

Martins

89an

All London Fellowship Members Returned to Power

TINAL RESULTS OF THE RECENT BALLOT FOR F ELECTION OF MUSICIANS' UNION OFFICERS AND COMMITTEE MEN OF THE E.C. HAVE NOW REACHED THIS NEWSPAPER. IT IS WITH GREAT PILEASURE WE ANNOUNCE THAT EVERY CANDIDATE SPONSORED BY THE LONDON FELLOWSHIP OF MUSI-CIANS HAS BEEN RETURNED TO POWER. HIS MANY FOLLOWERS WHO REALISE WHAT GREAT WORK VIC SULLIVAN HAS DONE AS PRESIDENT OF THE E.C. DURING 1951 WILL BE DELIGHTED TO HEAR THAT HE OBTAINED A TWO-TO-ONE MAJORITY OVER HIS OPPONENT. STANDING AGAINST HIM ON THIS OCCASION HAS BEEN THOMAS RUSSELL OF THE LP.O. HE WAS CONSIDERED BY MANY TO BE A FORMIDABLE OPPONENT. SULLIVAN RECEIVED \$33 VOTES AGAINST RUSSELL'S 435.

Sullivar's many friends will be glad to hear that he is now many weeks of serious illness in optical. To CLOWING THE GREAT SUCCESS OF A

TOMMY SAMPSON JOINS LEEDS

JUINS LEEDS TOMMY SAMPSON, the former bandleader, who has for the past year or more, been in ex-ploitation, has now joined the firm of Leeds Music in both en exploitation and arranging capacity. The benefit of his yas experience in the arranging field of by to all artists and behestras. Sampson is also a specialist in vocal arrangements and he will be happy to see all his old friends at his new address: Leeds Music, 21, Denmark Street, W.C.1.

be taid to hear that is to be tail to the particular pandomine "Hump's Decidential for the particular pandomine the particular pandomine "Hump's Decidential for the part t

A scene from Val Parnell's spectacular pantomime "Humpty Dumpty."

Vantemime

Famous American

Jazz Names Booked

for 1952

Dame Norman Evans pours ute tes for the period of the series of the seri

show wor keeping policy.

The Stork Calls on the Stork Calls on the Stork Calls ON behalf of the protession of the size of the protession were the same of the size of the protession were off of the size of the size of the size of the size of the off of the size of the protession were off of the size of the size of the size of the size of the protession were size of the size of the size of the size of the off of the size of the size of the size of the size of the off the size of the size of the size of the size of the off the size of the size of the size of the size of the off the size of the size of the size of the size of the off the size of the size of the size of the size of the off the size of the size of the size of the size of the off the size of the of the size of

both George Melly and Beryi These same attractions will be undertaking two concerts at the Trocadero. Elephant and Castle. or February 3 but owing to Eric will definitely be appearing at Suda will not be able to under-Gaumont Lewisham, on January ary 7. Also appearing will be 27 and for these shows they will hirs New Orleans Jazzmen; Steve

Tony Hancock, who plays the part of the Doctor in "Archie Andrews' Christmas Party" at the Prince of Wales theatre. He also has a starring part in "Peep Show" transferred to the same theatre for evenings only, making his job a twelve-hour day in the same theatre.

Editorial and Advertising Offices 38 Store Street, London W.C. 1. Telephones:-LANgham 2131-2

Read throughout the wide world

THE VOICE

PROGRESS

PROGRESS THE New Year augurs well for the affairs of musicians. Else-where in the news pages of this issue is the momentous announcement of the Musicians' Union elections and our readers will notice that once again the Moderationis infinemech has been returned to power-the men who were backed strongly by "Musi-cal Express" in the last election. During the past year of office they have done much to get down to the real tasks of putting musical affairs in order. They have put a drastic brake upon squandermania which had been prevalent and they tackled oeurageously many anomalies which had been needing attention for, a long time. "Musical Express" backed these candidated believed this party politics, race and religition the atma and believe what hat likes. Allis credits have be have have no in the bandstand. A Union official may be a business of ours - so long as he is honesity devoted to no business of ours - so long as he is honesity devoted and play it. Our judgment was not wrong, as proved conclusively by subsequent events.

