COCKER-1 GET FAT IF I DON'T WORK!"

A Billiboard Publication Way 20 1972 Way 20 1972

Steve Stills and the groups he founded -RM EXCLUSIVE

PLUS:-Wishbone Ash

Tina Turner

Country Joe

The Immortal Jim Reeves

The New Look Gilbert

Record Mirror/B.B.C. Chart Lyis mas

AMAZING GRACE Royal Scots Dragoon Guards Band COME WHAT MAY RCA 2191 Vicky Leandres COULD IT BE FOREVER Philips 6000 049 David Cassidy A THING CALLED LOVE Bell 1224 A THING CALLED LOVE Johnny Cash Evangel Temple Choir CBS 7797 TUMBLING DICE ROlling Stones Rolling Stones RS 19103 RADANCER Marmalade Decca F1 3297 ROCKET MAN Elton John DJM DJX 501 RUN RUN RUN LO GUIDER Jo Jo Gunne — METALGURU T. Rex Asvlum AYM 501 T. Rex MARC 1 SWEET TALKING GUY London HL 10271 BACK OFF BOOGALOO BACKOFT APPIE WOOTH RINGS STATE TYPANNOSAURS REX MAgni Fly Echo 102 THE YOUNG NEW MEXICAN PUPPETEER Tem.Jones Decca F 13238 CBS 7800 12 THE YOUNG NEW MEXICAN PUPP! Tom Jones STIR IT UP Johnny Nash WITHOUT YOU NILSON UNTILIT'S TIME FOR YOU TO GO Elvis Presley TAKE ALOOK AROUND 10 13 RCA 2188 Elvis Presley TAKE A LOOK AROUND Temptations OH BABE WHAT WOULD YOU SAY HUrricane Smith ATTHE CLUB/SATURDAY NIGHT AT THE MOVIES Drifters Atlantic K 10148 LEEDS UNITED Leeds United FC RUNNIN' AWAY Sly and the Family Stone OPEN UP Mungo Jerry AMAZING GRACE Judy Collins Elektra 2101020 ME AND JULIO DOWN BY THE SCHOOL YARD PAULS SIMON ENERGY STORMAN ENE 17 16 18 27 21 19 24 28 25 21 Procol Harum I AM WHAT I AM 27 Greyhound BEG, STEAL OR BORROW New Seekers LADY ELEANOR Trojan TR 7853 28 Polydor 2058 201 29 Charisma CR 153 Lindisfarne Charisma CB 153 LITTLE PIECE OF LEATHER Donnie Elbert London HL 10370 SISTER JANE New World RAK 130 WADE IN THE WATER Ramsey Lewis CHANTILLY LACE Jerry Lee Lewis Mercury 6052 141 THE LION SLEEPS TONIGHT Pve 7N 45134 Dave Newman EVERYTHING IOWN 35 Elektra K 12041 VINCENT Don McLean DESIDERATA United Artists UP 35359 30 13 37 Warner Bros K 16119 Les Crane HEART OF GOLD Reprise K 14140 Neil Young ISN'TLIFE STRANGE Moody Blues ALONE AGAIN (NATURALLY) Gilbert O'Sullivan HOLD YOUR HEAD UP Threshold TH 9 40 29 MAM 66 41 17 11 Argent Epic EPC 7786 DOOBEDOOD' NDOOBE, DOOBEDOOD' NDOORE Diana Ross Tamla Motown TMG 812 CRYING, LAUGHING, LOVING, LYING Pye 7N 25576 Labi Siffre DON'T LET HIM TOUCH YOU Decca F 13284 Angelettes SONG SUNG BLUE Uni UN 538 Neil Diamond CALIFORNIA MAN 47 45 4 THAT'S WHAT I WANT TO BE Neil Reid 48 40 12 BLUE IS THE COLOUR Chelsea F 1810 THE COLOUR MIDDLE SACREMENTO MIDDLE OF THE COLOUR SACREMENTO MIDDLE OF THE COLOUR RCA 2184 Neil Reid Decca F 13284

THIS CHART is repeated as BMRB were unable to compile this week's chart at Press time due to postal delays caused by the rail go-slow.

THE TOP 50 CHARTS ARE COMPILED FOR RECORD MIRROR, MUSIC WEEK AND THE BBC BY THE BRITISH MARKET RESEARCH BUREAU FROM RETURNS SUPPLIED BY 300 RECORD

Now Last weel Weeks in	Albums
Nov.	
1	BOLAN BOOGIE T. Rex Fly HIFLY 8
2 5 20	BRIDGE OVER TROUBLED WATER
	Simon And Garfunkel CBS 63699
3	ARGUS Wishbone Ash MCA MDKS 8006
4 1 6	
5 3 19	FOG ON THE TYNE
7	Lindisfarne Charisma CAS 1050
6 6 13	PAUL SIMON CBS 69007
7 4 4	PROPHETS, SEERS AND SAGES/MY PEOPLE
	WERE FAIR Tyrannosaurus Rex Fly
	Doubleback TOOFA 3/4
8 2 12 9 7 8	HARVEST Neil Young Reprise K 54005
9 7 8	WE'D LIKE TO TEACH THE WORLD TO SING New Seekers Polydor 2383 103
**	
10	
12 13 20	
13 33 2	GRAHAM NASH & DAVID CROSBY
10 00 2	Altantic K 50011
14 8 7	SLADE ALIVE Slade Polydor 2383 101
15 10 16	NILSSON SCHMILSSON
10	Nilsson RCA Victor SF 8242
16 26 3	
THE PARTY NAMED IN	Lindisfarne Charisma CAS 1025
17 14 11	
(DESTRUCTION	United Artists UAS 29285
18	RORY GALLAGHER LIVE IN EUROPE
THE PARTY OF	Polydor 2383 112
19 9 4	A SONG FOR YOU Jack Jones
	RCA Victor SF 8228
20 43 2	PHANTASMAGORIA Curved Air Reprise K 46158
21 21 10	TAPESTRY Carole King A&M/Ode AMLS 2025
22 22 20	TEASER AND THE FIRECAT
20 20	Cat Stevens Island ILPS 9154
23 23 5	THE PARTRIDGE FAMILY SOUND
24	MAGAZINE Bell BELLS 206
	A THING CALLED LOVE
25 12 17	Johnny Cash GILBERT O'SULLIVAN HIMSELF MAM501
26 19 10	THICK AS A BRICK MAMSOI
10	Jethro Tull Chrysalis CHR 1003
27 18 20	IMAGINE John Lennon/
. 10 20	Plastic Ono Band Apple PAS 10004
28 16 4	ALL TOGETHER NOW Argent
Strock	Epic 64962
29 45 2	OVER AND OVER
NA SECTION	Nana Mouskouri Tomtana STL 5511
30 42 6	GODSPELL London Cast
	Bell BELLS 203
31	MANASSAS Stephen Stills
	Atlantic K 60021
32 29 3	JOE COCKER/WITH A LITTLE HELP FROM
	MY FRIENDS Joe Cocker
	Fly Doubleback TOOFA1/2
33	THE MUSIC PEOPLE Various CBS 66315
34 30 3	NEIL REID Decca SKL 5122
35 36 3	A WHITER SHADE OF PALE/A SALTY DOG
	Procol Harum Fly Doubleback TOOFA7/8
36 17 2	STEVEN SMITH & FATHER & SIXTEEN
	GREAT SONGS Steven Smith & Father
97 97 7	Decca SKL 5128
31 31 2	GLEN CAMPBELL'S GREATEST HITS Capitol ST21885
	Capitol ST21885

38 40 2 MOTOWN CHARTBUSTERS VOL. 6 Various

Tamla Motown STML TML 11191
39 44 3 WHO WILL SAVE THE WORLD

Company of the World Additional Company of the World Company of the

39 44 3 WHO WILL SALE
Groundhogs United States SHVL 795
40 - 1 MEDDLE Pink Floyd Harvest SHVL 795
41 - 1 MADMAN ACROSS THE WATER
Elion John DJM DJLPH 420
42 31 8 PAINT YOUR WAGON Soundtrack
Paramount SPFL 257
42 31 8 VEW WORLD Strawbs A&M AMLH 68073

Reprise K 44166 A&M AMLS 998

45 - 1 CLOSE TO YOU Carpenters
46 46 20 EVERY PICTURE TELLS A STORY
Rod Stewart
47 22 4 JAMES LAST IN CONCERT
18 - 1 LED ZEPPELIN 11
49 - 1 GOLDEN HITS OF SHIRLEY BASES Mercury 6338 068 Polydor 2371 191 Atlantic K 40037

nbia SCX/SX 6294 50 50 15 TEA FOR THE TILLERMAN Island ILPS 9135

years ago 10 years ago

æ			
4	SILENCE IS GOLDEN Tremeloes	1 1	GOOD LUCK
3	ONE I LOVE Mamas and Papas	2 3	DO YOU WAY DANCE FM OUT THE WI
	STRING Sandle Shaw	3 2	Cliff Richard
A	Who		B. Bumble a
2	Frank and Nancy Sinatra		LAST NIGHT MADE FOR Billy Fury
6	THE BOAT THAT I ROW	5 3	The state of the s
	FUNNY FAMILIAR FORGOTTEN	6 -	COME OUTS Mike Sarne
	FEELING	7 14	LOVELETT

SEVEN DRUNKEN NIGHTS

WATERLOO SUNSET

FURPLE HAZE Jimi Hendrix

SIDE Ketty Lester

I DON TKNOW WHY
Eden Kane

WONDERFULLAND

NT TO LOOKING

R and the Sti LOVE

EIT

Shadows
III III GINNY COME LATE
LY
Brian Hyland

"Good Vibrations" BEACH BOYS' and FOUR TOPS' "Reach Out I'll Be There" just two startling omissions from BBC's top 100 number ones list . . . "Fillmore," a film of the final days of the Fillmore West, opening soon in New York. Three-record soundtrack album includes SANTANA, GRATEFUL DEAD and QUICK-SILVER... Congratulations to pro-ducer JOHNNY BEERLING for BEATLES' 13-week series. Taped excerpts from programmes one to three have whetted our appetite — look out especially for episode three, in which JOHN LENNON dons a monkey suit and terrorises Hamburg.

Will MARK ALMOND'S great second album, released ages ago on Blue Thumb in the States, ever come out here? . . . Doubtful if TREMELOES' latest will be to SMOKEY ROBIN-SON'S liking . . . JACKSON FIVE cartoon series does to "Yellow Submatics" when the MONY MARK the State of the st cartoon series does to "Yellow Submarine" what THE MONKEES did to "A Hard Day's Night". . .

JANE BIRKIN and SERGE GAIN-SBOURG still breathing heavily in

Italy with "La Decadence"

Italy with "La Decadence"...

After FANNY'S "Peculiar," how about a revival of "Ha Ha Said The Clown"... STACKRIDGE, GORDON GILTRAP and GASWORKS at Westhill College for Rag Charity Concert... After seven years, MARION RAINFORD leaves TONY BARROW International to devote herself to KINKS publicity... Massive resurgence of soul in U.S. top 10 at present... TV ad. could make EDDIE COCHRAN'S "Summertime Blues" a hit all over again.

Lead guitarist on two dozen VEN-FURES albums, NOKIE EDWARDS now has his first solo album out in the States....5TH DIMENSION'S next is FONY MACAULAY composition "(Last Night) I Didn't Get To Sleep At All"... MICK SOFTLEY not the easiest guy to talk to... CHUCK BERRY'S "Golden Decade" a must.

ANDY WILLIAMS in Nems cricket ANDY WILLIAMS in Nems cricket team against Surrey at the Oval on July 29, in a team which includes JOHN ALDERTON, GERALD HARPER, MICHAEL PARKINSON, RAY BARRETT, PETE MURRAY and GERRY MARSDEN... Back in charts as half of Magni Fly double package, JOE COCKER'S first album, "With A Little Help From My Friends" still unsurpassed. passed.

In attempt to prevent ticket "scal-pers and forgers," strict limit of four tickets per customer for ROLLING STONES' U.S. tour. . .

JAMES HAMILTON'S ISCOTHEQUE PICKS

VENEICE: Stepchild (London HLU 10372) R&B. HELLO: You Move Me (Bell 1238). Noisy leaping

stomping pop.

EL CHICANO: Viva Chicano (MCA MU 1128). Subtle
Latin-Jazz-Rock, not easy to slot in ('cos of gentle
start) but worth the effort.

THE EMOTIONS: Show Me How (Stax 2025107). Late

THE BELLS: Oh My Love (Polydor 2121109). Late nite

Smooch.
JOHN BALDRY: Mother Ain't Dead (Warner Bros K
16175). Late nite Slow Modern (when people can hear
the intro rap and dig that Rod "eeekK!" Stewart

sings too).

JIM MACLEOD & HIS BAND: Come And See With Me
(Beltona BL 2772). Waltz-tempo Scottish corn, a
guided tour of the Highlands and Islands. Easy
Listening, for tun!

THE CHANGING SOUNDS OF STILLS

erican artist.

What stage in your career are you at at the moment? The first time you came to France, it was as a member of Crosby, Stills, Nash and Young; the second time as songwriter and arranger? And this time? this time? Stephen: Now I'm

here simply as a member of a new group, Manassas, which has been built round me.

How did this group come to be formed?

Stephen: In a very simple way. The groundwork was laid during the long tour I made last year in the States. I was accom-panied by some of the musicians who are with me now . . as well as the Memphis Horns. It was my "Big Band" period, with fif-teen people on stage. And then I had to think about recording a new

What happened then?

STEPHEN: Well, that was "Manassas" — that was the title of the album, "Steve Stills/Manassas". The thing came off so well that we decided to give concerts together and, gradually, the idea came to me to build a group using the name of the album which brought us to-gether in the first place. We rehearsed for more than two months in my Surrey house - the one I bought from Richard Starkey, alias Ringo Starr, who in turn had

STEPHEN STILLS, a much-travelled superstar of pop, now rides high in the album charts. As he travels, he rarely pauses to give interviews. But Jocko Fredericks, of Pop Music-Superhebdo, the weekly French pop magazine, nailed him. And here's part one of his lengthy talk with the American artist. two-part exclusive interview with STEPHEN STILLS

1972: STEVE and ex-Byrd, ex-Burrito CHRIS HILLMAN, the nucleus of Steve's new group MANASSAS... 'it's the best group I've ever had' claims Steve.

thought you'd never ask! You know, I founded Buffalo Springfield in 1966 and

roan claims steve.

then, thanks to Chris Hilman, everything wentwell. Each one of about your new group how does it compare with Crosby, Stills, Nash and Young?

Stephen: I was waiting for that one housely tou'd never thought you'd never the street was a still and the store the work. I hought you'd never the steve. then, thanks to Chris front. So I said: "If I sing on a record by Hillman. everything Neil, Graham or Dawent well. Each one of vid. that's different. Use the group broke p. Then I founded a proper group. Crosby, Stills and Nash with Graham and Dave. I was acting churlishly. Id most of the work, mostly the instrumental work. In And I also told them fact, with Dallas Tay-

lor on drums, it was me who played all the guitar parts, bass parts, organ and pi-ano.

How did things do from there?

rom there?

Stephen: Well, one day we had to go on tour and give concerts. We needed a bassist. — a bassist, moreover, who knew how to sing. Two guys, both ex-Buffalo Springfield, suggested themselves. We got no reply from Bruce Palmer, so it was Neil Young. Though the group was not all in agreement on augmenting, specially Dallas who thought it would be the source of all kinds of problems. all kinds of problems. Maybe he wasn't completely wrong at that.

To get the record straight — is CSN and Y alive or dead? Stephen: I'll tell you something. While Graham and David were giving their concert at Carnegle Hall some time back, I took a plane from Miami to go to New York to ioin a plane from Miami to go to New York to join them on stage. We sang several songs and there is a fantastic tape of that set. Then Neil arrived and joined us. Then Graham and David told us: "We're going to put out a record of this called 'David Crosby, Graham Nash and Friends in Concert'. Well, I told them: "With their FRIENDS? No chance. You've gottabe kidding."

How did they react? be kidding."
How did they react?

