen – Tel 671 8061. Young teness saits 213, secks to jun jazz group, comprising ather young players, read etc Likes Colitzine, Shepp, Shorter, Coleman etc. – Mark Labrow, 542 6001. YOUNG TRUMPET secks work-ing semi pro band. – Dave 736 4220.

29 toi London reaction of the long of the

PUT DRUMMER, YOUNG, gigs, perm

DRUMAR (29), gigs residen-y relief - 01-989 2165 DRUMMER (29), read, very sperienced, elub, csbarei, alais, etc. No rubbish please. --hone 688 8540 DRUMS, GIGS. -- Simon, 660

4431 DRUM5' IN van must ge places with drummer (21), requiring semi-pro Bock Jazz group - Tel

fully centrally heated all rooms Showers bath inclusive. TV/Radie lounge, AA/RAC recommended – 37 Westcombe Park Road. Jack heath, London, SE3. 01-858 1595

The drummer 1311. Country of the second process of the second sec

GUITAR, BASS GUITAR, AR-RANGE, READ, PRO, EX-NAMES. — TEL 585 5656 GUITAR, FREELANCE — 01 97-9726 GUITAR RHYTHH, Gihann Fonder, Nocks group — Welwyn

ender, seeks krome arden 21422 GUITAR/VOCALS seeks residen North Landon, Potters Bar

1/4 per word BEARPRINTS LTD. For all and group posters, handouts Lowest rales -- Ring BAY Same GUITARIST, BLUES, freelance.

ENGAGEMENTS WANTED GUITARIST RETURNING frommer season seeks wo 8d. per word Minimum 2/8d.

GUITARIST AND Seeks work mmer season seeks work ad/busk. — Tel 01-504 8377 GUITARIST SEEKS bund, read 01.225 3660, weeken DER 9525 GUITARIST / SONGWRITER SINGER. The most talented un known in pop NO pennile hopefuls. Tel. 736 4429 GUITARIST / VOCALS. lished planist - S76-4542 ACHTUNG! THE MIXED MOTI-VATION Dancing Team have

PLEASE TURN TO

PAGES 24, 25, 29 & 30

FOR FURTHER

CLASSIFIED

ADVERTISEMENTS

PUBLIC NOTICES

1/4 per word

ENPLOYNENT AGENCY LICENCES FAIR ENTERPRISES LTD intend to apply to the Wesiminster City Council for a Licence to carry on an Employ-ment Agency for persons in the entertainment industry at No 52

contratament industry at No 55 Dean Street, W3 such approximately approx

SPECIAL NOTICES

1/4 per word

ACKNOWLEDGED as the best IVOR MAIRANTS' DOSTAL COURS TOTA DECEMBER FINGERSTYDE GUITAR. Largest selection of suitar in slock-particular: SOR MAIRANTS MUSICENTRE SOR MAIRANTS MUSICENTRE SOR MAIRANTS Conden, WI.P.IAB.

BANDS WANTED

1/- per word APPLY TO Ken Crosby 97 Westhed Lane. MassReid 27511 for global prediction with and the global prediction with a solution sould proups with girls also girl UK Specially requiring bands, sould proups with girls also girls bandon auditions monthly, else-where by atraggement

REQUIRED FOR attractive long gagement abroad, band 4-5

engagement abroad, band 4-yuung mulkicans with com-preferensive rehearsed repertoirs of dance music Essentiality readars, capable of accompanyin readarst. – Fuil details, pholos i possible to Sydney Lipton Or chestras, Steinway Hail, 1-2 St George Street, London, W 1

THREE to seven piece band wanted to back coloured singer Tel BL437 2014

PUBLICITY

soo 10 x 8

EXPOSE YOURSELF

Send for samples and price list WALKER REPROGRAPHIC SYSTEMS

ST STEMS 54 MAPLE STREET, LONDON, W.1 01-636 8550

£5

ARE YOU READY TO

RECORD NOW? Independent recording company with two records of present receiving heavy airplay want 2 fully professional working groups for recording sessions already booked for October.

We NEED (i) HARMONY GROUP (Hollies)

We have hit material. We are interested in COMMER-CIALLY MINDED - IMAGE - GROUPS, Send RECENT tapes and photos to: Box 8663, c/a Melady Maler 161-166 Fleet Street, London, E.C.4

RECORD MANAGEMENT

An Italian Record Company has major plans for an English Group interested in promotional work on the Continent. Sand sudition tope and resume to:

Piper Records and Management Piazza Mincio, 2, 00198 Rome, Ite

(I) SOULY GROUP

(with Cupid's Inspiration/Foundation-type le

ARTISTS WANTED

1/- per word Attractive Experienced Bandsinger (female), for London, Standards, Latim, few pops, photos please — Write Box 1441.

- Tel 54 6509 after T pm

TABBY'S CLUB

OPP Eating Broadway Sixtion W5 Required Go Go Duncers, sul Groups Female D.J. and tar Stewardess. - Contact Mr ery, Telephone 367 1777, star

YOUNG AWARE agency quires both experimental and versatile groups, live-wire dancers and cool DJs. - PACE 388 1928, Miss Denne.