THE STRIKE

THE STRIKE THE STRIKE THE Mecca dispute was successfully brought to a head last year with the spectacular results we all know. This success means far more to musicians than just local victories. It means that other organisations using musical "labour" will have a healthy respect for the Union which represents musicians so strongly in this contry and which fights thereas. Gone is the vehemes and the strongly one of the strongly of the strongly of the approximation of the strongly of the strongly of the strongly of the and the recording industry have developed a new and healthy respect for the Musicians' Union. They now sit in conclave with Union officials prepared to discuss claims without the ugly suspicion that used to exist between boss and employee groups. This newly-found pressing is perhaps the greatest asset the function of the dust of the strongly of the strong

HOUSE IN ORDER

HOUSE IN ORDER **D** 'T above all one must respect these Moderationists — as ''Musical Express'' likes to call them—for starting so bravely to put the Union house in order. This writer was talking per-sonally with one member of the E.C. about the possibility of an interesting new scheme that would benefit the Union. Surprisingly enough he was told that however good the prospects of any scheme may be, the Union worker good the prospects of any scheme may be, the Union worker good the prospects of any scheme may be, the Union worker good the more than scheme in the interest of the Union the scheme scheme in the scheme in the interest of Union members had been satisfactorily concluded. That is wisdom. From such an outlook comes good management. And good management is what the Union needed more than anything else. Unit! recently far too many schemes have been undertaken which must have considerably depleted the Union's financial resources without commensurate benefits. Let the wisdom prevail—the wise management that the Moderationists have brought to Union afair—and there will be a hopeful and progressive New Year for all. COMMERCIALS

nical Express A HEALTH UNTO A says "Musical Express" Disc-Jockey

Frenchy Sartell

Domino (accompanied by Paul Weston and his Or-chestra)—Col. DB 2971.

chestra)--Col. DB 2971. Doris Day has been a habit with me for a long time and 1 throw that 1 don't have to make a New Year resolution about this gal. I can listen to her time and time again. My mood becomes even more mellow when I listen to her sing "Domino," a number that I predict will be really big in 1982. I play both sides again and again and say it's a great Day.

singers too. But with his newest discovery, Annette Klooger, he has surpassed himself. Listen to this girl singing, as a trio in which she herself has dubbed the other two voices, "There's of Dorit Bay. Turn the disc over to "Sim" and you'll think if's borothy Squires. But, equally important, and I think Miss Klooger will agree, listen to the accompaniment that Foster gives and backing like this shearand ind back more kloogers for the New Year, please Decca.

The Andrews Sisters accom-panied by Vic Shoen and his Orchestra Carioca / Daddy -- Bruns. 04834.

04834. It's always original when the Andrews Sisters sing it, even if it's an old number like the "Carioca." I have an idea that the girls recorded this number some time ago, because on the other side they also do a number that was popular a few years ago, "Daddy." But no matter ago, "Daddy." But no matter me a New Year's Day lift. The Andrews Gals, those wonderful sisters, can always make your day, whether it be festive or otherwise. pains have come some very fine to an out humber, the term of the second buildness the second buildness the second build buildness the second build buildness the second build buildness the second build buildness the second bui

LARRY CROSS

Stan Kenton and his Orchestra Fantasy / Ecuador-Capitol CL 13627. Fantasy / Ecuador-Capitol CL 13677. I know that the "Fantasy" is reminiscent of other Kenton innovations but then, as I've said before, the ideas are in the man's mind. He's going one way and elimination Out of the growing pains have come some very fine and brillant works, so who am I to criticise a man who is finding a musical soul? When I listen to "Ecuador," I realise that Kenton is decidely veering to straight full ar Imber my words and you'll find in years to come that Kenton will be classed in the modern straight field as we musicians of today Ravel and Debussy composers.