Stephen: They took it as a personal af-front. So I said: "If I

1966: THE BUFFALO SPRINGFIELD, one of America's favourite 'seed' groups. They spawned Stephen Stills, Neil Young and Poco.

was better than "Deja Vu" or "Four Way

Why the first al-

Stephen: In "Deja Vu", there are fa-bulous moments. But overall it cannot com-pare with the first al-bum. That was really the work of three guys together, each one in together, each one in his place. After-wards... Was there really a

split?
Stephen: Yes in Chicago, because we had to replace Greg Reeves with Calvin "Fuzzy" Samuels. He'd worked for a long time with me, so he knew my compositions better than theirs. This caused problems This caused problems which ended with Neil Young walking off the stage. Next day they all turned on me and claimed that the problems were all caused lems were all caused

by me. What about the new

Stephen: It's the best group? Twe ever had. CSN had songs and singers. Springfield had music Springfield had music and musicians. Manassas has both — and of higher quality. Nevertheless I think Manassas is closer to the spirit of Springfield Instrumentally, CSN was essentially Dallas Taylor and me. Now there are seven musicians. Dallas and I—we've been together we've been together for more than four years. The other members of the group are Chris Hillman, Joe Lala, Paul Harris, Al Perkins and Fuzzy Samuels. Chris — I owe him a lot. At the start of Springfield, we had nothing at all and it was Chris who lent us instruments, amps and so on. He got us booked on the first half of Byrd concerts. The 120 dollars we got each evening -I owe him that a hun-

dred fold. It was thanks to him that BS, CSN and CSN and Y, and Manassas exis-

Anything more about the musicians?
Stephen: After leaving the Byrds, Chrisjoined the flying Burrito Brothers, a group much influenced by C and W. Al Perkins came from that group and came to Florida because we needed a pedal steel guitar specialist. Just a matter of recording and completing the country part of the disc. But when we got to the rock parts, Al fitted into the group perfectly. So I figured that pedal steel guitar in a rock band could be interesting. in a rock band could be interesting.

And the others?

And the others?

Stephen: Joe Lala

was the percussionist and singer of a now defunct band, Blues Image. They had success with "Ride Captain Ride". One of the first Latin rock on Debands. They were bum.

playing it at the same time as Santana, if not before. Paul Harris was planist with B. B. King and Judy Collins — I met him through John Sabastian Col

I met him through John Sebastian. Calvin Samuels is from
Antigua — I got to
know him in London
when I made my first
album. Callas and he
form a very tight
rhythm section, which
is the foundation of the
group,

group.

Do you play the role of leader of the band?

Stephen: Because of

force of circum-stances — yes. But I don't want to. I'd like above all, now I have the freedom, to con-centrate on arranging for the group. But for the moment it is called Stephen Stills / Ma-

Stepnen Stills / Ma-nassas.

Next week: Stephen Stills talks of his links with Rolling Stone Bill Wyman; about his amazing collection of guitars; and his rea-sons for not appearing on David Crosby's al-hum.

1970: CROSBY, STILLS, NASH and YOUNG — 'The New Beatles' according to the national Press. But Steve reveals the frictions within the group.

SLADE'S NODDY: ON THE **OBSCENITY BUST**

FOLLOWING a performance by the group at Glasgow's Green Playhouse, Slade's Noddy Holder was charged with performing an obscenity on stage, and using obscene language.

The group were preparing to go on stage for an encore before the capacity crowd of two thousand when the charge was made.

The group's man-

thousand when the chair The group's manager Chas Chandler commented in Waturally we shall deny the charge, and Noddy will plead not guilty."

The Sweet who were

recently banned from the Mecca circuit for behaving obscenely on stage, have been re-booked for several appearances by the or-ganisation. The group's agency, MAM, group's agency, MAM, were in fact approached by Mecca managers who wished to book the group. Mecca's own central agency, however, still maintain a ban on the group.

group.
"They're really ask-"They're really asking for an apology,"
said booking agent
Mike Cotton, "but I
don't think Sweet had
much to apologise
for." The two dates
set are: Hammersmith Palais (August 31) and Blackpool

mersmith Palais (August 31) and Blackpool Locarno (September 1). The group also begin a Top Rank circuit tour on June 22.

Dates set for Slade are: Barry, S. Wales (May 17); Dundee Caird Hall (20); Edinburgh Caley Cinema (21); Norwich St. Andrews (24); Hereford Flamingo (26); Leicester football stadium (27); and Manchester Free Trade Hall (30).

The group's next single, "Take Me Bak 'Ome' is set for release on May 26.

Superstar movie

FILMING BEGINS in Israel on August 10 of FTLMING BEGINS in Israel on August 10 of 'Jesus Christ Superstar' directed by Norman Jewison, who has 'Fiddler On The Roof', 'The Thomas Crown Affair', 'The Russians Are Coming' and 'In The Heat Of The Night' to his movie credit.

Superstar composer Andrew Lloyd Webber will direct the London Philharmonic Orchestra when pre-recording of the film's music begins in London on May 22. The cast for the film will be selected soon in London, Los Angeles, New York and Israel.

A stage presentation of the rock opera will open here in the West End in July or August, and sales of the JC double album in Britain are nearing the 100,000 mark.

AFTER FEELING peaky following a bad collision with a plate glass window in Spain, America's Dan Peek is making a good recovery in London's University College Hospital, and waves his injured member at the camera to prove it. America had to cancel a NBC TV gig in the States due to his accident, but hope to make it here for an extensive tour in September.

Elvis' rock album three others

reissues are being sched-uled by RCA for later this year, including one titled 'Elvis By Request,'
The new LP is 'Elvis Now,' and contains his current chart single success 'Until It's Time For You To Go!

at Madison Square Gar-den on June 9 and 10, is following the wishes of Presley's manager Colo-nel Tom Parker in mai-ing the tickets available only at the Garden box office on a first-come-first-served basis and limiting the number aux. correct chart sings
coss 'Until It's Time For
You To Go.'
Jerry Weintraub, who
Is promoting Presley's
chased by each person to
first New York concerts
avoid block bookings.

Yes to States YES START their fourth again

YES START their fourth American concert tour at the Mississippi River Fes-tival at Edwardsville, Il-linois, on July 26, and will play a three-week itinera-ry at major venues, non-of which seat less than 10,000.

The biggest will be the Akron Rubber Bowl in Ohio, which can accommodate 50,000, on August 11, and the last date will be the Gaelic Park, New York, with a capacity of 20,000 on August 16. Yes manager Brian Lane told RM that the tour will gross over 750,000 dollars.

MC5 - film and **U.K.** dates

MC5, tagged as the "last MC5, tagged as the "last of the truly underground bands" in America, will visit Britain next month for appearances coinciding with the premiere of a political satire film called 'Gold,' produced by former Radio Caroline chief Ronan O'Rahilly. The group are featured on its soundtrack.

of the truly underground bands" in America, will Leeds (June 1); the Clinist Britain next month or appearances coinciding with the premiere of a colitical satire film called Gold, produced by for Gold, produced by Gold, pr

month.
Their 'Fragile' LP, a
tenant for three months in
the American top ten, has
passed the 900,000 sales
mark, and is expected to
qualify for a platinum
award for a million sales
soon.

Chuck. Bo and Muddy

THE FIRST three days of this year's Montreux Jazz Festival will feature rock and blues artists on June 18, 17 and 18. They are Chuck Berry, Bo Diddley, the Aces, Muddy Waters, Koko Taylor, Lightnin' Slim, Whispering Smith and Jimmy Dawkins.

Amongst the Jazz stars appearing from June 19 to 25 are Phil Woods, Jean-Luc Ponty, Thelonious Monk, Oscar Peterson, Herbie Mann, Roland Kirk and Herbie Hancock. THE FIRST three days of

Sweet: Two in Belgian jail

TWO MEMBERS of the Sweet were this week being held in a Belgian jall following an appearance by the group in a Liege night-club. Steve Priest, bassist and Brian Connelly, vocalist, were accused of behaving obscenely on stage, and it appears that several girl fans jumped on stage at the end of their act, and the group were reported to be behaving indecently towards them. Plain clothes policemen arrested the two group members backstage after their act. Under Belgian law they can be detained in prison for five days without any appearance in court being made, but their manager Nicky Chinn flew to Belgium on Tuesday in the hope of obtaining their release. "I feel they have been victimised," says Nicky Chinn. "The whole thing is ludicrous. The group were using the same act when they were in Belgium about six weeks ago, and have used it in countries all over Europe. There was no exposure by any of the group onstage, and the police in Britain just wouldn't try to get away with something like this. It transpires that the grils who jumped on stage were apparently under eighteen and shouldn't have been in the club, but he group wouldn't be aware of that." Their fifth LP is sched-uled for release on both sides of the Atlantic on July 14, and all five Yes men are writing for the album, which will be recorded in London next

are of that."

The Sweet were originally due to return to Britain on Monday, and the remaining members Mick Tucker and Andy Scott returned to the country on their manager's advice. The group were due to record for a Top of the Pops film this week, and should leave for a TV appearance in Holland on Friday' before commencing a tour of Sweden.

BOXES

U.S. TO GET **PARTY WHY** NOT US?

THE FORTHCOMING Crystal Palace Garden Party with a bill that includes The Beach Boys, Joe Cocker, Richie Havens, Melanie, Sha Na Na and will be compered by Keith Moon of The Who, is being filmed in its entirety by NBC-TV for network screening in the

V.S.A.

"On The Boxes" understands that there is a possibility of the show being offered to British television companies — but I wonder will we ever see this show here??

TUNE IN AND TURN ON

RADIO ONE: The following artists are booked appear during week commencing Monday

RADIO ONE: The following artists are booked to appear during week commencing Monday May 22.

DAVID HAMILTON SHOW (1V orft on his jolly old hols!!) — Labi Siffre, Edwin Starr, Don Fardon, Wooden Horse.

DAVE LEE TRAVIS SHOW — Donnie Elbert, Clodagh Rodgers, Al Stewart, Tremeloes, Barron Knights, Lou Christie.

JOHNNIE WALKER SHOW — Barclay James Harvest, Carl Wayne, The Move, Chris Montez, ALAN FREEMAN SHOW — Lindisfarne, Donnie Elbert, Sweet, Marvin, Welch and Farrar, Roy Young Band, Mungo Jerry, Kenny Young, SOUNDS OF THE 70's — Saturday (May 20) Edgar Broughton Band; Monday — Ralph McTell, Forest Tuesday — David Bowie, Home, Egg; Thursday — Lindisfarne, Kevin Ayers; Friday — Slade, Paladin, Stone the Crows, THE BEATLES STORY — Starts this Sunday (May 21), on Radio 1 and 2. The programmes will be introduced by Alan Dell with narration by Brian Matthew. The time slot will be the same as the one used earlier this year for the Elvis Presley scries . . . 5. 6 to 5. 50 pm.

RADIO LUXEMBOURG: Programme guide for week commencing Sunday, May 21: SUNDAY: 7. 0 John Peel; 9. 0 Paul Burnett; 11. 0Mark Wesley; 1. 0 Kid Jensen.

TUESDAY: 7. 30 Tony Prince; 9. 30 Paul Burnett; 11. 10 Dave Christian; 1. 0 Kid Jensen.

THERSDAY: 7. 30 Tony Prince; 9. 30 Paul Burnett; 11. 30 Dave Christian; 1. 0 Kid Jensen.

THERSDAY: 7. 30 Tony Prince; 9. 30 Paul Burnett; 11. 30 Dave Christian; 1. 0 Kid Jensen.

TELEVISION
Sounds for Saturday (BBC2) May 20 — The John Warren Band.
Helen Reddy and the Les Humphries Singers at the Talk of the Town (BBC2) May 21.
Old Grey Whisle Test (BBC2) May 23 — Kris Kristofferson, Rita Coolidge.
Morecambe and Wise Show (BBC2) May 25—with guests Anita Harris, Robert Young and Kenny Ball and his Jazzmen.

FUTURE HAPPENINGS

NEW SEKERS off to America to star in a new TV series "Wow" — to be networked in July/August by ABC-TV. May be seen here later in the year. . . . Muddy Waters and his Chicago Blues Band record for OGWT on June 2nd . . . Neil Sedaka, who had several big hits in the late 50's (including Oh Carol, Happy Birthday Sweet Sixteen, and Breaking Up Is Hard To Do) due in later this month for radio and TV appearances.

Birthday Sweet Sixteen, and Breaking Up Is Hard To Do) due in later this month for radio and TV appearances.

Also due in this month is Don McLean who will record OGWT (May 30), TOTP (May 31), BBC2 "In Concert" (June 15) and also guest on the new Mary Travers TV show ... Edward Woodward, Russ Conway and The Settlers guest in this week's ATV "Saturday Variety" (May 20) ... The Dave Cash Radio Programme (Harlech TV) which starts this week now likely to be seen on Thames TV soon, and also has been sold to America.

For two weeks (May 27 and June 3) Dave Gregory takes over Robbie Vincent's BBC Radio London Saturday lunchtime show, while Robbie takes a well earned holiday Rolf Harris and Peter Noone guest on this Sunday's "Golden Shot" finally keep kistening to 208 this coming week if you fancy an African holiday! Radio Luxembourg in conjunction with Decca are running a competition which ties in with the new Lovelace Watkins single "Rain Falls Anywhere It Wants To," which is the theme from the new film "King Elephant." And the first prize is an African Safari Holiday for two!

Like I say, keep listening and good luck

ben cree

ROCKET MAN meets 'Rocket Man' at the Manned Space Centre in Houston, Texas, as Al Worden (with badge), Apollo 15 command module pilot, takes Elton John and (from left) Nigel Olsson, Dee Murray and Davey Johnstone on a sonducted tour of the NASA headquarters before John and 'the boys played a sell-out concert in Houston.

Three Dogs big push

A YEAR-long campaign A YEAR-long campaign to put American act 3 Dog Night on the British and European pop map begins on May 28 when Probe Records releases a maxi single from the group's current 'Harmony' album. One of the three maxi single tracks will be 'Family Of Man,' which has already sold a million in the States.

3 Dog Night are ex-

3 Dog Night are ex-pected to visit the UK and Europe in September as part of the promotional

campaign.

Probe is also getting into the Great Western Express festival scene at Bardney by giving away 25,000 "slimdiscs" featur-25,000 "slimdiscs" featur-ing 3 Dog Night, John Kay, the James Gang and B.B. King, plus a track from new Probe act Gladstone, a Texan soft rock act to be launched internationally late this year. The albums are called 'Absent Friends.'

Beach Boys: \$1,000,000 law

TWO LAW suits involving over \$1 million have been filed against the Beach Boys and their associates in the Los Angeles Superior Court. The American Record Corporation, in which the group were involved with their business manager Nick Grillo,

manager Nick Grillo, is asking the court to grant a temporary order to stop the group receiving any part of \$173,00 royalties due to their Brother Records, a part of ARC.

ARC claims that the Beach Boys used busi-ness funds for their

In a second action Grillo asks for \$1 mil-lion punitive damages against John Riley who, he alleges, in-duced the group to end Grillo's business man-agement contact with the group in March this year although it was not due to run out until November.

Grillo asks for \$1,000 a week for the remainder for this pe-riod and, the return of \$17,500 loaned to the group among other charges.

Real Marc Bolan

we reprint

WINGS: Mary Had A Little Lamb; Little Woman Love (R 5949) After telling "tremendous" Great Britain to get out of IRELAND, Paul and Coplay it safe with a dreamy version of the well-known nursery rhyme. Filp is livelier jaunty rocker with self the little and there. R's an aquired taste and the production is beautiful, but it's attraction is still basically low-key.

It's got that mellow Wings sound and some

riffs that make you scratch your head wondering where Paul pinched them from Catchy, nice . . . and maybe a hit.

Flip is livelier — jaunty rocker with pert lyric and New Orleans piano phrasing

suits

Still, those runs and breaks soon insinuate themselves.

Harper in hospital

ROY HARPER has been admitted to St. Thomas' Hospital, Lambeth with a serious heart - lung circu-lation problem. He is un-likely to work again this year.

The British singer -ongwriter would like to

no dates

Argent — new single

dreds of readers who have written in for copies can be sure that their orders will be giv-en priority as soon as the reprint copies are available.

Thank you all for your patience and sincere apologies for the delay.

–Ed.

ARGENT'S FOLLOW-UP ARGENT'S FOLLOW-UP to their 'Hold Your Head buy' hit will be the Russ Ballard composition Tragedy' to be released for May 26. It is an edited oversion of the track from their current album 'All Together Now.'

Because of the tre-mendous continuing de-mand for Record Mir-ror's best-selling book, "The Real Marc Bo-lan", we are now rep-inting and hope to have supplies in the shops in the next week or two. Meanwhile all the hun-

After their American tour ending on October 8, Argent will headline a major swing through Britain for the remainder of that month.

(Thursday); Town Hall, Camden, tomorrow; the Rock, Wellingborough (Saturday); Roundhouse, Dagenham (27), and Mil-imore North, Sunderland (28). Argent will tour Italy during the first week of time.

apologise to anyone who turned up to see him at the closing gig at Cousins, Soho, and the Aldermaston walk. His condition also forced him to miss the Bickershaw Festival and he will be unable to appear as planned at Sadler's Wells Theatre on Sunday.