ARTISTS

I/- per word ORIGINAL ARTIST seeks en gagement - Box 8868

GROUPS WANTED

1/- per word

ANY VERSATILE units for real dencies and gigs. - Norton Yark Agency 85. Turnham Green Ter-race. W.4, 01-994 4895.

macking GROUP wanted for American Soul Singer - Phone Mike 452 6159 evenings

POLISHED GROUPS for work here and abroad Please phone Sat and Sun. 12 noon-7 pm. No calls accepted outside these hours. - Marc Newton 994 1526-7

hours - Marc Newton 984 33267. PROFESSIONAL GROUP to back two recording female singers -Phone 027-279 3378. TOGETHER GROUP required for management and recording Ex-cellent pospects for dedicated group silling to travel. - Write Nox 5643.

Progressive groups or lane electric musicians with classical training or influences wanted for new enterprise

Details to HIRAM BICKS' FUGAL SYSTEM Box 8665, c/o Melody Maker 161-166 Fleet Street, London, E.C.4

Short of Work?

We have collage gigs, residencies and work abroad for any kind of group. Blues - Pop - Soul - Progres sive, etc. - Phone for details. Marc Newton, 994 8267 or 3526

10 a.m.-6 p.m. Mon.-Fri.

TRIO WANTED

FOR CLUB FIESTA

it feature Pop Vocals id in accompanying in 1. Please apply givin ious processory

previous engagements, etc., te. The J cal Director, Club Ficste, Norten I Stockton, Tees clas

C & W GROUPS VOCALISTS

Required for London Circuit Up to 7-day week work. Write to

1 Hommersmith Broadway London, W.5

colisti

ATION Dancing Team have rrived, also versatile Go-G irls — Bookings, PAR 199 evening) Marsha ALTO / TENOR clar. — CL CUITARIST / VOCALS Kelvin 7402 GUITARIST, 21. Pro. GUITARIST, 21. Pro. CUITARIST, 21. Pro. CUITARIST, 21. Pro. CUITARIST, 21. Pro. HAIRY HAMMAN, BASS HAIRY HAMMAN, 21. Pro. HAIRY HAMMAN, Dessie Promote State HAIRY HAMMAN, Dessie HAIRY HAIRY HAMMAN, DES CLI

ayer, to join of form - Romford ill work anywhere. - Romford 1234 evenings. JAZZ DANCE guitarist. - 01-LEAD GUITARIST, Gibson, pro

WE GERRY CLIBBON AND STEPHEN FRANKLIN, known as Opbin Enterprises, intend to apply to the Council of the Lon-don Borough of Marrow, mploy-licent apply for musicans in dance bands, at 161 Abury Drive. Pinner, Middlesse, such asensy in be known as Geblin Enterprunds Al endore, must be aubmitted in writing to the Medical Officer of Headin, Manover House Lyon Road, Marrow, within 7 days from the day of publication of this advertisement.

Lean Guitanist (Gibson / LEAN Guitanist (Gibson / Ick), require pro working band, ny seeme considered. Bread flers only. 01-653 5374. LEAN GUITANIST (22), ex-erienced; good gear, whreek, ceks good semi-pro ensemble — of 523 0169.

erie and semi-processing and a semi-processi

WE RICHARD TAYLOR AN TONY MEDLEY Inited to apply the Courts Council of Derbyshi for a licence to carry 68. Employment Ascnay, Industry, Baberrambie Street, Chi-terfield. Stock agency to be know as The Headley Taylor Agenc the Headley Taylor Agenc berefere, must be axiomitted writing to The Clerk, Coun-omces, Maileck, Derbyshi within 14 days from berdsomer Hummer season, require residen-or Gan IST, HAHMOND, ESLIE, PEALS, Duo or trio tvallable, reader, long es-scrience - rei 0:144 9308 Ram-mond/Lealie/PR40 available real-dency London. - 01:534 SR4 PIANIST, efficient, pro, - 01-378-4208.

PIANISI, emittin, pro-PIANIST, first class, requires permanent or casual work. — T. Gibson, Tel 370 2109, Room 5. PIANIST, GIGS. — Hardfield 3514 (Middz) PIANIST, PROFESSIONAL. reader.—Nick Hamer 220 3559

RIEN OR PIANIST, residency, Righ RIO. - 692 2363. PIANIST, Residency / Gigs.