Doris Day with Orchestra con-ducted by Frank Comstock You're Getting to be a Habit With Me.

HAVE YOU EVER TRIED WRITING A COLUMN ON NOT BE TRAES DAY. IS TO SOUTH A SALE AND AND THINK NOT THE TRAES DAY. IS TO SOUTH A DAY AND THINK SEPECIALLY IF FOULYE HAD A FEW HOURS' SLEEP AND THE CELEBRATION FEELING HASN'T QUITE WORN OF FELING HASN'T QUITE WORN OF A HANG. OVER TO THINK WHAT WORN OF THE THE PLOTESTON OLLY GO FOR THE MUSH CONN THIS DOFESTHERE ARE IN THIS MUCH MALLONED YOU'S GO FOR THE MUSH CONN THE DOFESTHERE ARE IN THIS MUCH MALLONED YOU'S FOR EVERYONE WHO CONNED THE NED SALE THE FUELISHIES, THE FLUGGERS IN BOTHER FARDON-CON TACT PERSONNEL! THE FUELISHIER ARDON-CON TACT PERSONNEL! THE AND YOU REMEMBER THINGS THAT HAVE BEEN NICE THAT HAVE BEEN NICE TO WOU HAVE BEEN NICE TO YOU.

YOU. You remember wonderful music made by British singers, orchestras and musicians, and you figure to yourself that you'd better keep the party spirit going. So you find yourself something into a New Year and a New Day.

HAVE just spent a cosy sequences of "The Frogmen," evening by the fire in my and a large palm goes to Affred log cabin at Wapping Old G. Milote for his photography in Stairs, choosing the best of the Walt Disney's True Life Adven-films that I say in 1931. Although ture, "Beaver Valley," if a saw a great many films, I did "An American In Petit Makea not see them all; a numb have with "Wedding Bells" following been excellently received else- up for having the best song

J

ITALO TAJO-Voice of the year.

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

could be better than an Aimerican. Photography has been gener-ally very good this year, in "Pius de Vacances pur le Bon Den" very be bond Den" very be bond pathos to the film, Jack Cardiffs technicolour work was excellent im "Pandora and the Flying Dutchman" — an otherwise bit-terly disappointing film. Norbert Brodine ariel off a difficult job excellently in the underwater

excellently in the underwater $\overline{\mathbf{T}_{0}}$ the second s

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

success on Nevil Shute's story "A Place in the Sun." as on its imported American talent. "Lady Godiva'Bides Again." A comedy with almost radio should -- but seldom are-aimed. I have chosen three French films, Diber in "Scroge." "La Ronde." A condet with a comparison of the set of the should -- but seldom are-aimed. I have chosen three French films, Diber in "Scroge." "La Ronde." A collected of the set of the set of the set of the "La Ronde." A collected of the set of the set of the set of the set of the "Bedime for Bonzo" and "I directed. To raits story, acting and "I Want You" and "Valentino." "Elines d vance was the films d and the set of the set o

"Justice Les Finn: for its story, acting and "I Want You and thumanity. "Plus de Vacances pour le Finest Assets of the British Film Bon Dieu." A film where child. Industry ren are children, and not ego tistical automatons. There are still a number of There are still a number of

Best Short Fims "Gerald McBoing-Boing." bril-liant short cartoon, and "Beaver Valley," excellent from every point of view.

Best Performances Judy Holliday — for bringing Billie Dawn to life in "Born Yesterday."

The choice from the narrower field of British films is not easy to "Encore" (Win-There have ben a number of very is satisfying films—"Mr. Drakes" Duck "and "Pool of London"— which just missed making the top Ten. My choice, however, is powers, and giving us a meliting as follows:— "The Lavender Hill Mob." Excellent acting and dialogue, "The Lavender Hill Mob." To the British Film Industry, since it relied as heavily for its success on Nevil Shute's story " as on its imported American illent."