Harper, who has had a hole in the heart since birth, is currently having X-rays and a film of his heart made, pending a possible operation.

heart made, pending a possible operation.
''Made'', the film in

which Roy co-stars with Carol White, will be pre-miered in London in August.

IN LAST week's Record Mirror it was implied that the May-nard Ferguson Big Band and Stackridge did not appear at the Bickershaw Festival. In fact both acts did appear – our reporter regrets the error.

Wishbone plan to rock all over States

A MAJOR onslaught on the American market is being mounted around Wishbone Ash following their spectacular LP chart success this week, storming in at No. 3 from nowhere with 'Argus.'

Their record company MCA is organising a glagantic campaign on the LP in the States, and Wishbone fly out across the Atlantic today (Thursday) for three months of dates with a fortnight's break back in Britain in

The band will play a few dates during that for-tnight here, and their next British national concert tour is being set up for Navember

The 'Argus' LP sold over 25,000 copies during the first week of its re-lease. Wishbone's Andy Powell told RM:

"We've known for a long time that this album would be an important step for us. Now that we've established our-selves properly in Eng-land, we want to get things underway in America."

Ritchie fit

DEEP PURPLE guitar-ist Ritchie Blackmore has recovered from the hepa-titis which caused an in-terruption of the group's American tour, and they pick up the dates again on May 25 at Detroit, follow-ed by concerts at Winter-land, San Francisco, and Anaheim, California.

Kristofferson

Kristotterson
ALBERT HALL: With
three albums and accumulated acclaim balancing the injustices of
his first British appearance at the 1970 Isle of
Wight Festival, KrisKristofferson played the
Albert Hall — and this
time tables were turned
and, although the hall
was not filled to capactity, Kristofferson played
to a dedicated gathering.

to a dedicated gathering.
Complete with his outfit, the Band of Thieves
(Gerry Paul, bass;
Steve Bruton, guitar;
Donnie Fritts, piano),
KK never strayed far
from country roots in a
performance that highlighted a string of titles
that are rapidly earning
a place in many artists'
repertoires.
The group after

repertoires.

The group after some early difficulties proved themselves master ful both as a musical unit and as back-up to Kris's smoky, occasionally faulty, vocals. The writer presented a well-balanced programme of material that combined social comment, humour and realistic sentimentality.

Also guesting was

Also guesting was Rita Coolidge, a white soul singer influenced by the blues apparent from a childhood envifrom a childhood envi-ronment. She has the ability to rivet the au-dience's attention by the sheer strength, yet sim-plicity, of her vocal prowess. —T.B.

Doors

THE DOORS' IMPERIAL COLLEGE, LONDON: The Doors without Jim Morrison sounds inconceivable, yet the three remaining members have continued playing since his death, and last Friday's concert vindicated that decision to all.

all.

Augmented by an extra guitarist and bassist, they rocked through a dozen gutty songs, with the crowd always on their side. "Eye Of The Sun" and "Ships Without Sails" especially featured some sensuous guitar licks from Robbie Krieger, who even improvised a brief "Berry duckwalk" while grimling Ray Manzarek

"Jerry Lee piano-played" with his feet!
Having buried the Mor-rison ghost, the re-in-carnate Doors play a much less-menacing mu-sic, and won acclaim for the change as typified by their re-modelled but still powerful "Light My Fire."

Ex-Spooky Tooth Gary Wright opened proceed-ings with a punchy set backed by Wonderwheel, and nullified doubts of his life strength without the name session-men he records with. —M.L.

E.L.O., Colin **Blunstone** F.F. & Z.

F.F. & Z.

FAIRFIELD HALL, CROYDON. This tour brought a touch of the bizarre to Croydon on Sunday as Roy Wood, a Gandalfian figure (ref. Tolkein!) with flowing grey hair and wearing dark glasses, weaved from one instrument to the next as he led his creation through a set of heavily infuenced material. "I Am the Walrus" was there in the form of their 16538 Overture, and a plece called "First Movement" bore a marked resemblance to "Classical Gas". There were other strongly reminiscent throwbacks but somehow E.L.O. Instill enough of themselves into the more obvious derivations.

Though Colin Blunstone's ingtrumantal linger.

Though Colin Blunstone's instrumental line up was virtually the same he scored in that his choice of songs didn't suffer from lack of depth — if anything his warm vovals were enhanced by comparison. "Time of the Season" and "She's Not There" underwent drastic musical surgery and

There" underwent draste musical surgery and came out excellent in a neo-classical mould.

F. F. S. Z. had the task of opening the show and did it superbly, with a totally vocal song song "So Deep". Their acoustie work showed them in their best light with gentle harmonies blending well. They rocked well too, with taste and subtlety, as they filled the hall with California good vibes! — J. A.

HOES ECHOES ECHOES

This time we're

Walking to New Drleans at this time by band member Billy Dia-mond. For a few years

IN RECENT years the music of New Orleans in the 50's has been well documented on albums, but maybe now is the time to be picking up the discs you missed.

The Liberty Legendary Masters series, containing some New Orleans material, is now deleted and appearing for a quid or so in many shops. And while Charlie Gillett's excellent SOUND OF THE CITY deals with far more than the crescent city, the accompanying Liberty album of the same name is compiled of New Orleans artists. A series of albums of Specialty recordings are appearing now too, while Fats Domino albums are aling now too, while Fats Domino albums are always to be found.

ways to be found.

Fats, of course, is the man who starts the story for most of us. Over 60 million record sales can't in this case, be wrong. His career takes us back to the music scene of the late 40's, when New Oreleans was beginning to recover from the recording inactivity of recording inactivity of the depression and war periods.

The music which was selling was a type of urban blues, often urban blues, often called jump blues, developed partly from band blues of the 30's and 40's, and partly from the small boogie combos. Thus the jump bands often had come to feature piano and saxonessism. feature piano and saxophone rather than gui-tar led sounds.

In 1946 one such band

gained the services of Antoine Domino, a local pianist and singer. The name 'Fats' was coined

the combo, led by trumpeter Dave Bartholomew, gained a good reputation in the clubs and bars of the city

After making a few demo recordings their break came in 1949 when Lew Chudd, own-er and talent scout of

by Martin Hawkins

the new west coast label Imperial, heard the group. He liked their jump style, and hoped to emulate the success to emulate the success of competing companies in that field, but he also liked the emphasis on a vocal style which was peculiar due to the French heritage of many of the city's inhabitants. Domino had a marked creole accent and vocal slur, not surprisingly as he had spoken French be-fore English as a child. This influence is strong all through Louisiana, being notable in the ca-jun and zydeco record-

release, The Fat Man, sold a million by early 1950, and discs by Domino and by Bartholomew were prominent in the Imperial catalogue

FATS DOMINO

thereafter. But when Fats first broke into the Fats first broke into the white rock 'n' roll market in 1955 Bartholomew made his own recording career secondary to the functions of co-songwriter and producer, and houseband leader for many Imperial artists. Not only Domino, but Smiley Lewis and many others had the benefit of Bartholomew's arrangements and the fat, warm sax solos of Herb warm sax solos of Herb Hardesty or Lee Allen. Lewis and others also had the occasional help of Domino on piano.
The breakthrough

into rock 'n' roll began a new phase in Do-

mino's career, which has perhaps undergone three main devel-opments. His initial records for Imperial obrecords for Imperial obviously were not 'rock
'n' roll,' although they
often came close. His
version of the old boogie
Hey La Bas in 1950, or
Pease Don't Leave Me
in 1953, for instance.
But generally at this
time Fats' vocal was
comewhat blobar and time Fats' vocal was somewhat higher and his piano style more bluesy, with greater use of right hand improvisation, than in the rock 'n' roll days. The songs were closer to a blues format too, though Fats was very influential at this time in the formation of the rock 'n' roll style of this rock 'n' roll style of this city

Most of the other New Most of the other New Orleans hitmakers, such as Lloyd Price, Guitar Slim and Smiley Lewis owed much to Domino's style, and his success. Roy Byrd's somewhat different group, elerfying in the somewhat different group, glorifying in the name of Professor Longhair and his Shuffling Hungarians, were notably less successful, though no less respected locally.

In mid-1955 Ain't That

A Shame became a minor U.S. hit, and the Domino/Bartholomew team learned from this and from Pat Boones' cover version that this type of song could be a big seller. They only had to strengthen the jumping rhythm laid down by drums, bass and piano chords, sim-plify the sax riffs and solos somewhat, and develop Fats' deepening vocal with infectious singalong material. I'm In Love Again came from this formula in 1956 and was Domino's first top 10 record. In the following 5 years or so Fats stacked up many multi-million sell-ers, and even had al-bums which sold prodi-giously for that era. A couple of hits on each album, plus ten fairly similar tracks and the public was satisfied. The beat, the vocal style, and the happiness that these exuded explain the success, and also the demand for the same again.

Domino discs sold well in other countries too, and when Fats at last came to us in 1967 he found people still wanted the same. He recognised the imporrecognised the importance of bringing over his own band, unlike many performers. "I like to try to keep the same sound. There's a lot of people who come to concerts to hear the same solo as on the record." Especially so when the soloist is in the class of Herb Hardesty.

1967 may have been his only British tour, but touring itself was far from new to Fats for

he was in at the beginning of the giant rock 'n' roll one-night ers in the U.S. During the late 50's he toured shows and clubs for most of the year, appearing also in a few films, notably Jamboree in 1957 and The Girl Can't Help It in 1958.

With softening of rock sounds around 1960, with soleming of rock.

Sounds around 1960,
Fats' management was drawn along in the search for continuing sales. This they achieved in 1960 with Walking To New Orleans, a nice ballad in itself, but far removed from The Fat Man or even the classic 1956 rendition of Blueberry Hill. It was indicative of the weaker material and decreasing sales which were to come in the 60's as popular styles changed.

In his third phase,

In his third phase, recording for ABC, Mercury and Reprise, along with two discs on along with two discs on his own Broadmoor label in 1967, demands for live appearances by Fats have continued, so that he is now one of New Orleans' wealthiest citizens. He is recognised as an innovator of rock 'n' roll, but while his recordings. but while his recordings retain their trademarks they have lost much in they have lost much in originality. Not least they have lost their relation to New Orleans, the city that spawned his style.

INSIDE STRAIGHT

NEWS, ENQUIRIES, OPINION

RAZZLE DAZZLE
Teddy Randazzo is revered by soul freaks for "Going Out Of My Head" and 'Outside Looking In' if for nothing else. Too often he ended up with a sound that came on like second-rate, Bacharach and, in the tradition of Kirshner's New York 'pop-factory' of the early 60's, his imposition of his will on the singers he produced/wrote for was total. One of my favourite examples of his work comes after he split from Bobby Weinsten and produced an Anthony and The Imperials album on Veep, "Reflections." The Bacharach sound was well to the fore but he wrote, with the help of Victoria Pike, some

tender, lilting melodies ac-companied by rather gross, but beautifully executed, accompaniments. I'd very much like to know about his obscure work on labels which he presumably owned in the mid-sixties. Can any reader help? There were records by An-There were records by An-nabelle Fox on Satin and Eddie Shaw and The Knights on Rand. What else?

THIS AND THAT
From John Clarke of Spalding, Lincolnshire.
"I wonder how many other people raved over "Gonna Get That Boat" Parts
One and Two, by Jazz vibist

Johnny Lytle which was issued over here on Minit

back in 1968. It featured Johnny in a live performance talking about a guy down South who sees the boats passing him by — it may sound corny, but the disc had a great organ backing and finished with a vibes solo from Johnny which was superb.

The same guy had an American single out on Tuba "The Loop" which was wishy washy intrumental as bad as "Boat" was good, and an album out on United Artists "The Velvet Soul of Johnny Lytle" which I've not heard, but which got some good reviews.

Another point I'd like some information on is whether the Carrolls "Sur-

render Your Love" on Polydor is the original of the Diana Ross single. It was mentioned in one of Dave Godin's meanderings in "B & S" last year as a discotheque rarity, and the record itself is dated 1966. Yet in a recent "B & S" interview Val Simpson denies all knowledge of it. Any ideas over this:

I also see Sonet have slipped out without any publicity at all and no mention in any of the music mags easily the best collection of oldies issued here this year — Speciality's "The Shuffle-shuck" as I write this, and if has just to be one of the wildest R & B' records ever. Together

with such previously unheard (on my part) greats such as Joe Liggins, Roy such as Joe Liggms, Koy Milton and Percy Mayneid it really is superb. In-cidentally didn't Sue issue a Roy Milton single under the name of Little Milton? For those interested in authentic R & B and jump-ne allows worth searching.

authentic R & B and jump an album worth searching out is "Kansas City Jump" (Fontana SFJL 917). It features blues shouters Jimmy Witherspoon and Charlie Q, Price, with Bill Doggett and Buddy Tate in numbers like "Ballin' From Day To Day" and "Wandering Gal Blues" all cut in 1947. There's also a Jay McShann piano solo and

two superb booting in-strumentals by two un-known jump bands Earl Jackson and Pete Peter-son. It's certainly an al-bum worth looking out for."

GOOD TO ME

GOOD TO ME
Remember how I've been raving about the Persians?
I've now got their "Your Love" on Capitol 3230 and although it isn't quite in the class of their earlier gems, it's still a beauty with an ancient doo-wop aura about it. It won't get released here and I don't think the specialist shops have got it but you could try writing to REFORD CORNER.

Tony Cummings

'If you're not hitting the note then hell, find another one close by'

SHOULDERS characteristically hunched up, Joe Cocker looks slightly dazed but eager, en-quiring after his bottle of wine. But opening time is

a few minutes away, and even Mr. Cock-er's voracious appetite for alcohol has to contained until

be contained until
then.
"I want my bottle
of wine," he grins,
head rolling. But he
settles down to talk
just the same.
There's a constant
air of unhappiness
about Joe, despite
his outbursts of humour.

mour.
"I'm feeling medium rare today," he smiles quietly. "But I suppose generally I am unhappy. I don't get on with a lot of people inside the music business, profession or whatever . . .

not the musicians themselves, but more or less the works. But now I've

works. But now I've changed my management things have cooled down alot."
Joe is now managed by Nigel Thomas who works in close co-operation with his publicist Max Clifford in comfortable London offices. After Joe's eighteen month rest from working it is now up to Nigel to keep the wheels in constant motion, and to help in the reorgato help in the reorganisation of the band.

nisation of the band.
"During the time I was off the road I was thinking about everything but music," says Joe. "I spent three months in Sheffield and the rest just trucking around driving from town to town all over England.

England.
''I didn't do any writing because I've always written with Chris Stainton in the past, and he's just got a house and was busy settling in at that time. So I took time out to sniff the

The States, says Joe, had drained his energy causing the

Joe's back on the road and talking to Val Mabbs

initial breakdown. But despite that feelbut despite that feeling his first return
performance was
made at New York's
Madison Square Garden. Reportedly the
audience reaction
was bad, and Joe and
I discussed the possible cause of the
problems.

problems.
"I can understand the audience feeling because I was very chesty that day and I chesty that day and i know I sounded a bit off," says Joe. "But if I get one of those nights when my voice is close to lar-yngitis, then I'd rather go out and sing hoarsely than call the show off.

call the show off.
"I don't sing out of
tune exactly, but if
yo're not hitting the
note, then hell, find
another one close by!
"With Madison
Square Garden too
everything's Bangla
Desh and it's been
put on a pedestal.
We've still got a lot of
places to cover in the places to cover in the States, and we'll be doing a few dates

there.

"To also like to do
a compensation gig
in New York—as everybody didn't like
the concert—maybe
at Carnegle Hall."
Two of the band's
recent American
concerts were
recorded for inclusion on a forth. recorded for in-clusion on a forth-coming album, and Joe plans to start work on a studio al-bum soon. Produc-tion is still handled by Denny Cordell, who also took an active part in the making of the Mad Dogs and Englishmen film

"I've never seen the movie," says Joe, when I query why he made such a brief appearance in the finished version, having been billed as the star of the tour.
"I deliberately kept out of the editing and cutting because Denny wanted to get in and edit it, and Leon was particularly keen to work on it

"There were sixty "There were sixty hours of film to bring down to two hours, and so it was a fairly complicated by the sixty of the sixty o

company, however, feel so strongly that only the best of Cocker's work should be released to the pub-lic, that they frequently buy back the master tapes from bootleggers who contact them.

Joe's eighteen month break from working obviously enhanced the bootleggers product no end, but happily the band are back on the road and reasonably

settled. stands at eight mem-bers at the moment," Joe told me. "But let's say it's open to revision. Everybody in the band knows how to play their instrument, and it's a good band.

good band.