Planist. Residency / urg. 362 33/3. Planistic and a sealing of a sea

ausk, available for pl.272 2141 **PRO DRUMMER, 21**, seeks work anywhere here or abroad Pro-musive – Abergele 3547 N

TENDOTIAN, YOUND, THOUSE TENDOTIAN, YOUND, THOUSE TENDOR JUN, FILS, BOTH dOUB-ing Raise Lanoking for RST 1ype roup, Semi-pro Owen transport TENDOR / FLUTE / clarinet, oung, fully experimented all clifts — Tel RST 135, STATUTE CONTRACT - Tel AST 7408, TENDOR OF C. Tel AST 7408, TENDER TO C. Tel AST 7408, TENDER TENDER - TEL AST 7408, TENDER TE

TRUMPET, READ, seeks good pre band or group, available mid-October — Box 8858. VERSATUE PIANIST vocals — 234 6457. YOUNG, EXPERIENCED drum-mer, secks professional residency and a secks professional residency

HOTELS

1/4 per word STONEHALL HOUSE HOTEL (20 minutes West End). First-class room and breakfast hotel. Terms from 22s 6d dails, Hot and cold, jully centralis heated all rooms Showers/bath inclusive. TV/Radio

RECORDING

EVER BEEN RECORDED LIVE

ON A BOOKING ?

For a very sensible price we can immortalise your live gig Excellent recording quality. Phane Mr. Tadd for desible, 994 3526 or 994 8267, 10 a.m. 6 p.m., Monday-Friday.

PRINTING

PRO GUITAR, young, reader.

MELODY MAKER, September 27, 1969-Page 27


Page 30-MELODY MAKER, September 27, 1969

	BILL
	Lewington
	LIMITEO
	144 Shaftaabury Aremer, W.C.2 Tel. 01:240 0384 Henry: N.0:330. Al day SAT. ALTO LAXOMHONES TAMANA, Top F. away, Ino any E145 COURTOIS, convent module, superi E1000 FAM, manualute DINN PAM, manualute E1001 FAM, excellent E100 FA, excellent E100 FA, excellent E100
	THOR SAXOFHONES SELMER ML VT www E214 YAMAHA, Top F2, haw, complete E108 SELMER 8/A, immoculate E110 PAN AMERICAN, excellent E80 PINNSYLVANG, perfect E65
ľ	PLUTES GTIMEINHARDT, open hole, superb £120 NOBLET, new £74 L LOT, word £85 GTASSI, new £41 B. & H. BEGINT, new £37
	FOR THE FIRST TIME IN BRITAIN REGINALD KELL "Signature," "Generatic" and "Kalbens" morthplease for all claringly and assignations
l	Send for Free Brochure
	CLARINETS E120 STLMER SERIES 9, partial E60 SELMER, 76 80, Art. 07, secalart E50 EXMER, 76 80, Art. 07, secalart E50 EWINGTON, new, complete E24 REGENT, wood recombined E22
ľ	TRUMPETS OLDS SECORDING, now, complete £229 OLDS SUPER, naw, complete £198 MATHARD FEBCUSON, naw £113 YAMAHA, show plotted, new, complete £73 YAMAHA, and bospier, new, complete £73
	TROMBONES ELING 38. new, complete B. & H. IMMERIAL 555, 56./7, perfect CITO VAMANA. new, complete K.M.L. Ba/F, new, complete K.M.L. Ba/F, new, complete BDRCET VALVE, septerb E35

RECORDS FOR SALE

1/- per word COLLECTORS wants discs you need to compl oblection - Send SAZ seletions, 14 Leighton Ro de, Leighton Buzzard, Ro to and your ca Disc De

YOU live in SWEDEN AY, FINLAND, DENMARK NY HOLLAND, YUGOS elc.; Then try TANDY mail order export servic fall your reends quick! 82 ANDY'S (M), 29 Wolverhar and, Warley Worcestership

and, Warley, Worcestershire OVERSEAS customers amplifu-ree of British Purchass Ta-Inders over file are Post Fre-Hindsh arders supplied Post Fre-Fon's Music Shop Lid. Pione-Horks, Hord Lane Hord Esse RECORD BAZAAR, 50,000 from 28. Write for lists - 1142-0 Argyle 51 Glasgow

SEND 15, plus large SAE (o) el of past USA Imported 45's any rare deletions included rare R&R.

as of past USA Imported 45.5 and resulting and the second seco

LORDING ROOL LINGUME LENGT IN RUZZING BECORDS! JAZZ, FOLK, BLUES COUNTRY, FTC. CALLERS ONLY. NO LISTS CLOSED THURSDAYS. NEAR BLACKHORSE ROAD TUBE STA-TION — MOXSON, 206 FOREST ROAD, LONDON, E.17.

MODERN

GUILD STARFIRE LOST EZS LEVIN 2 P.U. LSOT EZS GUILD STARFIRE LSOT EXS BURNS BASS LSST EAG HARMONY H7S LSGT EAG FENDER TELECASTER, soll-d

SALE


1/- per word

7654. CLARINETS, FLUTES, OBOES, TRUMPETS and good TENORS wanted urgently. — PAN 33/37 Wardour Street, W.I. GER 1579 or WOR 0653 aiter 7 p.m. FENDER/GISSON guilar, around 159. — 3 Eastern Avenue. Ardey. Exerx

round 130 — 3 Eastern Avenue, Weley, Essex GIBSON, FENDER, Marahall, Yax guitars, bass guitars and mplifiers wanted for eash. — Thone RIV 2661 day, COP 7701

rening. GOOD GUITARS, AMPLIFIERS nd all Group Equipment for ash Will call and collect.- GER

and all Group Equipment for cash Will call and collect - GER GUITARS and amplifiers wanted for Instant cash, Will collect. WANTED For cash, Sril Fender Gibson (ype guitars, amplifiers, WANTED for cash, Sril Fender Midlands area.--Keith Mansfield, 20976.