Finest Assets of the British Film Industry Alastair Sim, Alee Guinness and Gyna's Alexandria Harris I would like to mention for films I would like to mention for one reason or a nother-the sin-cerity of "Decision Before Dawn" and the dignity of "The Builfighter and the Lady" for Instance-built the line must be instance-built the line must be listance-built the line must be distance publicity for 158 fif the advance publicity for 158 believed, it will be a staggering year. I wonder!

"According to MY diagnosis your musicians must have been wishing you a Merry Eczen

Dangerous Repartee Incident with Vic Oliver

I HAVE NO DOUBT THAT THE PRODUCTION STAFF, PARTICULABLY THE PRO-DUCERS THEMSSLVES, UP AT TELEVISION STUDIOS &E CAED WITH CONSIDERATION PUT ON WITHIOT A SCHIPT. THE CHRISTMAS PARTT, WITH ITS CAST OF STARS, STAFF AND TECHNICIANS, DESERVES THE HIGHEST PRAISE, FOR THERE IS NOTH-ING MORE DIFFICULT TO PRAISE, FOR THERE IS NOTH-ING MORE DIFFICULT TO PRAISE, FOR THERE IS NOTH-ING MORE DIFFICULT TO VIEWERS, LESLIE MITCHELL ATMOSPHERE CONVEYED TO VIEWERS, LESLIE MITCHELL ATMOSPHERE ON UT HA MUST HAVE BEEN THE MOST DIFFI-CULT ROLE OF ALL AS MASTER OF CEREMONIES. TRUE, HE MAY HAVE HAD A BLUE-PRINT OF THE PRO-CEEDINGS-BUT THAT WAS A AT THE REST. PICKING OF THE REST. PICKING OF THE ROLLOGUE.

THIS excellent "backstage" production certainly cap-tured the spirit of Christmas as nothing else could have done. Yet it was not without incident indeed, which involved a famous comedian and a famous writer. There is no doubt that viewers instantly noticed the contretemps

By

LEE CONWAY

and even if the protagonists claim camaraderie as the cause, there is no excuse for such a thing happening. This is the story as I saw and heard it myself.

Ween With CollVER — a guest star-was doing his act. In the easy-going atmosphere already created, he gagged about cele-brities and said Sid Colin was in the party and asked for the camera to pick up Colin who-Oliver said-wrote the first Bebe Daniels. Ben Lyon "Hi-Gang" script (in which Wic Oliver was featured). The camera panned to Sid Colin, who said: "I wrote more laughs than you're getting

AMERICAN SONGS Patricia Neway sang songs by forman Dello Joio and Aaron Copland at the LCMC Concert in the RBA Galleries on December 18. Her dramatic powers were unch in evidence, and the im-pression I got was that most of the songs were made to sound much the owner and the sound much in evidence, and the im-pression I got was that most of the songs were made to sound much the owner and the sound much in evidence, and the song the songs were made to sound provided a bound them unequal. They certainly had their too far apart. Dello Joio's Songs vers not a set and proved a vers grim and impressive. "Assassination" intriguing and original, but the other two. Newe Ba Lady Sweet and Kind," seemed rather out of place. HUMOCK

HUMOUR Wit and humour sometimes of the outrageous kind, was provi-ded by Malcolm Arnold's Sonatal a tor Clarinet and Plano bod Ernest Lush. This was won-bern the sometime the two instruments were ex-ploited with the utmost brain the most important role in English music. If there was such a thing as an audience of depressed persons. Arnold would shatter it in twenty bars.