'I'm using four girl singers; Gloria Jones who has written a few hits for Gladys Knight, Viola Wills and two girls from Dallas. One is Beverly and the other's a no name lady—I'm of the series of the s er's a no name lady-I'm afraid I haven't got to know her too well yet!" Joe grins and adds,

just to show he is running true to form. "I did have three girls from Dal-las working with me before, but they cut out before the tour finished. Things got a bit too crazy for them!"

The old spirit is

them!"
The old spirit is obviously still burning strongly, but Joe is becoming just a little too tired of playing what he calls the part of 'pioneer.'
"T'm sick to death of feeling like a pioneer. At least earlier on there was a rock

on there was a rock circuit to work on. It's there now, but it's only an occasion-al thing. There are certain British bands certain British bands continually crossing America, but when you look at things closely there aren't that many bands on the road there. Some bands have done wonderful work there and there's and ther there, and there's an intrigue thing in the

Radio freaks could

end up in hospital

ract that you're speaking King's, or Queen's, English.
"The Who have done more touring of the States than any other band ever did, and a lot of good acts have followed them. But somehow you have followed them.
But somehow you
still go with the feeling of breaking new
ground. I'm hoping
for solidarity of
thinking with all the
people going there, to
carve out a good rock carve out a good rock

carve out a good rock circuit again."

Predictably enough, Mr. Cocker still feels a great admiration for what he calls black music, and a kinship with British 'rockers' like

the Faces and Free.

''And Sly,'' he adds. "You can't ignore him! We played with Stevie Wonder in the States too, and he's using a moog synthesiser s y n t h e s i s e ; brilliantly, he's real-ly into some good things now."

So his tastes in music remain unal-tered. But what per-sonal changes had occurred for Joe I wondered?

"I just get fat if I don't work," he grinned, poking a finger in the soft flesh of his pot belly, before discussing his thoughts on the final break up of the Grease Band.

"I thought it was sad because they were a great unit," he told me. "But to me it didn't matter, I didn't feel any ter-rible heartbreak. If things aren't right, although people get sensitive, it's better if two people are asked to leave and asked to leave and two new people are brought in. You get so close as individuals it can be difficult, but I think everyone is learning to accept these kind of changes now."

D.J. TALK OVER

DAVE GREGORY

A FEW weeks ago shortly after my stint on the breakfast shows I got a mysterious phone call from a couple of gents asking if they could interview me for their radio programme.

The funny part about it was that they weren't from the B.B.C. or Luxembourg or any other known station but from — wait for it — your actual Hospital Radio Station! So what's new you ask your-

Hospital Radio Station! So what's new you ask yourselves? Hospital Radio – it's been around for ages.

My involvement with the radio side of hospitals came purely by accident back in October last year during my first series of Saturday aftermoon programmes when we featured a regular hospital spot on the show and was slightly disappointed that the response was not as good as I had anticipated.

It was, I must admit, rather worrying at the time but I've since come round to realising how important these brave little stations are (and some of

little stations are (and some of them not so little!).

So going back to my phone call of a while back and bearing what we've just said in mind, it won't come as a surprise when I tell you that I immediately accepted this invitation to be interviewed by these gents of Bedside Broadcasting – what an opportunity to survey the enemy camp!

Anyway, back to my adventures in Ward 10 radio-land. Good Friday had arrived and so had Lawrence and Pete (who are, by the way, the two main organisers of this station, the former being responsible for the majority of programme content and the latter the electronics expert) and not a moment too soon either, asi the programme I was to be guesting on was due to go out at 12.30 and it was now 11.35

and we had about 10 miles of distance to cover.

Well we got there — almost on time — and a very out of breath Lawrence started his breath Lawrence started his programme in a miniature studio complete with telephone and cups of coffee — a sight all too familiar to me — and that's what puzzled me most of all I think. The fact that the whole atmosphere reeked of radio — not costly comprehensive radio exactly but radio none the less.

Anyhow, where were we?
Oh yes, well originally I was just going to be there for the programme but needless to say by the end of that afternoon I had not only recorded about a thousand jingles for the station but gone round all

the wards and met lots of brave and very super people I probably would never have met otherwise but above all discovered that Hospital Radio is not just a service for the benefit of the sick, but a way of life that is very full and satisfying for quite a few folk.

Yes, that Good Friday 1972 is one that I shall remember for a long time to come — not only for the fun and pleasure it gave me but much more to the

for a long time to come — not only for the fun and pleasure it gave me but much more to the point, that I had the privilege to meet and to work with a group of young people who for no personal gain whatsoever are spending all their free time in the occupation of making other people happy.

And happiness let's face it is the only thing our doctors can't prescribe however good they are. All I can say is thank heaven for hospital radio and thank you for reading this far. That's it for this week.

Until we meet again

Keep happy
Stay lucky.

DAVE GREGORY

DAVE GREGORY

Teach your children

Scotland's first pop pro

Scotland's first pop professors.
How come, you're asking. Well, a Mr. Peterson, teacher at the 3,000-pupil Craigmount Senior Secondary School, figured it was a good idea to have the group round to the school – answering queries from those who wished to take up pop as a profession later on. Or from anybody who was interested.
It was a roaring suc-

it was a roaring success, so much so that the Rollers will be back soon for another question-time, followed by a concert. Said Roller Nobby Clark: "Some of the questions were really technical. Like how records are made, and soon. "We think it's a good idea, what with the interest in pop and so on. We're already fixed up to visit some schools in Glasgow and we hope the idea will spread." The Rollers, produced now by Ken Howard and Alan Blaikley, have a new single, "Wouldn't You Like It", out on June 2.

Now into music

DAVID REES used to be a writer — spending all his time on novels and on

the Bay City Rollers, M.A.'s (Edinburgh), if you don't mind. For the boys, who made it big first time out with 'Keep On Dancing', have become part of the Scottish capital's cultural s c e n e Scottangle a n d

GIRL OF THE WEEK (and why not?): It's Vicky Leandros who, come what may, is way up in the charts. Picture shows her on the flight deck of "Vicky", a Trident of Northeast Airlines — the plane was officially named after the Greek gal.

named after the Greek gal poetry. He got involved in one particularly involved story and decided to give music a whirl. by writing some lyrics. At least it stopped his "frustration" with the printed page. He doesn't play an instrument, so passed on his song ideas to a pianist friend. Result is that Dave now has his own group, signed to Phonogram and already working gigs — and he doesn't have time for writing books or poetry. His group includes Jerry Butter, Mick Wayne, Nick Brotherwood and Mick Paul. First single: "Mad

Jack Mitchell and the Mighty Fliers''.

WITH all the talent currently engaged in giving shows in prisons, both in Britain and the States I'm pondering going bent, getting nicked and doing bird.

I mean, the lads of Rikers Island Srison, New York, had Sarah Vaughan and Dizzy Gillespie doing a foot-stomper of a show-recently.

Irridentally, and believe it or not, they first worked together thirty years ago!

Joe loss

As a Sideline to Val
Mabb's lively interview
elsewhere with Joe Cocker, I note that the
Sheffield lad told The
Times, no less, that he
earned just 862 dollars
from that "Mad Dogs"
tour. Mad? After the
work he put in on that
tour, he should be bloody
infuriated.

But his last tour of the
States took a million dollars. Meaningless mumbo-jumbo, reckons Joe.
"I want a house. I can
take some money and get
a house, and a couple of
cars. But every time I eat
a hamburger, somebody
wants to eat me."

Naughty but

nice
WHEN NINA got involved in that Howard
Hughes business — admitting her romance with
Clifford Irving and so on
— lots of people said her
"nice" image had been
totally destroyed. In fact,

her show-blz career has really blossomed. Huge-fee cabaret work, and now a Hollywood mov-ie... using her full name Nina van Pal-landt ... with Elliott Gould landt Gould.

An impeccable reputa-tion is all very well; but often it helps to be, well — peccable!

CHART-TOPPERS come from all walks of life and for all sorts of reasons, Jim Meekel, of Coventry,

Jim Meekel, of Coventry, is an example.
His dad insisted he practised clarinet every night — and wouldn't even let him out to go to the cinema.
And Charlie Raleigh moved from Bolton to a quiet Scottish village and got into music because he was "bored stiff".
Both now travel round the world. Both are members of the "Amazing Grace" mob, the Royal Scots Dragoon Guards Band.

MY GOD, that's not Chairman Mao, is it? MY GOD, that's not Chairman Mao, is it? Yes. Wearing 1950's rocker gear — drape jacket, velvet collar, shoestring tie, suede crepe-soled shoes? Yep. How come? Well, you see, the Rock and Roll All-Stars have an album out soon, called "Red China Rocks" and they wanted an unusual sleeve picture. And anyway Waxie Maxie is involved in the publicity. Oh, I see.

"To the BEACH BOYS our sincere thanks for a

fantastic concert"

psychotherapy, drugs, new left, & radical feminism

try Joe McDonald juxtaposition dedicated lieutenant of the anti-estab lishment at home not a rifle shot away from an antique show of force from an establishment

even older than his own old enemy. Joe's sitting back in a house off the Kings Road just prior to undertaking a 10-date tour of British universities. He's smoking a huge fat cigar. Neither he nor I can think of words adequate for describing the room

we're sitting in.
It's a sort of miniconservatory. The only empty floor space is filled by our two swivel chairs and a glass table. All around us on the floor and stretching up the walls are plants. Some real looking plastic ones, some highly improb-able ones which turn out to be real. The pots stretch up the wall, and some are

Changing of The Guard about five minutes from the minutes from the McDonald talks was staying for his to Rob Mackie London visit. It seemed a strange

And about 10 feet up the wall, there's a balcony, suitable for playing a Romeo And Juliet scene. Joe's manager, Bill Belmont, couldn't resist orating a political speech from it earlier in the day.

Any chance of you may.

Any chance of you mov-ng to London per-

Any chance of you mov-ing to London per-manently?

I was thinking of it at one time, but not any more. It would be very impractical to move. At times I'd like to be less nationalistic but I still feel very American.

times I'd like to be less nationalistic but I still feel very American.

Why did you pull out of the recent tour of U.S. bases with Jane Fonda?

There were a lot of reasons, and it's difficult to discuss it with the media, but the main one was very simple — I was very tired and I didn't want to carry on and do the Easter tour.

"Hold On It's Coming" was the last single here. It was kind of ambiguous. What was it really about? Specifically, it's about psychotherapy. I'm not sure that it really came across because I had a misconception of what it was — I thought of it as a major moment of enlight enment. It's really a gradual process of examining your personal opinions, figuring out whether intey're right and deciding

planted in musical what to do about it. It's instruments, a tuba, a horn.

And about 10 feet up the wall, there's a balcony, suitable for playing a Romeo And Luliet seeps.

If you come to a con-clusion in meditation, there's no-one there to tell you otherwise. Psyyou otherwise. Psy-chotherapy is just you and a therapist, as op-posed to group therapy which is really to do with getting along with other records.

when John Lennon first had a therapist, the therapy seemed to take over his music. Does it make a lot of difference to yours?

I don't put a lot of it into my music, but it definitely affects it because I've become more grown up. I have less personal problems and less need to put them into my songs.

You seem to be working on more specific projects these days, rather than the approach on the albums with The Fish, where the band seemed to be going in a lot of different directions.

Yes, I'm taking a lot of time — literally a year or two over my music nowadays, and it's working much better. A lot of the projects are things that have been with me a long

have been with me a long time. I did a Woody Guthtime. I did a Woody Guthrie album, and I've been singing his songs since I was very young. 'War War,' my last album before the new live one, stemmed from finding a copy of Robert Service's 'Rhymes Of A Red Cross Man' in a used bookstore in '62. The album where we first let everyone in the band do their own songs was on 'Together'. It didn't work.

What's happening with Barry Melton, the guitar-ist in all the Fish line-

ups?

Barry's signed to Columbia (CBS here). He's
touring the mid-West, and
has an album out soon,
produced by Mike
Bloomfield. I'm not sure
what his band's called.

two presidents in 'Super-bird' and 'Tricky Dicky'. Are there any politicians you like?

you like?
Perhaps McGovern,
but I don't think he's going to win I fear it's going
to be Nixon against
Humphrey again, which
is really no choice. There
needs to be a third party.

stop using heroin and being bombarded with pictures and suggestions about it. It suits the gov-ernments fine — as long as everyone's thinking about fucking all day, they're not going to be worrying about what the government's like. It's very convenient for them,

What did you think of the 'Quiet Days In Clichy film? It was a pretty good

It affected my career a lot and gave me a good income, but I think the main effect went into styles and trends — the whole thing became incredibly trendy and stylish.

Do you feel that the whole West Coast boom of the mid-sixtles achieved its aims?

It affected my career a

It was a pretty good film, but if I was asked to do a pornographic film again, I wouldn't do it. It was a mistake for me to do it, but I didn't know it at the time.

What changed your

What changed your mind?

Mostly just living with my wife. Robin and people around. I've become very involved in radical feminism. It's a big struggle to internalise what you know — a lot of men say that women ought to be treated right, but they still talk about 'chicks', they still exclude women from intelligent discussions, they still feel too superior to do housework. By 'internalise' I just mean coming to do things naturally, brings a sex object. By 'internalise' I just mean coming to do things naturally, brings a sex object and you're treating yourself as a sex object and you're treating yourself as a sex object. But all the pressures around are telling you to do that. The fash-to show the serve here we were sures around are telling you to do that. The fash-to show they are successful because you to do that. The fash-to show they are successful because you to do that. The fash-to show they are successful because you know. It's like trying to paying my dues.

HARD TIMES

How do you feel about drugs now?

We really believed in drugs — the whole hippy thing with LSD. But now, I've returned to the radical left, and you can't use drugs if you're dealing with anxiety and insecurity, not even being high on marijuana all the time. You have to experience discomfort sometimes. I mean, most people in the left get high sometimes, but not permanently.

Would you say you'd
gone full circle?
Yes. I started out doing
very much what I'm
doing now. A solo thing at
small peace benefits and
things like that. I had a
lot of political protest in
my songs then too. Only
the size of the audiences
has changed. The lifestyle of the hip community doesn't ultimately
lead anywhere — I'm a lot
happier now. I'm getting
along well with my wife
and I love my child. Our
responsibilities are
shared and it works. shared and it works

You got a 'fuckin' into one of the songs on 'The Old Grey Whistle Test— is that something you can't do in America? I can't even get on TV in America. Here I've had the Whistle Test, and I sang 'The Ballad Of Jean Desprey, on BBC 100.

besprez' on BBC too.
That's been repeated twice already, and they're going to do it again.

I think you've got a great singing voice. What do you think of it?

do you think of it?

I think it's a unique sounding voice. I used to try to sound like other people — Jagger, Tom Jones, Sinatra, Dylan. Eventually I got used to it. I think I'm a really good singer now. I think the best one around is Merle Haggard though. Accepting my voice is a part of my being more content to be me.

what's happening in the future?

There won't be an album for six months or so. When there is, I hope it will be with a new company. Vanguard is a terrible record company. I've got four or five songs that are good enough at the moment. They're partly social commentary but I try and make them funny as well, and very much to the point. I'm trying to write some of them from a women's point of view. The hardest thing is to do romantic songs that are funny and realistic. I'm so tired of 'If you'll just be my baby, I'll slave my life away for you. I long for your touch every minute I'm away from you' and all that stuff. It's just not true. He's probably out at work looking at every arse around, and she'll likely be at home cursing with every breath that she ever met the mother-fucker!

How do you feel about the old-style pop star adulation coming back?

It takes two to tango. I don't have Bolan's problem of having to lock himself away so that he doesn't get torn apart by screaming fans. But it makes me laugh — these guys say 'I don't understand why people attack me all the time', and there they are on stage in clothes that say 'Attack me!', and they're singing songs that say 'Attack me!' and they're singing songs that say 'Attack me!'

COUNTRY JOE: Facing

MUSIC ON TAPE

THERE ARE many of us today who have some form of audio system at home.

Whether this includes separate amplifier, deck and speakers or a combination of amp and deck with separate speakers for stereo, is of little importance provid-ing the sound produced is to your satisfaction.
The inclusion of a tape

system may seem to be a fairly big step to take but this need not be the case. True, there are several tape machines which cost well over £100 but there are even more at considerably lower

You have the choice rou have the choice from the cassette system or 8-track cartridge play-ers and of course, reel-to-reel recorders. Depend-ent upon your require-ments, one or all of these tape mediums can easily be added to your existing stereo set-up for a rea-sonable cost.

For the purpose of sim-

plification, I shall depict a "separates" layout, as in Diagram A, but as

practically all amplification equipment, in-cluding combination units, provide a tape in-put, the same principles will apply to both sys-

CASSETTE

To add a cassette deck is simplicity in itself. The deck, usually provided with all leads and connections for the amplifier, only requires positioning near to the amplifier. The shorter the input leads are to the amplifier, the better. The diagram below shows you a typical example, including cassette deck and reel to reel recorder.