INSTRUMENT REPAIRS

1/4 per word BEAUTIFUL JOB, Overh cquering, 5-7 days by

Relacquering, 5-7 days by ap-pointment, Saxophones / wood winds/brass. - KEN TOOTELL, LESLIE EVANS, 275 Co'ney Hatch Lang, London, N.11, Enterprise

Ane, London, 1137. ALL GUITAR Repairs, refret ling new necks, fingerboards, cepolishing – Grimshaw Guitars, 37 Great Poultency Street, W1

SOUND

SALE SALE

Road, Levio 01-534 0288

Ar per word A FENDER, Gibson guilar, lead, ass. urgently required for cash. Top Gara NL-24 3118 ALL GOOD quality equipment urcraws do cash. Will call.— Uncrease 01-351-0374. CASH PAID for P.A. units and ass. guilar aunplifiers. — REG

DRUMS 1/- per word ALL Deubs and accessories worksaed Resi prices paid. Dennis Chappel, 65:228 442. ALL GOOD quality drums / With call- Orange, of the call ALL GOOD quality drums / With call- Orange, of the call twanted for cash. - Top Gear. 1:240 2347. AMERICAN ROGERS system price of the state of the state state of the state of the state of the state state of the state of the state of the state state of the state of the state of the state state of the state of the state of the state state of the st

DRUM KITS, clearance prices, lio cymbalis all makes, acces-prics, cases, cic, always in stock trms-exchanges. — Vic O'Brien, 8 New Oxford Street, W.C.1, 01-

Sel XII. DRUM KIT STOLEN (Ludwig). DRUM KIT STOLEN (Ludwig). Rogers, Premier, etc. Details ver phone 733 7195 — Details LUDWIG/AJAX kit. (73 on n. – Tel 0.460 2173. PAIR 34 INCH Zildjian Hi-Hat ymbais, 113. New Bbre cases, PAIR 34 INCH Zildjian (Li 3. Michael Cahill, 23 Kentish Town, Red

Read PREMIER, Ludwig or similar drum kit wanted for cash. Kenny (day) RIV 360. (evenings COP 7761. PREMIER VIBES, immaculate, 198 Premier Kit complete, escel-lent condition, 75. – 01-354 7911. TRIGCOM KIT, complete, cases. E0 – 459 6398.

LIGHTING HIRE

17 Great Foundate, IEGent 3751 DRUMS RECOVERED, MODERN Inish, besutiful job — Phone 792 Light rute linke L/A per word FULL RANGE OF ROTOSOUND Lighting equipment for hire and sale Strobchire from 5 gns. 24 hour amplifier repair service — Light Sound Studios, 61 South Parade, Acton Green, W4 Tel 94 7228 nnish, beautiful jeb — Phone 722 6624 after 7.00 EXPRESS SERVICE on all Woodwind Top class overhauls and re-lacquer etc. Price list on request — Freedmark, 534 High Road, Leytonstone, London, E.1. 1.31 055

1/4 per word FREDERICKS INSURANCE indexes Care, Vans, Instrumenti-targagees of — 04 million and 1833 01 ds 1345 537 pinner Road, arthe Harcos Middx WE SPECIALISE in immediate anter insurance cover for al risks connected with the enter ainment profession – Contac on Hart, Bart, Grifflib.Jones ant on Bal, Hart, Grifflib.Jones ant on Bal, Mart, Grifflib.Jones ant on Bal, Bart (Grifflib.Jones ant n. BNI (GR Tel Brighton 68100) r 01-686 6253 MUSICIANS LOW RATES **Sports Cars** Passenger Liability LESLIE J. DAY

INSURANCE

1/4 per word

INSURANCES 262 Green Lanes N.13 Tel. 886-8733 886-2558


ORGANS

I/- per word ALC GOD quality organs pur-based for cash, Wil call. — DEEM GAANT, electronic organ £53 n.n. Excendiyacry read = Cel 23 1863 evendiyacry HAMNONO, LOWREY AND DILACODO AGGANS, All models, New and second-hand DilaCoDO AGGANS, All models, New and second-hand Try us frat, no bas ware — Old Squares — SHARON ORGANS, Downham, Bromley, Kent Tcl 01 90 0012.6. Daries, Bromley, Keni Lissewaham, Bromley, Keni Lissewaham, Bromley, Keni Lissewaham, Ke

similar organis wanted for cash. — REG 7654 VOX 16 CONTRY and 16 Cost 0.00 Anter sendition fills 0.00 Anter se

HOUSES FOR SALE

INUUSES FOR SALL 1/4 per word RIVERSIDE BUNGALOW, san river frontage, half mile private river frontage, half mile private 201 a bedroems, large loange 201 a bedroems, large loange


PERSONAL

1/4 per word Erstine ter and recording company — Wille 3 Coalway Ruad, Blowich, Staffs. CHRISTINE CHAPMAN/Erskine nd Guy. Please phone Peter and fary. Urgent - 458 1577. CLUDD, of Satan's People. -ithe wants you!