A

The average viewer was with contain. That correlation pail-ing form that the second second glorin. That correlation pail-known writer present in the studio by asking for the camera to pick him up That writer acknowledged the compliment with an insult — whether intended, unintended or re-hearsed—with a misguided con-ception of comedy. And that is ugly — very ugly for all con-ception of comedy and that is ugly — very ugly for all con-good -natured "ribbing" on Colin's part which would have been in order among professional people—but always backstage and never before the public. THE average viewer was wit-

now!" Was it a coincidence that there was a live mike to pick up Colin's retort? Or was this a pre-arranged bit of repartee? Whether this was so or not, I can only say the whole thing was a misconception and in the worst possible taste.

PLEASANT show was now

people-oil always backstage and never before the public. Always before the public. The dustions up at TW will be if the this makes the BBC more sus-picious than they already are of the unscripted show it will be a fully. Perhaps the greatest dexample of the perfect scriptless production is 'Have a Go' which always without incident, bot always without incident, bot the situation. Nothing can be r more devastating than asking a schild in hospital to say hello to a his mummy and daddy through with childs naivenity 'That's a gram suiton if you like. But e pickles will always find some-body for the child to say hello to -a granny will often save the situation. And the incident is always rounded off smoothy the child on the listener.

 \boldsymbol{B}^{lY} the way, Wilfred Pickles' holiday broadcast from a children's hospital was, as usual, the greatest tear-jerker in radio. I'll bet the entire nation listened to that.

The first stage should of course it was written about him than any com-parames for 1956, but if "Jenutary is a server and the stage should of course it was written about him than any com-parames for 1956, but if "Jenutary is a server and the stage should of course it was written about him than any com-parames for 1956, but if "Jenutary is a server and the stage should of the server at the construction of the show was server at the server the server the subscription of the server the server of stage for 1956, but if "Jenutary is a server at the subscription of the show was server at the server the server the server the subscription of the show was subscription the server the server the server the server the server the server at the server at the server at the server th

RING IN THE NEW AND CONTINUE THE **Bv** Malcolm Rayment

this an intelligent and adult film. "A Place in the Sun." re-viewed here last week, as one one of the best contributions to the cinema for acting, record-ing, photography and direction. "An American in Paris." Best musical of the year.

without a break and is of ap-proximately the same duration as Beethoven's C Sharp Minor Quar-are dubious, to say the least of is on NLX BEETHOVEN MANAGED IT Beethoven, in his last and Quartet of seven movements alaged without a break. No one else has done so and it is not sur-prising that Crawford fails to get rom giving their reasons are of no apriang that four-whole work, but his links be-are no lay due to the movements are not fail to seven the seven the spared without a break. No one else has done so and it is not sur-to the delastiss fully, therefore it is a waste of time going to hear of mog ying their reasons why po-necting the movements obviously famba. They are of any value was to the seven the basis of the it is only because the orchestras work would be much improved it out, some to the movements were work would be much improved it to the movements were work would be much improved it were the movements were work would be much improved it were the seven fuely the the movements were work would be much improved it were the the porter the sere of the source and the seven the seven the seven the seven the only some of the movements were the seven the seven

a contra-bassoon which the score requires. If Gamba stays as he is now he will still be regarded when fully grown as a great Beethoven conductor.

orchestra. When I heard Gamba conduct the LSO in Beethoven's Fifth and Sixth Symphonies at the Abert Hail recording the symphonies of the symphonies to the symphonies of the symphonies who had his own very definite ideas or how these symphonies should be played The Fifth Symphony, in particu-lar, was given one of the most virile and dramatic performance ces that I have baractery dif-trong the symphonies of the set of the set Toestmin. The stereory dif-field the occurs under some English conductors.

SENSE OF BALANCE

SERVE OF INITIATION General segment is his wonderful sense of balance and even the Albert Hall could not obscure this. We heard details in merged. The bass line in the Fifth was always clearly emuchated. This was the more supprising In that I could neither hear not see

FINLAY CURRIE-Best supporting performance.

Beethoven conductor. Young conductors are slowly but surely coming to the fore in England, and this is one of the most hopeful signs for the future of English music. I have spoken about Hollingsworth at the end of the Prom season. Another young conductor whose career and achievements are well worth watching is John Pritchard.