On the front panel of your amplifier, a switch indication allows one to To add a cassette deck

indication allows one to change from record to tape. If your amplifier has a radio included or you have a separate ra-dio tuner, the recording

and listening potential is now almost limitless.

now almost limitless. This setup above, for example, allows you to record from radio and disc onto the cassette and to play back from all three music systems. Finally, the purchase of a pair of microphones will enable you also to record live. Providing you have the basic audio stereo set-up, the addition of set-up, the addition of just a cassette deck and microphones can give you a good representa-tion of virtually all the audio mediums. The cost of an average cassette deck with microphones is

CARTRIDGE

This system, although normally not carrying recording facilities, is somewhat cheaper than its adversary, the cassette. A reasonable cartridge deck can cost as little as £25 and can be incorporated with your audio system as simply as the cassette, that is, lead to power socket and two leads to amplifier.

When using the cartridge player, the volume and tone controls on your amplifier automatically come into use for music adjustment and once again a simple switchover on the amplifier is This system, although

SANVOSTD 100

all that is required to use deck, radio or tape

REEL-TO-REEL

With reel-to-reel ecording, the price variation becomes enormous, ranging from many hun-dreds of pounds to £70-odd for the cheaper ma-

odd for the cheaper ma-chines.

As now there is very little pre-recorded music available on tape reels, the reel-to-reel recorder is really for those who plan to use this equip-ment for home record. ment for home record-ing. The sound qualities and recording reproduction on this equipment is considered far better than the other two pack-

aged tape systems.

The faster running speed and wider tape obviate the background noise and interference of-

ten found in the cassette and, to a lesser degree, in the cartridge. Again, this equipment can be linked directly into your tape inputs on the ampli-fier and used in con-junction with your audio set-up. set-up.

set-up.
Reel-to-reel recorders are often supplied with their own built-in speaker or twin speakers for stereo recorders. The majority also have their own amplifier. This can be used independently or cut out when using your own amp. Similarly, the speakers can be cut out if your larger home drive. your larger home drive units are to be used.

For those of us who will be satisfied with just a tape unit alone many of the manufacturers have included in their ranges a stereo tape set-up in-

cluding its own amplifier cluding its own amplifier and speakers. A good example of this is the Sanyo STD 100 for a cost of £99.95. A stereo cassette/amplifier, two speakers and microphones are provided.

Whether you have a limited budget and seek a tape system additional to your existing audio set-up for a reasonably low cost or will only be satisfied with a true hi fi response from a tape set-up, and would therefore require the best in equipment that money can buy, is really a matter for personal choice.

The tremendous amount of research in operation in the struggle to find the perfect tape will, I'm sure, in the foreseeable future, improve the sound qualities. prove the sound qualities of recording tape to such a degree as to outdate many of the various noise reduction systems on the market.

DIAGRAM A

MAY SPECIAL

Cassette/Cartridge — May releases

Baja Marimba Band

CHEECH& CHONG

COME TOGETHER

Various

ZCAMB-/Y8AMB-51031

COME TOGETHER

Various

ZCAMB-/Y8AMB-51028

DOWN AT RACHEL'S PLACE

Mike D Ado

ZCAM-Y8AM-68097

Dennis Coffey & The Detroit

Guitar Band

THE WORLD OF WINIFRED AT

WELL

Winifred Atwell

CSP 51/
THE WORLD

THE GOSPEL ACCORDING TO DY-

LAN
Los Angeles Gospel Choir
ZCAMB-/Y8AMB-1025
MERRY CLAYTON
ZCAM-/Y8AM-67012
MOVEN!
ZCAM-/Y8AM-67012
Ten Years After
SCM-/ESC

SMOKIN'
Humble Pie ZCAM-/ Y8AM-64342
WIND OF CHANGE
Peter Frampton ZCAM-/ Y8AM-68099

2 ASYLUM (EMI) JO JO GUNNE Jo Jo Gunne TC-SYLA-/8X-SYLA-

875.

JUDEE SILL
JUDEE SILL
TC SYLA-/8X-SYLA-8751
SHALOM
Shalom Chanoch
DAVID ELLIOTT
ZCK4-/Y8K8-40374

ZCK4-/Y8K8-40374

ZCK4-/Y8K8-40374

DID YOU EVEN

DAVID ELLIOTT

ZCK4-/Y8K8-40374

DON'T KNOCK MY LOVE
Wilson Pickett ZCK4-/Y8K8-40318

GRAHAM NASH DAVID CROSBY
Graham Nash David Crosby
ZCK4-/Y8K8-50011

IN THE BEGINNING
Isaac Hayes
ZCK4-/Y8K8-40327

IT IS AND IT ISN'T Gordon Haskell

L. A. GETAWAY Joel Scott Hill/John Barbata/Chris Ethridge

NEW ORLEANS SUITE
Duke Ellington ZCK4-/ Y8K8-40310
Ellington ZCK4-/ Y8K8-40209
QUIET Filec
Roberta Flack
STORY TELLER
Brook Benton
YOUNG
ZCK4-/ Y8K8-40297

Brook Benton ZCK4-/Y8K8-40314
YOUNG, GIFTED & BLACK
Aretha Franklin ZCK4-/Y8K8-40323

4 BEARSVILLE (Precision) FOGHAT

ZCK4-/ Y8K8-45503 LAZARUS ZCK4-/ Y8K8-45501

5 BELL (Precision) GODSPELL—A Musical Based On The Gospel According To St. Mat-thew Original London Cast. ZCBEL-/Y8BEL-203

6 CAPITOL (EMI) I'VE GOT THE WORLD ON A STRING Frank Sinatra TC-ST-/8X-ST 21870

CBS THING CALLED LOVE Johnny Cash EARL SCRUGGS HIS FAMILY AND FRIENDS Earl Scruggs GREATEST HITS Blood, Sweat & Tears 40-/42-64777

SONGS SONGS Jonathan Swift 40-/42-64751 SUPERSTAR VIRM Carr 40-/42-64716 TURN YOUR RADIO ON Ray Stevens 40-/42-64760

8 CHARISMA (Precision) FIVE BRIDGES The Nice LUNCH Audience ZCCAS-/Y8CAS-1014 ZCCAS-/Y8CAS-1054

7208 003/-

10 COLUMBIA (EMI) BROADWAY'S BEST Shirley Bassey TC-SCX-/8X-SCX 3593 LOVE IS TEASING The Spinners TC-SCX-/8X-SCX-6493

12 CHRYSALIS (Precision)
ATLAST
Mick Abrahams Band
ZCHR-/Y8HR-1005
PROCOL HARUM LIVE IN CONCERT WITH THE EDMONTON
SYMPHONY ORCHESTRA
Procol Harum
ZCHR-/Y8HR-1004

13 DAWN (Precision)
BEEN IN THE PEN TOO LONG
Paul King ZCDN-/ Y8DN-3035

TRY SOMETHING DIFFERENT Jonathan King

WATT Ten Years After

THE WORLD OF COUNTRY MUSIC RECORDED LIVE AT THE NASH-VILLE ROOM Frank Yonco And The Everglades CSP 215/-

THE WORLD OF THE BACHELORS VOL. 4 The Bachelors

THE WORLD OF THE BACHELORS VOL. 3 The Bachelors

THE WORLD OF WINIFRED AT-WELL Winifred Atwell

THE WORLD OF JOHN MAYALL VOL. 2 John Mayall

SCM-/ESCM-1096

COMING HOME
Vanity Fare
Vanity Fare
LICONALIST SECULIARY SENDIL-423
SENTIMENTAL STEREO
SENTIMENTAL STEREO
Sentimental String Chora
ZCDJE-/ Y8DJB-013

18 ELEKTRA (Precision) HEADS

HEADS Nancy Sinatra & 1
Harry Chapin ZCK4-/Y8K8-42107
RECOLLECTIONS
Judy Collins ZCK4-/Y8K8-42035
Nancy Sinatra & 1
HUNKY BOWIE
David Bowie

19 EMBER (Precision)
MORE EXPERIENCE
Jimi Hendrix/ Mitch Mitchell/ Noel
Redding

22 EPIC (CBS)
ALL TOGETHER NOW
Argent
40/42-64962 Jack Jones

23 FLY (Precision)
BOLAN BOOGIE
T. Rex
ZCFLY-/Y8FLY-8
JOE COCKER DOUBLEBACK
JOE COCKER DOUBLEBACK
THE MOVE DOUBLEBACK
The Move ZCFBD-/Y8FBD-5
PROCOL HARUM DOUBLEBACK
Procol Harum ZCFBD-/Y8FBD-7
TYRANNOSAURUS REX
DOUBLEBACK
TYRANNOSAURUS REX
TYRANNOS

DOUBLEBACK Tyrannosaurus Rex ZCFBD-/ Y8FBD-3

25 INTERNATIONAL ARTISTS (Arrowtabs) COUNTRY AND WESTERN HITS VOL. 1

FESTIVAL OF HAMMOND HITS 40-/80-120 HITS THAT MADE THE BEACH BOYS

JESUS CHRIST SUPERSTAR 40-/42-64803 NON-STOP ROCK AND ROLL

TOP HITS PARTY VOL. 1 TRIBUTE TO ELVIS PRESLEY 40-/80-116

26ISLAND (Precision) CHARGE Paladin
OH HOW WE DANCED
Jim Capaldi
ROCK ON
ZCI-/ Y8I-9190
ZCI-/ Y8I-9187 ZCI-/ Y8I-9189 The Bunch VINEGAR JOE

ZCI-/ Y8I-9183 WOMAN Michael McGear ZCI-/Y8I-/9191

27 LONDON (Decca) LET'S STAY TOGETHER Al Green SACU-/EAACU-8430

28 MAM (Decca) GILBERT O'SULLIVAN HIMSELF Gilbert O'Sullivan -/ EMAMC-1078

31 MONUMENT (CBS) BORDER LORD Kris Kristofferson 40-/42-64963

32 PARLOPHONE (EMI) HOLLIES GREATEST VOL. 2 The Hollies TC-PCS-/8X-PCS-7148

33 PEG (Precision)
HAROLS MCNAIR
ZCPEG-/ Y8peg-1045. Curved Air

SHEARWATER

ZCPEG-/Y8PEG-11 50 YORK (Decca)
LOVE MAKES THE WORLD GO artin Carthy ZCPEG-/Y8PEG-12 Lovelace Watkins

35 POLYDOR JAZZ BLUES FUSION John Mayall 3177 071/-KINGDOM COME

RORY GALLAGHER LIVE IN EU-Rory Gallagher 3170 057/-

36 PURPLE (EMI) Machine head Deep Purple TC-TPSA-/8X-TPSA-7504 CSP 138/-

> 38 pye chartbusters (Precision) PYE CHARTBUSTERS VOL. 4 ZCPCB-/ Y8PCB-15003

36 PYE INTERNATIONAL (Precision) George Jones

ZCP-/Y8P-28160

-/ P8S 11561 DID YOU EVER? Nancy Sinatra & Lee Hazlewood PK-/ P8S-11593

PK-/P8S-1850

ZCE-/Y8E-5061 MUSWELL HILL BILLIES -/P8S 11519
The Kinks NILSSON SCHMILSSON Nilsson

PK-/P8S-1734

PK-/P8S-11595 WORST OF JEFFERSON AIR-PLANE Jefferson Airplane

42 ROLLING STONES (Precision)
EXILE ON MAIN STREET
Rolling Stones
ZCCOC-/ Y8COC-69100

43 SAGATONE (Precision)
EVELYNE DORAT SINGS PIAF and
Other Songs
Evelyne Dorat

MY FAIR LADY Johnny Gregory Orchestra & Chorus & Others ZCSAB-/Y8SAB-8101
IT'S SANDY DENNY
Sandy Denny
ZCSAB-/Y8SAB-8153

ZUSAB-/Y8SAB-8153
46 TAMLA MOTOWN (EMI)
DVNAMITE
The Supremest Four Tops
TU-STML-8X-STML-11203
The Temptations

Temptations TC-STML-/8X-STML-11202 47 TRANSATLANTIC ROSEMARY LANE Bert Jansch

TAC 235/ SPIRAL STAIRCASE Ralph McTell

TAC 177/-

48 WAND (Decca) SOULFUL Dionne Warwick -/ EWNC 12 VERY DIONNE Dionne Warwick -/EWNC10

49 WARNER (Precision) CLEVER DOGS CHASE THE SUN Kenny Young

ZCK4-/Y8K8-46111 MALO ZCK4-/ Y8K8-46124 PAUL AND . Paul Stookey ZCK4-/ Y8K8-46103

PETER Peter Yarrow ZCK4-/ Y8K8-46158

FYC-/EFYC-404

THE FANTAS. TICALLY successful T. Rex have their album "Bolan Boogle" released on cassette and cartridge by Precision Tapes on **BOOGIES** Precision Tapes on May 18. T. Rex Bolan Boogle, cassette ZC Fly 8, cartridge Y8 Fly 8. Producer, Tony Visconti – virtually a greatest hits album, including Ride A

rannosaurus Rex days helping out to put the band's music in perspective. Bolan's songwriting talents are now beyond dispute and this album gives 14 good reasons why T. Rex is currently Britain's hottest rock music property. A massive selling album.
Chuck Berry, Back rangements and a su-perb choice of mate-rial. Included on this cassette are Can't Buy Me Love, Alfie, Danny Boy, April in Paris and the inevitable Theme From The Glenn Miller Story.

ing album.
Chuck Berry, Back
Home - Chess 7208 003
- from Phonogram.
This is Chuck Berry's
first recording for
Chess since he left the
company to go to Mercury in the mid-sixties. The move back to
Chess seems to have Glenn Miller Story.

Nilsson Schmilsson
(RCA Victor) cassette
PK 1734, cartridge
PK 1734, This is the
album that started it
all – the sixth Nilsson
but the one that exploded on the British
music scene in
January 1972 following Stanley Dorfman's
brilliant BBC-2 "In
Concert" with Nilsson
on the first day of the
year. The album fuses Chess seems to have rejuvenated one of the few geniuses of rock 'n' roll — this cassette is his best work for many years. High-light of the cassette is undoubtedly Tulane, year. The album fuses

the genius of Nilsson and producer Richard Perry along with such talented musicians as Klaus Voorman, Chris Spedding and Herbie Flowers. It features the No. 1 hit single, "Without You" and has been acclaimed by

ritics everywhere.

Released on May
18th by Precision
Tapes, Elton John's
Honky Chateau on
DJM. This tape is destined to be one of the Elton 'greats' with all the songs written by Elton & Bernie Tau-

Parlophone (EMI), Hollies Greatest Vol. II, cassette TC-PCS, cartridge 8XPCS 7148. With numbers like Just Like Me, going back to 1963 Gasoline back to 1963 Gasoline
Alley Bred in 1970, He
Ain't Heavy He's My
Brother in '69 and
smash hit I Can't Tell
The Bottom From The
Top, recorded in 1970.
It's no wonder
that the disc is selling
fast, 13 Hollies greats
in one album is too
good to miss.

Soundhog for swinging holidays

sion.
Syd Lawrence Orchestra, Some Old
Something New —
Philips 7108 057. Producer: Ric Dixon —
The Syd Lawrence Orchestra has actah or holidays to remember, take Soundhog with you. Soundhogs are EMITAPE lownoise casettes; greedy to gobble up all your holiday

ate similar apprecia-tion of the tape ver-

chestra has estab-lished itself as a firm favourite in Britain's

easy-listening market, and this cassette has all the ingredients

sounds from yode to authentic flamenco and play them back faithfully. Soundhogs never let you down.

Buy them where you see the Soundhog sign.

EMITAPE

EMI

which made its reputation; fine musi-cianship, good ar-

around the country by Tony Byworth

Country news roundup

seems to have become Kris Kristofferson's month. Being - bass and vo sides his recent apals; Bill Fortin pearance throughout the British Isles and the re-acoustic rhythm lease of his third and vocals; British album "Border member Ken Pearce Lord" (Monument MNT 64963), Kris can also be found in the film "Cisco Pike" which is curwhich is cur- the rently doing the (Map TMC LP002).
rounds (in some ci- It's obtainable from nemas) as support Roy Mullins, AMQ feature to "Zee and 313D, Newport Co." The sing Close, RAF er/songwriter takes Lakenheath, a lead role alongside Gene Hackman and Karen Black and can now add "actor" to his growing list of achieve-

to a large audience of listeners should do the music (and the image) a lot of good!