PENFRIENDS, Britain and abroad (state age). — Details SAE, Friends For All (NM), 195 Chatsworth Road, Landon, N.W.2 salty wants you! DATELINE COMPUTER DATING -THE NEW WAY TO MAKE NEW WIENDS — exciting dates for veryone, everywhere — FREE juestionnaire without obligation rom DATELINE (Dept M), 16 Stratford Road Lendon, WS. Tel 10-37 allo: PEN PALS (Britain, Europe iverseas), Illustrated brochur, rec. - Usermes, Berlin, IL, Bu dermany

ROMANCE OR PENFRIENDS England / abroad. Thousands of memhors. — Details, World Friendship Enterprises, ME74, Amhurst Park, N.16. 01-937 0102. EUROPEAN FRIENDSHIP SOCI ETY, BURNLEY. Penfriends any age, all countries. Send s.a.c

ETY, BURNAULTICS, Sena log free details. EXCITING NEW friends a opposite sex by Matchin-Analyses Method, Find your per fect match. Postal introduction for everyone, free entry forms, n ablications. — Two Hearts, 3

731

732

bligations - Two Hearts, 30 reword Street, London, Wi FOR FREE LIST OF PEN PALS. For a stamped addressed enve-ope to World Wide Friendship in World Wide Friendship Increaser SMS IER (State use) FRENCH penfriends, all ages, FRENCH penfriends, all ages, tending, and for the formation determined the frame House to Mark State (State use) FRENCH penfriends, all ages, to be a state of the formation of the formation House

pondence Club, Farant Burnley, GIRLS WANTEDI SAE details — Postal Penferiends, Earls Court Road, Londen, WK INTRODUCTIONS to new frie of the opposite sex arranged post. Members aged 16 upps werywhere, Write for det

INTROBUCTIONS to new friends of the opposite sex arranged by post. Members araced 16 upwardu staing age. Maylar: Introductions (Department 33), 69 Neal Street London, WC2. JAME SCOTT for genutine rest. Details free 5d stamp to Jane Scott 30/B4 Maddox Street, London W.1.

RECORDING STUDIOS

BE SURE of success by booking the best THE CHANNEL ONE SOUND MACHINE - of course? - 01-460 4715 (evenings) DISCOSHOWSI DISCOSHOWSI DISCOSHOWSI DISCOSHOWSI CARENTON SHARP - Assoc-for all Social Functions. - 01407 (or all Social Functions. - 01407 NUBLE MOBILE DISCO'S. The WIRLE MOBILE DISCO'S. The WIRLE MOBILE DISCO'S. The RECURLINES SI UDJOS 1/4 per word ARANDON ABSOLUTELY your sorth for a belter sound, service and price Scully 4 track — the bit Tony Pike Nusic Lid. Heme ALLANCENDE ALLANCENDE AVAILABLE NOW for master AVAILABLE NOW for master AVAILABLE NOW for master CER 1359. CALREC SOUND STUDIOS IN

GER 1559 CALREC SOUND SYUDIOS IN ASSOCIATION WITH GRANCE RECORDS are auditioning North ern Pro Groups. – Contract for right Group – Ring Hebden Bridge 2159 EDEN STUDIOS. Top quality reportings Each laws to div

cordings. Fast lape to disc rvice. Sensible rates - 11 Eden reet. Kingston, Surrey, 01-549

77. STUDIO SOUND (HITCHIN), ecording Studios. Demo's, Ad-ertising Productions. Tape to isc - 0462 4537.


WHERE IN LONDON can you get an 8-TRACK RECORDING STUDIO with all

facilities for £10 per hour?