OPERA "EWARTUNG" The port of the field of opera we may be years behind the times, the box office failure of kaya the box office failure of kaya the spirit of adventure for long. The spirit of adventure for long. The spirit of adventure for long. The mistake in this case was, I the spirit of adventure for long. The mistake in this case was, I the spirit of adventure for long. The mistake in this case was, I the spirit of adventure for long. The mistake in this case was, I the spirit of adventure for long. The mistake in this case was, I the Mondrama. "Erwartung." the Mondrama. "Erwartung." the Mondrama. "Erwartung." the Mondrama. "Erwartung only about half to be beard. It is a sort of one second stage for making his persa known here, it would, teel, have been much more stub wise after the event. The first stage should, of course. The first stage should, of course.

" WOZZECK "

OLD

"WOZZECK " On the brighter side, "Wozzeck" is to be seen and heard at Covent Garden this month. It is only about twenty-five years overdue, but it is doubtful whether "Wozzeck" could have been pro-duced before with much success. It is a very difficult over a for-having waited so long is a really Arst-rate performance — some-thing that Salzburg could not manage last year.

" ERWARTUNG "

HUMOUR

Stars Travel Hundreds of **Miles to Attend Television Xmas Party**

FATURE of this year's Television Christmas Party was the distance travelled by some of the artists who gave up their Christmas Day with their families to attend at Line Grove Studies what was the jollest affair ever staged for the benefit of lefevision audiences, writes Jerry Martin, "Musical Express" Roving Camera Reporter. Vic Oliver travelled up from Mar-chesier, Norman Wisdom from Wolverhampion, Jewell and Warris from Liverpool, and many others had equally long journeys from lowns where they are starring in pantomimes to which they all had to dash back after the party to be in time for two shows on Boxing Day.

..

is the study of the point of the party is be in time for two shows of the party is be in time for two shows of the point of the poin

one minute on a tray. Any two won by Diana Dora with seven right out of twelve. Stars who wreck Davie Norman Wisdom, who wreck Davie Norman Wisdom, who wreck Davie Norman of the seven of an imaginary partner. Petula Clark, to whom this was a sort of good-by party as the left for America a couple of days later, sand the seven of a second of days later, sand the sevent of "Sabre Dance," also introducing wit. No Christmas Party would be sort of the sevent of the

TOP TEN

Longing For Your. (Sterling). I Love The Sunshine Of Your Smile. (New World). The Loveliest Night Of The Year. (Francis Day).

.....

- Year. (Francis Day). Because Of You. (Dash). Rosaline. (Michael Reine). Belle, Belle My Liberty Belle.

- Dash). llentown Jail. (Bourne). You Go. (Pater Maurice). ulips And Heather. (John Allentown Jail. (Bo
 If You Go. (Pater
 Tulips And Heather Fields).
 Too Young. (Sun).

......

- SUNDAY, JANUARY 6

Wisdom acts as "stooge" to conjuror David Nixon.

Watching one of the "turns" are (left to right) John Arlott, Norman Evans, Annette Mills and her associate while Leslie Mitchell looks up at one of the tele-cameras mounted on a boom for taking long shots.

Ellington Quartet and Saints at Leeds **Graeme Bell for**

and Saints at Leeds OPPOSITION fans will have plenty to interest them on Sunday, January 6, when at Leeds Town Hall there will be a concert featuring the Ray Elling-ton Quartet and The Saints Jazz Band (who appeared before HRH Princess Elizabeth at the Royal Festival concert). The concert wing combened at the saint of the same same local interest in both modern and traditional 'camps' this date has aroused, a large attendance is expected, so everyone is warned to book early. The Quartet will be fresh back from their triumphs in Holland over the holday period, and have several new numbers with which to entertain their Leeds public on this occasion. Prior to this dather the Inform