Sad news of the month is to hear about the disbanding of the US (British based) group The Western Echos, Roy Mullins, speaking on behalf of the outfit, says that they are breaking up in July but hope to reform in the States next year with the view of later returning to England. The cur-

Mullins - lead and fiddle; Ted Brownbass and vocelectric rhythm and

steel; Jim Gudry- drums) can be heard on their album

'Western Echoes at the Nashville Room" Suffol Exceptional value at just £1 (plus postage). age).

ments. Although it's a non-singing role, his voice can be heard on soundtrack with four of his songs.

You can also catch up with Kris when he makes an appearance on BBC-2's Whistle Test" and a forth coming in the praises of country music and Nashville to a large audience.

Making their first visit to Britain next week are he Canadian Westmany working in Germany. The visit is unformately brief but you can catch them at the Both Hill Club (at Club and Institute), Stevenage Old Town (May 25) and stell player Bob Williams who has worked the road bands of Jeannie C. Riley and Lonzo and Oscar.

Bryan Chalker's New Frontier are proving very active. At last their new single is released some eight months after the single is released some eight months after the group's appearance on "Opportunity Knocks." it's "Daddy sang bass" b/w "Lot 109" and available on Chapter One (SCH 170). They can be seen tomorrow and next week (19 and 28 May) on 1TV's "Zingalong" and Bryan also scripted the programme. The group have just recruited banjo player Stan Blacker into their midst and he takes his place alongside Bryan (electric lute), Graham Butterfield (lead guitar) and Mic Jones (string bass).

"The World of Country Music" FRANK YONCO & THE EVERGLADES recorded live at the Nashville Room.

BURLINGTON PALACE MUSIC 9 Albert Embankment London, S.E.1

THE BEATLES are indisputably a legend in their own time, a group who brought the full significance of pop and the ideas of the younger generation into homes all over Britain and the World. And their influences didn't stop with music. Indeed that was only a beginning, and even in 1972 every word that Messrs. John, Paul, George and Ringo utter is pounced upon with eager anticipation.

Just what made them great? The BBC's 13-week series analysing closely their development, peak and demise as a group, lays the facts out methodically, unravelling the story, and allowing everyone to form their own opinion.

IN THE FIRST in-stalment of the Beatles story Tony Sheridan,

the young singer closely associated with the

guitar." But his banjo training rather dis-torted the structure of his guitar chords for

me time! Paul McCartney at

Beatlemania - and a break for Pete Best

STAR CLUB SOUNDS: Paul on piano, Pete Best on drums and Stu Sutcliffe on bass, the other two

the young singer closely associated with the group in Germany, relates the appalling conditions in which the Beatles lived. One bucket of clean water per day, brought to their cramped living quarters, provided the only washing facility; and the Beatles worked through until the early hours of the morning, sweating in the dimy lit clubs. This close contact, and the necessity to break up the harrowing day times when the group were not giving vent to their feelings on stage, undoubtedly sparked off the zany humour that must, at times, have helped preserve their sanity.

They were forced to work so closely together and to play for such long hours that they were able to cram five years' experience into the course of one year. Musically this must have constituted much of their strength. Beatles Story empha-sises how determined the group were — or perhaps they did enjoy it all! Their first trip to it all! Their first trip to Germany was hardly made in comfort, and following complaints about the volume they played at they were moved on from the Indra club to the Kaiser-keller where the police kept careful watch. The Beatles built up some opposition from the autiences with their mochoutraged cries of "Nazischwein!," but students who were slightly more liberal minded followed them enthusiastically. constituted much of their strength. It all started with the formation of John Len-non's skiffle group the Quarrymen in 1955. John's mother had al-ready taught him to play banjo and says John: "I persuaded her to buy me a £10 "guar-anteed-not-to-split". them enthusiastically Among those students were Klaus Voorman

Among those students were Klaus Voorman and Astrid Kirchner, who was to become the girlfriend of Stu Sutcliffe and who persuaded the group away from their greased-backed hairstyles and leather clothes.

While the Beatles were working in Hamburg, Ringo Starr was drumming with the then more popular Rory Storm and the Hurricanes. The Beatles themselves had begun working without a

WEEK'S BEATLE SOUNDS

Maggie May (Apple PCS 7096) Lucille (private tape) I Forgot to Remem-ber (private tape) Money (Parlophone

045) lwist & Shout (Par-ophone PCS 3042) toll Over Beethoven Parlophone PCS

drummer, adding local friend Temmy More to the line-up when neces-sary — until his wife declared one day: "You can go and piss off, he's not working for you any more, he's got a job at Garston Bottle Works." Bottlemania! So close to stardom, yet so far

away! But for Pete Best, son But for Pete Best, son of the owner of the Cas-bah club where the Beatles sometimes worked, this proved to be his chance to join the group, and to ex-perience at least some time on the road with them during their for-mative years.

mative years.
It was with Pete on drums and the front line drums and the front line
of Sti Sutcliffe, Paul
McCartney, John Lennon and George Harrison that the Beatles
made their debut at the
Cavern. Bob Wooler,
the compere of lunchtime sessions there,
brought the Beatles in to
nlay

p1ay
In April 1961, by courtesy of Peter Eckhorn,
owner of the vast Top
Ten Club, the group
went back there for
three months, regularly
working from 7pm till
2am in the morning and
through till 3am on Saturdays. This time they
worked backing Tony
Sheridan.

Sheridan. But what seemed to be But what seemed to be the break they were all waiting for came with the signing of a record-ing contract with Ger-mans Alfred Schacht and Bert Kaempfert, and the release of "My Bonnie" and "Cry for a Shadow" by Tony Sheri-dan and the Beatles on the Polydor label. Stu Sutcliffe, how-ever, was already show-ing great promise as an artist, and decided to leave the group to pur-sue his interest in art. With that, a reshuffling

with that, a reshuffling took place and Paul McCartney took over as bass guitarist. But there was still a long long way to go.

Val Mabbs

NEXT WEEK: Who neally played drums on those early records? A look at Part II of the Beatles' Story 'Getting it On to Wax.' Exclusive to Record Mirror.

GE

flew a rented single-engine Beechcraft Debonair aircraft from Arkansas to Nashville. While crossing the remote Tennessee Hills, Jim radioed

While crossing the remote Tennessee Hills, Jim radoed that they were running into heavy rain. They were his last words. On August 2, they found the wreckage.

And, in death, the Reeves' career and popularity suddenly surged ahead. Over the years, he's become a true pop immortal. And a true enigma.

He's been dead eight years, but with every passing month more and more people enrol in his yarjous

people enrol in his various international fan-clubs. It's not that he's AS popular as he was when that aircraft ripped in the side of a mountain... it's that he's MORE popular.

MORE popular.

What's more, he's such an unlikely man to achieve pop immortality. They called him Gentleman Jim, though he was capable of fighting mad outbursts of temper. Not to stretch the point, he liked a glass or two of bourbon whisky — I shared what seemed a bottomless bottle with him at a Press reception in London.

But unlike the fiery figures of

But unlike the fiery figures of

with him at a Press reception in London.
But unlike the fiery figures of contemporary pop who reach another kind of immortality, his career and life-style was untouched by gossip, drugs, womanising. He just sang his songs. More than 300 of them during his recording career, yet Jim couldn't read music.
Listen to Gilbert Gibson, who w rote the songs featured in Jim's one-and-only movie, "Kimberley Jim", "He was a slow learner. Every number took about four hours. One had to repeat the song over and over again until he picked up the melody. Often he'd sing mistakes into the songs... in the end, we'd re-write the music to take in those mistakes."
And he had a bad stammer as a kid. Born the youngest of nine children, on August 20, 1923, in Galloway, Texas, Jim stuttered so badly his mother sent him to elocution classes. That stutter could have ended his singing career before it began, but he foughtit. And won.
He was a very good baseball player, but a leg injury killed off that potential career. He got to speak so well he landed a job as a radio announcer. And then came the records. His second record, "Mexican Joe", was a huge hit and earned him a Gold Disc. With the Louisiana Hayride Band as per the label credit were musicians like Mitchell Torok, Floyd Cramer and lead guitarrist Kenny Devine.
Jim had long been hooked on country artists like old Jimmle Rodgers. Just listening to that kind of music-gave him a desire to sing. It's said that he traded a bushel of pears for a guitar... and that he was taught a few chords by a friendly oil contention worker.
Make no mistake, Jim Heeves

and that he was taught a few 'chords by a friendly oil construction worker.

Make no mistake, Jim Heeves was a legitimate, one hundredper-cent, solid-stolid country man in those early vears. Hank show and Ernest Tubb got him on to the Grand Ole Opry company — and they're not the 'types to be hoodwinked by mere 'pretenders' in the country field.

Maybe the change, if it really

OF JIM'S SUCCESS

DAVID BUSSEY, of Harrogate, Yorkshire, runs the Official Jim Reeves Fan Club of Great Britain . a thriving, well-organised band of devotees. He never met Jim Reeves, but he tries to explain the Reeves phenomenon.

to explain the Reeves phenomenon.
"The pop pundits find his success puzzling. The BBC label his music middle-of-the-road and not with it enough for the Radio One air-waves. But the die-hard followers of country music condemn him as a pop singer who turned his back on their type of raw Hillbilly sounds. But none can deny his popularity...

But none call deny map plarity...

"The spread of country music in the 1960's was due in no small way to the success of Jim Reeves. The fans who hought his records had no idea that he was a country hased singer — they assumed, from his chart successes, that he was a populary.

cesses, that he was a pop singer.

"Just before his death, he talked of how proud he was of his country-music heritage. 'Actually', he said, 'I'm very grateful that you no longer have to be fish or fowl in this business. A fellow can be a country artist and shif get pop acceptance.'

"And he added: 'After all, it is is the only life we get. We just come through here once and I believe in making it a satistying experience."

"The tremendous upsurge in his record sales in 1964 was indeed phenomenal, with no less than nine of his albums in the Top Twenty Album Chart.

"But out of the mass adulation which usually follows in the wake of a singer's death has grown an ever-increaning nucleus of staunch fans to whom Jim Reeves is far more than just a voice of the past.

"Already the BBC report.

"Already the BBC report-edly receives more requests for Jim Reeves than any other singer! They'll never ever still the voice that stirs the emotions — that comes from the heart — that sings of life with a meaning and sincerity that simply makes you sit up and take notice."

man in those early years. Hank show and Ernest Tubb got him on to the Grand Ole Opry company — and they're not the types to be hoodwinked by mere "pretenders" in the country field.

Maybe the change, if it really was a change, came in February, 1857, when he recorded "Four Walls". That was a smash in both country and pop fields ... he became a leading figure in the pop-country market.

The critics lambasted him for turning his back on the raw hillybilly material, but he kept telling them: "If country music has to change." And he resented deeply being called a hillybilly singer ... because in his book a hillybilly was a mountain post!

resented deeply being called a Africa".

Africa Afr

nis guitar chords for some time!

Paul McCartney at the same time, was making the transistion from trumpet player to guitarist, overcoming the difficulties he faced as a left-handed player.

Such was the shaky basis of the Quarrymen, who were joined by schoolfriend George Harrison and lasted until 1958. Harrison, Lennon and McCartney continued as Johnny and the Moondogs, finally becoming the Silver Beatles, and adding John's friend from art college, Stuart Sutcliffe, on bassguitar.

"The Jackaranda in Liverpool was the equivalent of London's 2 1's", recalls Bill Harry, who also attended the same art college as John was the founder of the Mersey beat mag that was so often to feature the Beatles. "Stuand the Beatles worked downstairs there, and they had their girl-friends sitting around holding broomsticks with the mikes tied to the ends." Makeshift measures for the group who couldn'tafford such luxuries as mike stands.

Indeed part one of the

stands. Indeed part one of the

TLEMAN

Because" and "I Won't Forget You" were both in the charts when that aircraft disappeared suddenly from the local radar screen.

Then came the rush of worldwide sales. He outsold the Beatles in some parts of the world. He was big in Britain, Scandinavia, Europe, Australia.

His widow, the gracious and charming Mary — they'd married in 1947 when he was near broke and she was a schoolteacher — organised the release of what was left. In Britain, five singles were released and they all got in the charts... success he'd never known when he was alive.

When I met him we didn't set.

he'd never known when a alive.
When I met him, we didn't get to talk much about his music or his background – he was more interested in what might hap-pen tomorrow. But that I'd

FAITHFUL FAN ...

MAUREEN MARSH is 27. lives in Southampton, named her son James Travis Reeves Marsh in tribute to "my one and only favourite singer."

She was turned on to the Reeves' vocal style in March, 1964, when she first heard him, on radio, singing "I Love You Because." "I was so fascinated by his rich, deep voice — and I fell in love with him right away."

And she says: "Since that day, I've centered my life around his music, his native Texas, his family, his fans — and to working to keep his memory alive."

She even sold all other records in her collection apart from those by Jim Reeves. Now she has 183 of his albums (including South African etc, and "doubles," and 102 singles). "I play at least one of Jim's albums every day because for me no day is complete without hearing the wonderful voice llove so well."

And she has nearly 100 pen friends, all Reeves fans.

"One of my biggest tasks was in 1968 when I wrote out 500 postcards for a request on "Family Choice" — I asked for 'I Won't Forget You' to be played in Jim's memory on August 20. It worked.

"No I never had the opportunity of seeing Jim work on

boy an awful lot to come all this way every year and do those kinda things." "My ambition is one day to stay in Texas so as to be permanently near Jim. "My home is called "The Home Of Reeves' because the entire place is decorated out in Jim's favourite colours. I'm just as interested in Jim's pictures because he looks every bit as delightful

looks every bit as delightful as he sings.
"I love Jim not only as a singer, but for the kind of man I think he was. His memories will be my trea-

something of a hero figure for a while.

I had a letter from him, too. Handwritten, and thanking me for taking time out to phone him in the States. That letter was dated July 27, 1964. By the time I got it, the world had heard of his death.

In 1967, Jim was elected to the Country Music Hall of Fame That made him officially an immortal. . and showed that the country world had forgiven his alleged "trespasses" against the accepted purity of their kind of music.

Why did THEY rate him an immortal?

The magazine Hoedown tacked on a question of its own. "Is it the songs he sings that make him live on in the memories of thousands of fans? Or perhaps it is that unselfishness of character that makes him want to give and give, not asking for anything in return.

"We might name any number of qualities that are attributes of greatness — humility, compassion, creative genius, love of life — but whatever it takes to make such a man, Jim Reeves hadit."

Is all this over-sentimental? Does it badly clash with the ensential toughness of many of the other immortals of more recent pop eras? You've got to remember that Jim Reeves dealt in sentimental, lived in a sentimental world.

He said: "I always loved music from the heart, music that spoke people's feelings, simply and directly — which is why Country and Western songs meant so much to me, starting from my "childhood days. For country music and its plainspeaking lyrics is true people's music, originating as it does from the lold folk songs and ballads."

speaking lyrics is true people's music, originating as it does from the old folk songs and ballads."

And when they found his body, they flew it back to Carthage, Texas, under a special guard provided by the United States Air Force. The remains were buried in a two-acre memorial plot, which was later landscaped and where a lifesized statue was erected.

The fact is that Jim Keeves became a pop immortal because of the sincerity he exuded and the love he inspired — not for any real developments he created in music. He bridged that gap between country and pop, sure .. but it was mostly accidental.

Story is that there are some 44 outstanding tracks to come from Jim, and be sure that Mary Reeves will contine to ration them out over the years.

Certainly it seems that the few British artists who worked with Jim hold very happy memories of his performances and his presence. Clodagh Rodgers did one date with him on his Irish four — her father, a promoter, booked the shows. "It was at the Flamingo, in Ballymena. I only met him the once, but he impressed me as a very nice, quiet and gentle man."

The creation of contrived excitement meant nothing to Jim Reeves. His personality, unlikely enough in all conscience for a pop singer, just couldn't cope with the gimmickry, He'd seen the arrival of the Beatles, of the group boom, before he perished in that plane crash.

And there have been many other booms in pop music since. But the enigma that is Jim Reeves just goes on and on. Obviously his talent deserves the loyalty it gets from all parts of the world.

Peter Jones

NEXT WEEK

10 10 **GUNNE**

STEPHEN

STILLS - THE **FUTURE** - AND THAT FRENCH GIRL SINGER

GREAT WESTERN FESTIVAL PREVIEW STANLEY BAKER **SPEAKS**

> PLUS WAXIE MAXIE AND ALL YOUR REGULAR **FEATURES**

The price for a classified advertisement is: 5p per word – (Min. 50p). £2.00 per single column inch, (max. 30 words) boxed. Box Number charge 25p. No money, in any form, should be paid to a Box No money, in any form, should be paid to a Box number. Advertisements should be submitted 10 days before date of publication, All advertisements are subject to the approval of the publishers. The RM will not be liable for any event a rising out of advertising.