HODGES & JOHNSON LTD A ADENTS FOR SIMMS WATTS DEAR A 100 WAT 4 + 2 INSTRUMENT CAINETS BS PRA 100 WAT 4 + 12 PA COLUMNS, pro pr 99 pro 100 WAT 4 - 12 PA COLUMNS, pro pr 99 pro 100 WAT 4 - 12 PA COLUMNS, pro pr 99 pro 100 WAT 4 - 12 PA COLUMNS, pro pr 99 pro 100 WAT 4 - 12 PA COLUMNS, pro pr 99 pro 100 WAT 4 - 12 PA COLUMNS, pro pr 99 pro 100 WAT 4 - 12 PA COLUMNS, pro pr 99 pro 100 WAT 4 - 12 PA COLUMNS, pro pr 99 pro 100 WAT 4 - 12 PA COLUMNS, pro pr 90 pro 100 WAT 4 - 12 PA COLUMNS, pro pr 90 pro 100 WAT 4 - 12 PA COLUMNS, pro pr 90 pro 100 WAT 4 - 12 PA COLUMNS, pro pr 90 pro 100 WAT 4 - 12 PA COLUMNS, pro pr 90 pro 100 WAT 4 - 12 PA COLUMNS, pro pr 90 pro 100 WAT 4 - 12 PA COLUMNS, pro pr 90 pro 100 WAT 4 - 12 PA COLUMNS, pro pr 90 pro 100 WAT 4 - 12 PA COLUMNS, pro pr 90 pro 100 WAT 4 - 12 PA COLUMNS, pro pr 90 pro 100 WAT 4 - 12 PA COLUMNS, pro pr 90 pr 90 pr 100 WAT 4 - 12 PA COLUMNS, pr 90 pr 100 WAT 4 - 12 PA COLUMNS, pr 90 pr 100 WAT 4 - 12 PA COLUMNS, pr 90 pr 100 WAT 4 - 12 PA COLUMNS, pr 90 pr 100 WAT 4 - 12 PA COLUMNS, pr 90 pr 100 WAT 4 - 12 PA COLUMNS, pr 90 pr 100 WAT 4 - 12 PA COLUMNS, pr 90 pr 100 WAT 4 - 12 PA COLUMNS, pr 90 pr 100 WAT 4 - 12 PA COLUMNS, pr 90 pr 100 WAT 4 - 10 PA COLUMNS, pr 90 pr 100 WAT 4 - 10 PA COLUMNS, pr 90 pr 100 WAT 4 - 10 PA COLUMNS, pr 90 pr 100 WAT 4 - 10 PA COLUMNS, pr 90 pr 100 WAT 4 - 10 PA COLUMNS, pr 90 pr 100 WAT 4 - 10 PA COLUMNS, pr 90 pr 100 WAT 4 - 10 PA COLUMNS, pr 90 pr 100 WAT 4 - 10 PA COLUMNS, pr 90 pr 10 pr 10

FENDER GIBSON EPHPADHE GRETSCH ICKENBACKER PETERSEN WILSON WATKINS EKO TATRA EGMOND TATRA EGMOND COMMODDES BALDWIN CARITON PREMITE ROGES AJAX HAYMAN LUDWIG OLYMPIC BROADWAY SUNGTELAN BRUTELEN SONOR TRIXON GRITSCH TAMAHA ALL NOOIL AND IN STOCK ACCREDITED PREMIER, VOX & HAMMOND MAIN DEALERS PLUS STACES OF SECONDHAND GEAR 126 HAMLET COURT ROAD WESTCLIFF, ESSEX TEL. SOUTHEND 42840 TEL. COLCHESTER, ESSEX TEL. COLCHESTER, 77463

233/5 Lewisham High St. S.E.13 01-690 2958 INSTRUMENTS FOR SALE IN TRUMENTS FOR SALE I/- per word ALTO SAXOPHONE, Selmer, good condition, case, trand. 252 - New Millen (Huma) 3082 AN ITALIAN electric organ with built in 15-walt smither: Device of the second of the second performance of the second of the second performance of the second of the second Bohert 01-324 8080 Fai 675 until 5.0, then 01-722 8680 30, then 01-722 8609 BARITONE SAXOPHONE, Dolne ccellent, with case and stand 100. — Telephone Gariton 7346 BASS, SAXONY, \$130. - 01.574 BURNS MARVIN, excellent, 080 Violation and a second UNDER 217 Penpals anywhere — Details free, Teenage Club Falcon Rouse, Burnley. UNUSUAL PEN-FRIENDS: Ex-clungly different. International membership, all ages. Send s.a.e. -Dept. M). Bureau Britannia, 13 Sycamore Grove, Rugby. War-MOBILE DISCOTHEQUES

6150

214

\$33

41 pm. 143 pm.

E323 189 gms. 369 gms. £125 £125 £95

-6171

Pm FENDER TELECASTER, fine in-trument, f80. — Rugby 3871 FENDER TELECASTER, natural finish, with humbucking pick-up

mish, with humbucking pick-up-Bing 204 2144 alter * pm GIBSON EBO, immaculate libson de Juxe, case, ISS cash — pswich 77122 GIBSON EB3, bass, new — 150 son

GRETSCH Country Club, rare, immaculate, effects, extras, original case, \$150 o.n.o. Burns Double 12, Ioud, \$45 - 348 \$162 Double 12, loud, 145 — 544 8162. **GUILD STARFIRE, DS Fender** Siral, 1 at 155, 1 at 155 Birnes Siral, 1 at 155, 1 at 155 Birnes Siral, 1 at 155, 1 at 155 Birnes Siral, 2 at 155 Birnes Siral, 2