Germany GRAEME BELL leaves this country for Germany for a fortnight's tour on January 5. This tour carries him into March and be will also be appearing in Switzerland. Graeme was to have left for Australia, his native land, on the same day, but in vio him to corring the tour of Germany and Switzerland, he has decided to play there and then return to England, when he will appear at the Winter Garden Theatre, Drury Lane, with Hum-phrey Lyttelton and his band. During that week Bell is also appearing on several dates in London and will finally heave for Australia on More Haven Son Caustralia on the several date in the four sides recorded by Bell

on this occasion. Prior to this date, the Quartet will be at the Majestic Ballroom. Swindon, on January 5, and will then appear at the MDA Ball at London's Wimbledon Palais on January 10, They Hank be at the state of the state of the state ray 10, and at the Drill Hall. Coventry, the next day. The four sides recorded by Bell and Lyttelton are shortly to be released. Two of these are originals by Bell and the other two by Lyttelton.

STUDIO '51

A section of the Jack Parnell band will be playing at Studio '51 next Saturday, January 5, and on Sunday, Ronnie Scott will be appearing the Club. The follow-ing Wednesday Jimmy Deuchar, of Geraldo's band, will be leading

a group

have

Burns Back

Germany

PENNY NICHOLLS – Stage. Radio and Recording star. Help to build a Fan Club for this brilliant young artiste. Organiser: Bill Thomas, 151, Clarence Road, Sutton Coldfield.

***** Around the Clubs ***** WITH JAMES ASMAN

MUSICAL EXPRESS, FRIDAY, JANUARY 4, 1952

George Melley in a singing mood at the Nottingham Jazz Club's Christmas Party .-- Photo : Tom Parkes, "The Priory Studio."

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

CLASSIFIED ANNOUNCEMENTS

All advertisements must be prepaid (cash with order and copy) and are inserted at the rate of 4d per word. Minimum 3/-. For boz numbers allow two extra words, plus 1/- for cost of forwarding replies. Insertion in any specific issue is not guaranteed. ADDRESS ALL CLASSIFIEDS TO :- ADVERTISING DEPT.

VOCALISTE requires London Horn, Bassoon, Cornets, Basses, Gigs week-ends, Good range, Planist and String Players. Trained at Central School of Employment found for suitable Dance Music. Messages-Ilford applicants-Apply to the Director of Music at the above address.

BANDS

BANDS L OU PREAGER'S Ambassadors Band, specially chosen com-binations; one-night stands any-where.-Lou Preager's Presenta-tions, 69 Glenwood Gardens, Ilford. (Valentine 4043.)

MUSICIANS WANTED

THE Band of Marine Mountings, Ltd., Swindon Road, North Wroughton, Swindon, Wilts. re-quires the following instrumen- liftod (Valentine 4043, or Temple talists: Flute, B flat Clarinets, Bar 7662).

Printed for the Publishers, VENTURE PUBLICATIONS, LTD., 38, Store Street, London, W.C.1, by MACAULAY'S ADVERTISMO SERVICE, LTD., (T.U.), 12, Folgate St., Z.1. Trade Distributors, Horace Marshall & Son, I.d., Temple House, Temple Ave., London, EC.1.

RALFR SHABON who, five son why Ralph decided to return months ago formed his big to his sextet was because of the orchestra, reverts to his sextet sensation sale of his recordings, his week after a long tour of which over the thousand have throughout the country. During been solid to date. The second have distributed which we deta was and the second have distributed and the second second for a second have distributed and the second second for a second have distributed and the second second for a second have distributed and the second second for a second have distributed and the second second for a second have distributed and the second second for a second fore returns to the sectet which dencers alike. over a period of three years. The sextet did their first broad Grant's "Jazz for Moderns," and now under the personal manage they are soon to resume their ment and direction of the Wilcox recording sessions. Another rea-Organisation.

Rawicz and Landauer entertain at the party with Eric Ro and his Orchestra in the background.

RALPH SHARON RE-FORMS SEXTET