ALL CLASSIFIEDS MUST BE PRE-PAID

RECORD MIRROR, 7 CARNABY STREET, LONDON

I would like my copy to read

I would like to have insertion/s week beginning
Under the classification
I enclose cheque/postal order for £
Signed

sham Way, New Cross, London SE14 6NN (01-692-5534) Send for lists.

"ABSOLUTELY THE
BEST mail order export
service for ALL readers
tiving in NORWAY, SWEDEN, FINLAND, DENMARK, GERMANY, HOLLAND, BELGIUM etc.
Now you can obtain all
your records quickly and
tax free from TANDY'S
famous mail order export
service. Write today for
free Catalogue plus list of
new releases from:
Tandy's (RM), 18/20 Wolwerhampton Road, Warley,
Worcestershire."

UNIQUE RECORD service!! Deletion specialists. We endeavour to supply any 45. Send your offered price (minimum 50p) with s.a.e. Memory Lane, 20 Dearngate, Northampton.

R E C O R D COLLECTION must be

COLLECTION must be sold owner emigrating. Many rarities and collectors items. State preferred lists; A. Tamla, B. Soulf & Send. Send. Send. Send. Send. Send. Send. Birmingham 20.

ROCK'n'ROLL & ROCK-ABILLIES rarities auction. Ducktail — Rudy Grazel. Crazy Lover — Billy Barton. Uncle John — Wild Child Gipson. Carl Mann on Jaxon, Alvis Wayne, Kid Thomas, Maccurtis, G. L. Crockett. Billy Wayne, Johnny Carrol, etc. etc. S.a.e. Rockin Mick "Johnny Reb", 23 Uxbridge Road, Kingston, Surrey.

d, records for sale 1 6 B U D D Y H O L -LY/Crickets photographs plus booklet (ex-bhas) for 50p including postage. S. Press, 24 Tower Road, Brighton BN2 2GF.

ROY HANDY'S — Baby That A Groove — Step-hanye. Latest in Northern disco sound, breaking fast! Available now at 75p (incl.) post) from "Soultime", Flat 5, Jackson House, 22 Highview Gardens, New Southgate, N11.

EX JUKE box records, pop, tamla, reggae, etc. S.a.e. lists 47 Chelmsford Street, Weymouth, Dorset.

"DISCOSOUL 3" out now! Articles, info, news & sounds like: Pat Lewis, Baby Boy, Butler, Chance, Junior Wells, Incredibles, 3, Ethies, Etc. 5p stamp to 18 Halling Hill, Harlow, "ssex.

THE BOP Shop, records bought and sold. Down-stairs at Beau Belles Bou-tique, Rayners Lane.

SOUL SALE. Many rare gems. S.a.e. Bentley, 11 Foldings Grove, Scholes, Cleckheaton, Yorkshire.

FOUR SOUL singles, s.a.e. Bryans, 29 North Street, Westbutterwick, Scunthorpe.

MOODY BLUES — Every Good Boy, Hendrix — Rainbow Bridge, Gallag-her — Deuce, Rod Stewart — Every Picture. Brand New. Limited number at only £1.75 post free. The Record Shop, Errol Street, Hartlepool.

CRUISIN' LPs 1956-63. Complete set £15. J. L. Lewis "Killer Rocks On" £2.50. Also cheap import service for any other al-bums. J. D. S. Moore, 232 Cliftonville Road, Belfast 14, N. Ireland.

14, N. Ireiand.

RHYTHM 'n' Blues bargains No. 4. Arthur Curgains Curgains No. 4. Arthur Cu

BEST DISCOUNTS allowed on all new LPs and cassettes. Up to 350 off top prices. Overseas of der and tax Tree. Send for the catalogue issting 800 tilles. Cob Records (R) Portmadoc, Caerns, UK (tel 0766 2170).

LP LENDING Library (postal). Don't buy — borrow. From Top 50 and beyond. Send s.a.e. for details to 17(r) Park View. Court, Fulham High Street, London SW6. LP3.

SEND 5p + large s.a.e. for our latest list of 2nd hand & deleted 45's & LPs. — F. L. Moore (records) Ltd., 7 North Street, Leighton Buzzard, Beds.

BEATLES, STONES, Cash, Dylan, Presley, Special Cassette tapes, for collectors, S.a.e. de-tails. Midland Mail Order Co. Ltd., 66 Cas-tleford Road, Sparkhill, Birmingham.

TAMLAS FROM 10p. Soul, Pop singles from 5p. Large s.a.e. 4 Cavendish Avenue, St. Leonards-on-Sea, Sus-

SEND 5p + large s.a.e. for our latest lists of (a) Pop. (b) Soul. (c) C&W/Rock 45's & LPs. - F. L. Moore (records) 7 North Street, Leighton Buzzard, Beds.

• personal

ROMANCE OR PEN-F R I E N D S E ng la nd / Abroad. Thousands of members. Details s.a.e. World Friendship Enterprises, MC 74 Amhurst Park, Lon-don N16.

DATES ARRANGED by post. Age 16 upwards, ev-erywhere For free bro-chure write stating age. Mayfair Introductions (Dept. 9), 291 Finchley Road, London NW3 6ND.

WORLDWIDE OCCULT, witchcraft and Circle in-troductions, etc. S.a.e. to: "Phoenix", The Golden Wheel, Birkenhead, Che-

POEMS URGENTLY WANTED — interesting prizes. Send s.a.c. for free editorial opinion. Strand Literary Editions (BX) 30, Baker Street, London W12 2EZ.

B L E N H E I M INTRODUCTIONS for new friends. Dates arranged by post all areas. Send stamp for details, 75 Blenheim Road, Kidlington, Oxford.

JANE SCOTT for genuine friends. Introductions opposite sex with sincerity and thoughtfulness. Details free. 3p stamp to Jane Scott, 50/RM, Maddox Street, London WI.

Dateline

Takesthe guess-work out of choosing friends

Let the Dateline Computer Dating System find them for you, Post the coupon new for details: Dateline, 23 Abingdon Road, London W8, 01-937 0102. Please send me my Dateline application form and full details:

RECORD BARGAINS galore! Brand new golden oldies, rock n' roll, pop, soul and nostalgia. Rare USA imports just arrived including collectors items. No rubbish here! Send 10p. po. and large s.a.e. for current catalogue to: Tony Payne, 152a Longlands Road, Sidcup, Kent. Name ALWAYS available over 5,000 quality guaranteed used LPs. Send for free catalogue. Cob Records (R), Portmadoc, Caerns.

• penfriends

PENFRIENDS AT HOME, and abroad, Send s.a.e. for free details. — European Friendship Society, Bur-

UNUSUAL PEN-FRIENDS. Excitingly dif-ferent. Stamped envelope for reply: Dept. RM. Bu-reau des Amis. PO Box 54, Rugby.

POSTAL FRIENDSHIP Club. Private introductions arranged by post for all ages. Friendship or mar-riage. Stamp to: Miss Chidgey, 124 A39 Keys Avenue, Bristol BS70HL.

PENFRIENDS WANTED urgently; all ages. S.a.e. to Pen Society, (N38) Chor-ley, Lancs

UNDER 21. Penpals any-where. S.a.e. for free de-tails. — Teen age Club, Fal-con House, Burnley.

FRENCH penfriends, all aged from 12 to 21. Send s.a.e. for free details. — Anglo French Correspondence Club, Burnley.

o records wanted

GOOD PRICES for un-wanted 45s and LPs. De-tails to: Dum-Dum Re-cords, 29 Davison Avenue Whitley Bay, North-umberland.

AS MUCH as £1.30 allowed for your unwanted LPs in part-exchange for any new LPs, or top cash prices paid. Send for details or phone Cob Records (R), Portmadoc, Caerns (tel: 0766 2170)

State size and 2 choices colour & send £2.85 + 10p p. & p. OR send s.a.e. for illus. leaflet of this & 3 mora designs to J. C. RAYMOND (RM1), 145 Bestom Manor Road, Brentford, Middx.

CANVAS PANTS

POSTER-POP shirts. Four fabulous colour Cassidy posters 39x27 full length 98p. Super (nearly 5 foot high) full length 98p — 30x20 portrait 75p — Large, David in flower shirt 85p (p/p inclusive). Also Pete Duel 85p. Ben Murphy 85p — T. Rex 90p — Illustrated T shirts, Cassidy — Duel with Murphy — New Seeks, Jerry Lee 88p (size, colour). Cards and Posters, 22 Moor Street, Birmingham 4. POSTER-POP shirts. fabulous colour Ca

• mobile discotheques

JAMES HAMILTON 01-584

ARCANUM ????????

M A I N S O U N D DISCOTHEQUES. — 01-

DAVE JANSEN DIS-COTHEQUES. Radio styled professional enter-tainment 01-6094010.

N O C T U R N E DISCOTHEQUES 01-286-3293.

KALEIDOSCOPE music box, Norwich 56066.

ASTERIX DISCOTHEQUE 01-346-2767.

• songwriting

HOLLYWOOD COMPANY needs lyrics for new songs. All types wanted. Free cetails — Musical Services, 1305/R North Highland, Hollywood, California, USA.
LYRICS WANTED by Music Publishing House, 11 St. Albans Avenue, London W4. HOLLYWOOD COMPANY

POETRY COMPETITION is in prizes, submit poems Janay Pub. Co., Dept. RMP, 60 North Street, Chi-chester. Closing date June

SONG AND LYRIC writers wanted. Send s.a.e. for FREE copy of "From Song Lyric to Commercial Records". . Sylvanbury Records (Dept. R1), 30 Craven Street, London WC2N 5NT.

SONG WRITERS: Send your songs (words and music or words only) and s.a.e. to Dept. RM, Janay Music Com-pany, 80 North Street, Chichester.

a free radio

SIRA SPRING Magazine

radio you can't afford to be without the SIRA. Please send 25p to 91 Park Street, Horsham, Sussex.

INTERESTED IN new off-shore station in Kent? Send s. a. e. to Nigel MacArthur, 113 Queenborough Road, Sheerness, Kent.

THE RNI story. Part 1. (From 'Northsea goers Dx') 50p (reel), 70p (cassette). S. a. e. details: Robert Owen, 39 St. Leonards Road, Hertford, Herts.

WANT A new offshore sta-tion? See anniversary edi-tion 'newswave' _ 15, 20 Dorset Gardens, Brighton. What's happening to Caro-line ships Galaxy, Horizon. Also two pages of photos — Mebo and GPO gestarpo at work! Bigger than ever — more news and comment.

STUDIO RECORDED TOP 40 American Radio pro-grammes and imple tapes available, full and balf track at various speeds. S.a.e. to D. Smith, 29 Suffolk Avenue, Leigh-on-Sea, Essex, SS9 3HD.

RADIO NORDSEE story DX 35p. D. Ewles, 18 Longe Road, Norfolk, NOR 370.

FOR F.R.A. ASSOCIATE membership send s.a.e. to Free Radio Association, 339 Eastwood Road, Ray-leigh, Essex.

MAY FREE radio news snipits. 2½p + s.a.e. D. Robinson, 22 Mallow Way, Chatham, Kent.

STUDIO RECORDED top 40 American radio pro-grammes and jingle tapes available full and half track at various speeds s.a.e. to D. Smith, 29 Suf-folk Avenue, Leigh-on-Sea, Essex, SSO 3HD.

· tapes

PIRATE DEE-JAY themes 5p each, full list s.a.e. 8 Clarendon Street, Haworth, Keighley, Yorks.

PHILIPS CASSETTE tape recorders at bargain prices. Send large s.a.e. for catalogue to PFA, 7 E a st m o or R o a d, Wakefield, Yorkshire.

TAPESPOND with Candy and Susan. Details from GBTC (RM), 203 Kings Road, Chelsea, London SW3.

e publications

THE TEMPTATIONS!!!
Motown Monthly. 12p &
s.a.e. 48 Chepstow Road,
London W25 BE.

RADIO MAGAZINE. May 22 issue. 15p and s. a. e. (6 issue. 15p and s. a. e. (7 issue. 15p and s. a. e. (8 issue. 15p and s. a. e. (8 issue. 15p and s. a. e. (15p and s. a. e. (

"HBS" FEATURES stylis-tics, Joe Simon, Betty Wright, Ronn, Tamla Koko, Maxwell listing, re-views. 15p from 36, Scraps-gate Road, Sheppey, Kent.

R O C K V I L L E INTERNATIONAL April edition — Perkins inter-view — R&R rareties club and live — rare single — set sale 4 IRCs Nieuwst-raat 2, Vrouwenpolder, Holland.

announcements

REAL ROCK 'N'
ROLL/ROCK 'A'
BILLY BOOGIE 'I
"Breathless" Dan's 100 per
ever Proof American 'FIGever Proof American 'FIGwoodgrange Road, Forrest
'Woodgrange Road, Forrest
Gate, London, May 27.
(Amber "Get Ready, To
Go. Go. Go. "D- Day)
Admission 25p, 7. 30 on.
Charlie Feathers "Stutterin' Cindy" 45 here.

The chart tells the story -ONLY

has the BMRB Top 50 chart

Wishbone Ash shoot to the top of the LP chart and say

'We don't mess around recording'

THE FIRST time I heard of Wishbone Ash

was while strolling innocuously slong Oxford Street shopping some time in 1970. Suddenly, there it was on the pavement — "WISHBONE ASH" in bright indelible yel-low. Not just a "Clapton is God" scrawl, but a neatly printed, officially-stamped state-

ment.

A little further up the street there was another, and another. God knows how many people saw those; how many business men and shop assistants were puzzled by them. Millions of dirty feet trod all over the signs, they had all the extremeties and vagaries of British weather thrust upon them, and still they shone out their slow message.

Typically, Wishbone attacked their album with the minimum of fuss: "We don't mess around recording."

message.
I thought "Someone means busi-ness". And the feel-ing of enormous efficiency and purpose seems to have stayed

with the group.

They worked away in the British clubs, in the British clubs, building up a firm and very loyal following which in turn gave them enormously successful support when the polls came round, in the "most promising" section. And they've kept building on it to become a well established hit album band here, and bum band here, and a successful touring group in the States.

group in the States.

Up until now, I had more than a sneaking suspicion that the music was tending to take a poor third place behind the efficiency and the purpose. But Wishbone's new album, "Argus", suggests that they're steadfastly improving there too. Not that they were ever less than very good technically, but the overall idea has become very much more varied and complete.

Typically, Wishbone attacked their album with the minimum of fuss: "We don't mess around recording," says Martin Turner, the band's bass player and main lyric writer. "Once we get into a studio, we really like to get our teth into it. We don't want to spend ages in the studios, we've got other things to do — like gigs. We're still very much a live band at heart."

It's nice that they It's nice that they have kept as number one priority the people that started the ball rolling — the fans who actually bothered to turn out o'see them.

But Martin makes it clear that they don't approach records in except the same way as a

proach records in exactly the same way as a live date. "When we're on stage — well, it would be an understatement to say that we're a physical band, however big the stage is, we use every square inch of it. "In the studio, you're creating something to be heard only, and you can do things that particularly require being listened to." So don't expect to hear the gentle melodic "Leaf And Stream" on Wishbone's live gigs.

As one of our hardest working live bands, did Wishbone regret the Al-

Wishbone regret the Al-bert Hall ban? Martin

WISHBONE ASH (L. to r.) - Andy Pow-ell, Martin Turner and Ted Turner.

puts across the band's view very strongly: "'We've been a couple of places to check the place out and we were disgusted. The officialdom there is appalling.

"They even tell you where to put your equipment. We point blank refused to play there, to our management. We don't want to subscribe to that sort of thing — we know that when we play, people are going to get up. Stuff the Albert Hall."

America doesn't send

up. Stuff the Albert Hall."

America doesn't send Wishbone starry-eyed either. "Really it's just another place to play. You can jump on a plane and be there in eight hours, which is pretty much like going from London to do a gig in Glasgow."

Wishbone Ash have gone a long way, but they're still a people's band, one that the young guys on the street know about. Which makes the pavement hype highly

about. Which makes the pavement hype highly appropriate. But how was it done? Martin can give no more than a dark hint: "I never really did find out. I think the Ministry of Building and Public Works was infiltrated—the lettering I saw was exactly the same colour as the yellow line. Well, the pavement belohngs to everyone. Why not?"

McGear's got a brand new bag

WHAT DO you think of when you hear about the Scaffold? Watney's Pale? White suits? "Lily The Pink''? Mike McGear would Thank U Very Much for the thought, but hopes you can see a wider range to the group and to himself.

With the release of his solo album, "My Woman", he demonstrates yet another dimension of his talents — serious writing and singing.

serious writing and singing. He hopes this and other facts of the Scaffold will broaden peoples's ideas of the members and increase their enjoyment of the band.