54 7911 ORIGINAL FENDER precision ass maple neck, case beautiful, 125 Offers — 01-722 4124 ORIGINAL FENDER Telecaster ass, very rare custom model, 125 o.n.n. — Tel Hoddesdon

fil25 o.n.n 1831 SELMER PARIS trumpes, re-onditioned, relacquered, good lower, case and four mutes fai in 9 — Phone 997 7335 SPANISH CUITAR, new fine uality, Bargain 91 gns. — Sse 815

117 TELECASTER, SUNBURST nish, maple neck, with case, nmaculate 185 - 01-007 4230 VIBES, Alax 3 sect excellent andition, best offer over 170 -


TONY BARON DISCO-PROFESSIONAL, POWERFUL, MOBILE, ATTRACTIVE RATES. 01-937 5579 (p.m.). WHITE SOUND discothequ great sounds, soul to progre reat sounds, soul to progress live, for colleges, parties, dances lave the best for 15 gns - 95 MOBILE DISCOTHEOLIE featuring **GEOFF BLACK** HARRY WYLIE 01-720 1642

1/4 per word

ROGER SOUIRE

The mobile music makers

Tel.01.722 8111 [day]


DRUMMERS!

FIRST CLINIC IN GREAT BRITAIN

8 p.m., WEDNESDAY, 1st OCTOBER

1969, at GUILDFORD

Featuring

Call, write or phone for your FREE Invitations ANDERTONS MUSIC CENTRE 5 STOKE FIELDS, GUILDFORD, SURREY

Tel: Guildford 5928

blue circle LIGHT GAUGE SUMMIT IKE ISAACS CATHEDRAL Chromespun BASS GUITAR John WITH Pearse

FULL CATALOGUE AVAILABLE FROM SOLE MAKERS BRITISH MUSIC STRINGS LTD 130 SHACKLEWELL LANE, HACKNEY LONDON E B

SALE SA VOX A.C.30 CABNET Let KELLY IE CAE _L49 MAPACT 500 CAB. _L50 MAPACT 500 CAB. _L50 MAPACT 500 CAB. _L50 MAPACT 500 CAB. _L50 VOX T00 CAB. _L50 MASSHALL T00- CAB _L50 VOX AC 100 AMP. _L50 WOX AC 100 AMP. _L50 VOX AC 30 AMP. UNIT L54 VOX AC 50 AMP. UNIT L54 VOX £60 £85 £60 £65 £65 £18 £28 £45

£22 £38 £45

£43 £75


£38 £40 £55 £62 £65 £75

MARSHALL 2x12 COLS pr. 100 E60 Pr. MARSHALL 4x12 P.A. COLS E145 E135 Pr. KELLY COLS E50 E45

CAR 165 E45

FENDER BASSMAN PENDER BASSMAN


£136 £45 £70 £15 £12 £12 £15

128 CHARING CROSS ROAD, W.C.2

(01) 240 1167

SALE


FENDER SPARES NOW


Page 32-MELODY MAKER September 27, 1969

Bring back the band, Jones-Lewis, of course

THAD JONES and Mel Lewis have the best jazz orchestra in the world – bar none. I hope there is every chance of seeing them back in England as soon as possible. Jazz lovers who have not heard them play have missed one hell of a sound. – GEORGE BENNETT, Solihuil, Warwicks.


. LP WINNER

WITH ALL respect to the publicity given to the vocals groups, is it not time some light was thrown on

the fantastic Ventures. One is fully aware that instru-mentals do not strike gold with the greater majority of the record buying public but these boys sell albums in phenomenal quantities all over the world.

an over the word. Statistics prove that the Ventures have sold more than 20 million of their recordings in Japan alone and at one time had five albums in the American charts at one time. — KEITH GLEESON, London, W5.

ROBERT PATERSON Presents JACQUES LOUSSIER TRIO				
with Pi	PLAY	t and Christian Garros BACH TOUR, 1969		
TUES.,		CHATHAM		
FRI.,	OCT. 10th	CENTRAL HALL ROYAL FESTIVAL HALL 6.15 and 9 p.m.		
SAT.,	OCT. 11th	BOURNEMOUTH		
SUN.,	OCT. 12th	WINTER GARDENS SOUTHEND-ON-SEA		
MON.,	OCT. 13th			
TUES.,	OCT. 14th	HORNSEY		
WED.,	OCT. 15th	TOWN HALL LIVERPOOL PHILHARMONIC HALL		
THURS.,	OCT. 16th	SHEFFIELD		
FRI.,	OCT. 17th	MANCHESTER		
SAT.,	OCT. 18th	FREE TRADE HALL YORK		
MON.,	OCT. 20th	UNIVERSITY OF YORK		
TUES.,	OCT. 21st	COLSTON HALL BIRMINGHAM TOWN HALL		
WED.,	OCT. 22nd	LEICESTER DE MONTFORT HALL		
THURS.,	OCT. 23rd	CROYDON FAIRFIELD HALLS		
FRI.,	OCT. 24th			
SAT.,	OCT. 25th	SLOUGH ADELPHI CINEMA		
SUN.,	OCT. 26th			
MON.,	OCT. 27th	CAERPHILLY CAERPHILLY PESTIVAL		


AFTER reading all the criticisms of Blind Faith I was expecting to hear an album dominated by Stevie Winwood But I listened and found all the tracks to be absorbing, interesting and a bril-

BLIND FAITH: ' to say Clapton is overshadowed is rubbish

liant combined effort. To say Clapton is overshadowed is rubovershadowed is rub-bish. Ginger Baker is as

good as ever, Stevie Winwood is a much improved performer and Rick Grech is a real prospect. — IAN CLARKSON, Menston.

CLARKSON, Menston. AT A TIME when the musical barriers between differing forms of music are at last crumbling why is there so much bias against West Indian and Jamaican music? Surely the only answer is hypocritical narrow mind-edness. Readers and writers of Melody Maker should make an effort to live and let live with this type of music. After all everybody is entitled to their own taste. — ASHMORE MAC-LOUD, London, N14.

I WANT to thank you for a very good article on Ray Charles (MM September 13). An artist like thal is worth publicising, so many other magazines have ig-nored him in the past few years.—KATHLEEN WELL, Royston, Yorkshire.

Baldwin, Reston, Minux. WILL WE ever see the day when big transfer fees come to the pop world? For example: "Eric Clap-ton bought by the Love Affair for £150,000." Or "Clapton will be fit to play on Saturday after having EVERYBODY is entitled to follow and listen to the music they appreciate but

Let's have rock and roll classics

WITH so many of today's leading groups featuring rock and roll, could not some enterprising record company produce an album of rock and roll classics i.e. Little Richard, Jerry Lee Lewis, on similar lines to the Blues Volume series?— PETER BECKLEY, London, SWIB.

well? Possibly they could find time to allocate more than a couple of hours a week to these listeners. — K. O'CONNOR, Grantham,

CREAM's records were a gas and Blind Faith's album knocks me out bul I'd give them all away to see Clapton back with John Mayall again. — ROBERT Baldwin, Heston, Middlx.

Lincs

LITTLE RICHARD

BRILLIANT EFFORT **BLIND FAITH**

Write to Melody Maker, 161 Fleet Street, E.C.4. You could win your favourite album.

is it not time the BBC woke up to their responsibilities to encourage not only teenyboppers to listen to Radio One but those who want progressive music as well? therapeutic treatment on sprained wrist." — MUNRO TEALE, Southport, Lancs.

TEALE, Soumport, Lanes. If "SHANGRI LA" is a typical track from the Kinks "Arthur" album, what an album it is going to be. This is Ray Davies writing at his best.— MICK STANCZEWKKI, London, NS.

THE LYCEUM's Midnight THE LYCEUM'S Midnight Court really was some scene, second only to the Roundhouse. It's a pity it has to end, let's hope someone else comes up with something equally good. — DAVID LUMB, Cleethorpes, Lines.

SURELY no list of Ronnie Scott's classic jokes can omit: "You don't have to get out of here." ADRIAN LOVE, BBC World Service.

World Service. World Service. WITH the demise of the EP, singles costing 8s 6d and album production now ex-ceeding that of singles, surely the time has come for record companies to try and save the British single from the fate of its North Atlantic counterpart, that of harbinger of the LP. The increasing release of stereo singles is one way, but quality, as well as quality is required to combat the challenge of the budget album. Surely the introduction of three track singles, as demonstrated by Ember with a recent Glen Camp-bell single, could do much

to revive the fortunes of the ailing 45. Rally round record companies, let's have a fair deal and save the British single. — S. C. COLLINS, Huntingdon, Chester.

Cnester. TALKING OF "super-groups" and "superstars," what about the legendary John Coltrane Quartet. — DAVID JAMES, Abedare, Glam.

ISN'T it time that the great American singer Neil Dia-mond had a smash hit in

Britain? He's always in the American charts but never seems to melocite American charts but never seens to make it over here Surely his fantastic new record "Sweet Caroline" must make the British charts in a big way? - NELL GROOM, Northwich, Cheshire.

THE MONKEES music has become much much better yet become much much better yet now they are producing such wonderful records we never hear them. Come on RCA release the new Monkee music so people will hear what they've been mising.— SHARON EMERY, Warring-ton, Lance.


0

Registered at the G.P.O. as a newspaper. Second class postage nod at New York, N.Y. Pontala in Garal Britain by OB Lidd, Skeepan Raad Landar, E.C.A. Pastage on ungle cognet, shand 4d, deverson 3d. CONDITION/OF SALE AND SUPPLY. This permethal is split aboven to then, result, hered and so classified and deverson ad a concern excess of the resonant-ded maximum price aboven on the cos chester, and published by Langaces olivering conditions, nemety that it nd that it shall not be lent, re-sad othering, literary or pictored m synghi IPC Business Press Ltd., 161/186 Freet I the written consent of the publishes, ticit giv thereise disponed of in 6 m classes, ticit giv not, within the bit of the bit