"I never wrote seriously

pers and increase their enjoyment of the band.

"I never wrote seriously before," he says with a huge smile. "It just happened. I'm not tired of the Scaffold or anything like that — in fact, this simply adds another element to the group. I know people expect us to be funny from what they've seen — the Watney's ad and the white suits — those things just took over all of us and it was pretty freaky.

"We'd existed for 10 years on humour and poetry; we're a theatre group and members of Equity, not the Musicians Union. The recording thing helped, because it brought in money to estab-

exposure on the wrong level. It changed our image and took away from our real thing. I can't do another 'Lily The Plnk' — it wouldn't do me or the public any good. It was a nice thing that got overdone. Five weeks on Top of the Pops? We're best at the poetry-humour. It's too easy to churn it out when you do songs like that. They've got to have something in them worthwhile. I wrote 'Thank U Very Much' and put in the bit about napalm in the middle of it — a bit of reality."

ity."

Besides that, Mike has Besides that, Mike has written a children's book, "Roger Bear", and he slined up for another Island solo album. "If conditions are right, if everyone benefits and I can get the right musicians, I'd like to do some solo

MIKE McGEAR: "Lily The Pink" backfired.

concerts. We're already adding some to the Scaffold shows. I want to see how the album goes first. The great thing is that Tim Rice is going to produce a Scaffold album for release in America — where they won't have the white suit image already. I can imagine if I'd been someone sitting at home watching the telly and I saw the commercial — I might question the group, too. So it will be good to see what happens in America.

America.

"Longevity is what I'm interested in — not the transient pop thing. The LP is still pop, but I really enjoyed doing it. I still enjoy it and I usually hate what I've done afterwards."

James Craig

Tina complains to Rob Mackie that:

'High' didn't make it because we're black

bed talking to Tina Turner, who alas is many thousands of miles away on the other end of a bunch wires. She's sounding very cheerful. Relaxed

Relaxed? Tina Turner? Well, relax is a relative word, but after around 10 hard years on the road, things are eas-ing up a bit for the Turners. At last show biz has decreed that they can rightly be considered as one of the country's top performing acts.

SUPERSTAR

Now Tina is in reality the superstar she always seemed to be on stage, and the of-

so, at least some of the time, Tina can sit back and feel satis-fied; things are hap-pening on many fronts.

The newest and most exciting area of possibilities is in films, where two likely films, where two likely acting roles are lined up — Jack Good's "Cleopatra" and a film on the life of Bessie Smith. The latter has obviously captured Tina's imagination. "Her life was a lot like mine in the early sixties. Like her, I was being barred from a lot of things for racial reasons."

Tina's not joking about being held back on racial grounds: 'River Deep — Mountain High' was widely looked upon as the record that would break Ike and Tina than they can be met.

They're getting daning the record that would than they can be met.

They're getting daning the wild the record that would the recor

gerously near to living Which it did here. But 'Proud Mary', same what happened in with 'Higher'. It America? ''People wasn't planned at all, which it did here. But what happened in America? "People didn't accept the record because we're black. It was too black for the white stations to play, and because of the advanced pop techniques, it was also too white for the black. too white for the black stations.

> The result was that a record generally hailed as one of the all-time great pop singles reached the enormous pinnacle of number 88 in the American charts

Was the switch to white music a natural one or a shrewd busi-ness move? "We did ness move? "We did those things purely because I really wanted to do some of the songs I'd heard," said Tina, "The first one that really got me was "Come Together." I a heard that playing in a record shop, and just knew it would be right. Same with he's playing some pilos.

I just discovered some songs I could really turn myself on to, and with the exposure from the Stones tour and 'Gimme Shelter', people began to accept us as one of the top

We went back to our own compositions on 'Nuff Said', though. That was though. That was when we'd just got our recording studio, and we were trying to get back to some original I was very stuff. proud of that one, and the next one sgoing to be much better again.
The single and album
are both called "Feel
Good", and they'll be
out soon.

ano too, which he hasn't done for a while. He's in the studio now — once he gets dio now — once he gets in that studio, you can hardly get him out."

Tina promised me that the stage show was going to be a lot different on the next British visit: "The stage act has been the same for nearly two years now, and it's due for a change. We're gonna keep the excitement, but do it a different way. different way

BRANDED

"We'll keep some of the old numbers like 'Honky Tonk Women', play some from the album, and introduce some new ones. 'Something' is one that I'm going to do. "

Would the sexual as-ect be kept in? "It's pect be kept in? "It's always been there. Originally it was just the short skirts, and we just automatically did it a bit more. We've been branded with it now, but it's all in the mind.

I had doubts about that last statement in view of Tina's habit of leading her micr-ophone longingly and lingeringly upwards for an electric orgasm in recent stage shows, but let it pass.

While Tina acts the tigress on stage, she has always had her man in the back-ground, stony-faced and in control of all: he might as well have the key to her chastity. the key to her chastity belt dangling from his guitar. I wondered how she felt about women's lib?

"At first I thought it was just older women that had had broken Instrument Info Rex

Taking us into the space age

Anderson

WHEN you've been making studio am-plification for high communications work for some time and you de-cide to produce group equipment as well, it is inevi-table that you'll make a pretty good job of it.

This is the story of H & H Electronics who decided that it was time a cided that it was time a c o m p 1 e t e 1 y transistorised, integrated circuit amplifier took off in the group market. The main advantage to the group is that you can pick one up and drop it and do no damage at all to the works.

and do no damage at all to the works.

Perfect for gigging around I would think, but there is still a strong prejudice a mong groups to anything other than valve amplifiers. Jim Harrison, of H & H explained: "There is some resistance to solid state because other firms came into the industry some years ago with poor equipment and it got a bad name."

Harrison claims: "We have taken space-age

have taken space-age technology and engi-neered it properly for musicians."

musicians."
And musicians have not ignored the equipment. Among those using the attractive slim line amplifiers are Marc Bolan, Pink Floyd, the Kinks and America. One of the nice features of the front penel is elected. the nice features of the front panel is electro luminescence which lights up the dials around each control.

The first two models available were the IC — 100 and the IC — 100S. The 100S is £96 and has

marriages, but now there are a lot of girls trying to make the point that they can be as strong as their

"That's fine, but I don't think it's necessary to try and make yourself unattractive as some of them do, to make the point " make the point.

Tina obviously gets a great amount of satisfaction from her family life, not just Ike, but the four sons aged 14, 13, 12 and 11. And the family tradi-tions look like being upheld — "The middle musicians," she told me. "We're not going to push them either way, but I'm sure of it. They're already good on piano, drums and guitar." Family vibes indeed.

two channels. It is a 100 watt amp with normal and bright inputs on each channel and sepa-rate volume controls. There is a presence con-trol on each channel and sustain on one with high or low level sustain

effect.
The IC - 100 is also a 100 watt amp with two channels. It is similar to the 100s but in addition has reverb on both channels with speed and depth controls. The price is £129.

The speaker cabinets are called 412BL Minor. They contain four high power handling 12in. speakers which will take 120 watts. This al-lows a safety margin for use with the ampli-flers. The cabinets are again sturdily con-structed and cost £108 each.

each.

Combination amps and speakers are available and reasonably priced because the IC — 100 combo would cost £148 and the IC — 1095 combo only £136. A 250 watt PA is also available with reverb on each of five channels and costs around £150. The 100 around £150. The 100 watt PA costs £119.

The development of the amplifier is quite a fascinating business. There are really far too many brand names available which makes personal choice a very difficult thing. Perhaps the best bet when you are starting out is a small, inexpensive combination amp and then add on units for special effects.

A truly great effects pedal is being produced by Simms-Watts. It is a Phazer pedal which has four effect buttons and volume control. It is battery operated and will cost \$29.60 retail.

The unit is custom moulded in super heavy duty glass reinforced plastic which is virtual-ly indestructible and is ly indestructible and is designed to stay put on stage. The phazing effect has never been available before outside the recording studio. Simms-Watts sum up the effect as "illusionary stratespheric sound focus."

This sounds like it would enhance any guitar solo, but in addition the unit provides two separate fuzz tines. Wowwow and boost. Of course most of these effects can be combined to give some incredible tonal combinations.

Looking forward to August, and the trade fair,
Vox, one of the most
established
amplification manufacturers, will be launching a new series of equipment and or-gans. Vox has re-estab-lished the engineering division at Hastings to develop and design the new equipment. We are also promised refine-ments to existing merchandise.

chandise.

How long will it be before
we see the new Ludwig
"Octoplus" form-tom kit
on stage in Britain?
This is the kit that
makes it possible for the
first time in drumming
history for the percussionist to have a
complete octave of
drum tones stretched drum tones stretched out across his kit. is expensive to say the

least. The kit is available only on special application at present, and the price too is not quotable.

What a great idea though. Why doesn't some British manufacturer take it up?

Shirts, hits and a dirty film

'I WANNA Join the Cavalry', 'Alexander the Greatest' and 'Papa Do' — titles with a familiar ring!' All were recorded by Barry Green, whose name appears on the songwriting credits of many artists recordings.

He has yet to achieve a hit record for himself, or a major hit for an artist, but his songwriting career and other

htt for an artist, but his song-writing career and other creative experiences have provided a wealth of ex-perience. And Barry is still only twenty-one.

"I've been writing profes-sionally for two years," he told me. "And during that time I've worked with Ron Roker, who co-wrote 'Storm in a Tea-cup' with Lynsey Rubin and I've written with Lynsey as well— in fact we wrote 'Papa Do' together. Geno Washing-ton has recorded the B side 'Boomerang' for his next single."

"I've fronted many groups, "I've fronted many groups, always playing as well as singing," Barry told me. "And I recorded a number 'Old Jubeldown' with Baskin and Copperfield under the name of Sky Pony. The record was a hit in France and Germany and sold seventy thousand copies. In the past Mr. Green has worked as a model for the Ben Sherman shirt company, appeared consistently for thirteen weeks on Granada television's 'Lift Off' programme, and even lays claim to having written the music for what he describes as a "dirty film", showing at the Jacey when we talked!

"I went to France at the beginning of the year and wrote the music for the film then. It's called 'Collective Marriage' which gives some idea of the plot! I had to sing over it — which explains why there's a few stutters!"

Now Barry Green is looking for a suitable manager, who can cope with his diversified activities.

VALERIE MABBS

Mary Had A Little Lamb

a single record from Paul McCartney and Wings

release date 12 May

CONTRACTOR AND A STATE OF THE PARTY.

LESSON FIVE

APART FROM one scale position which could could be played at any point on the fretboard everything you have learned so far has been in the first position.

That is, you should not have found it necessary to move the thumbalong the length of the neck to play the chords you have had so far.

Before we look at chords in other positions, let's make sure we understand some basic facts about music. There are 12 notes to remember inside one octave. If we take the Estring as an example the notes at each fret are: E (open), F. F. or G. G. G. or A. A. A. G. G. or A. A. A. O. D. or E. E.

Moveable chords work in the same way. We have already dealt with one — the chord of E. Maj. We moved that up to make F. Maj. Silide the chord up another fret and you have F sharp Maj. Yet another fret gives you G.

Now play that G in the third position. Sound differently. In the first position, Sound different out they? That is because the notes are rarranged differently. In the first position, the colors were the notes are rarranged differently. In the first position, the colors were the notes are reader.

notes oyu are playing are G B D G B G. In the

The A chord will also slide up if you play it with the second, third and fourth fingers and replace the nut with a barre. This is a little difficult, so the diagram shows the seventh version of this chord which is simple if you can make the barre.

The third diagram gives you the C shape but with the little finger added to give the seventh. Playing it in the fifth position gives you E.7.

6.7.

Now here is the chord sequence to practice on. Try it just strumming with four beats to each with four beats to each chord, damping every other beat by relaxing the left hand.

Play A using the F shape at the fifth fret. Slide down one fret and

play C 7 using the new B7 shape. Slide down two frets and use the F shape to play F. Move the little finger over to play E 7. Into the new B7 shape. Back up to the new E7 shape. Back up to the new E7 shape. Into A at the fifth fret. Back to E7 and start again. Now you are really playing the guitar. Try it with just two beats to a chord and then use some of your other right hand techniques. This chord sequence is the basis of a large number of ragtime tunes. You should be able to recognise the Charleston for example. You can try substituting some of the chord shapes you have already learned to get a different sound and with your moveable chords you can find the new positions for playing.

A word of warning though about the new E7

shape. You can leave the top and bottom string open at the fifth fret and in the first position, but if you move the chord to any other position you will have to damp the top string with your first finger and avoid striking the bottom one.

We have already talked about hammering-on in connection with playing scales and melody lines at speed. Try using your basic strum with some chords that you find easy to play and experiment with hammering on the bass notes.

with hammering on the bass notes.

Play E Maj for example. Take your second finger off the A string, pluck it and hamer the finger back down again. Try this using alternative bass strings and just using the hammer on one.

The next technique to get out of the way is pulling-off which is the opposite to hammering-on. Hammering-on is a good effect and helps to

speed notes up when you are a scending the scale but when you are descending the scale the technique to use is to have the next fingerr in position before you play the note before.

All you do is pluck the note and then snap the left hand finger off the strings so that it sounds the next note. What it boils down to is plucking the string with your left hand. You should be able to do this with all your fingers so practice in the first position with all four on the same string. Pull them off fourth, third, second, first so that you sound the fourth, third, second, first and openstring notes.

Sliding is the third most important technique. Here are some good slides that you should find useful. A blues break might start with first finger on the G string second on top E at say the fifth fret slide up to the ninth fret. Il depends on the key you're in, of course.

This is a typical rock and roll break. Slide those fingers up having picked two strings first and when they get to the ninth fret keep picking them. If you are using a plee then slide the whole of shape up. There you are, you're found anoth-

GUITAR OF THE WEEK

Epiphone EP1 9521

THIS WEEK a bass

- the Epiphone EP1
9521 an acoustic bass
with double cut-

The instrument has two powerful bass pick-ups with volume and tone controls and a custom designed mute.

It is an attractive instrument with a splendid sound and well worth?71.25.
Look out for o the repiphone models too, particularly the folk jumbos which are often of exceptional of exceptional quality.

er moveable chord, or part of one.

If you've played it right then the result should sound like Chuck Berry. Here's another good one that helps you get into E7 at the fifth fret say. You just want the first and third fingers of the chord in the

first position and again pluck simultaneously with thumb and first finger then slide to the fifth fret and put down the whole shape.

Next week:

The last of the basic chord shapes and

Mirrorpick/LPs

Tony Byworth's country album review special

EARL SCRUGGS: His Family and Friends (CBS 64777)

C(BS64777)
Earl Scruggs is an undisputed master of the banjo whose country music relationship involves Bill Monroe and a partnership, lasting over 20 years, with Lester Flatt. Now he heads a tight, exciting band called Earl Scruggs Revue which cuts across generations claiming more than just a country audience. This album deserves to sell well — one hopes it will be on the strength of Scruggs name — aided by the presence of Dylan, the strength of Scruggs' name — aided by the presence of Dylan, Bazz, Byrds, Doc Watson, etc., who make guest appearances on tracks. Tremendously enthusiastic with musicians that show supreme accomplishment on every track

on every track.
VARIOUS ARTISTS:
The Best of a Great
Year (RCA Jet 104)

The Best of a Great Year (RCA Jet104)
You can't really go wrong with this release: if you want a collection of RCA's top artists and hits, here they are — 24 titles at a bargain price of £2.98 (Work out the cost if bought individually!). An ideal way to furnish your country collection with a host of talent and styles including "funky" Jerry Reed, orchestrated Eddy Arnold, semiblue grass Skeeter Davis, band-sounding Danny Davis and Nashville Brass, talented singer/aongwrites ville Brass, talented singer/songwriters Willie Nelson and Red Lane and straight country approaches of Porter Wagoner, Charley Pride and Norma Jean There's many, many more: it shows that country music takes in a pretty diverse field!

JIMMIE RODGERS:
Famous Country Music
Makers (RCA DPS 2021)
Another bargain
package — a double set
incorporating 32 tracks
at the great price of
\$2.99. Jimmie Rodgers
is the legendary father
of modern country music and through these
recordings one can realize his musical influences, particularly
black man's blues
whose musical structure
is so closely affiliated
with white man's counis so closely affiliated with white man's country music. To all those who condemn some contemporary arrangements it's worth listening to some tracks on this album! An item which should be the basis of any country music collection and interest anyone who wishterest anyone who wish-es to follow musical de-

HANK WILLIAMS:
Greatest Hits Vol. 2
(MGM 2353 053)
Hot on the heels of
'Greatest Hits Vol. 1"
(MGM 2553 073) comes
the second edition which
is assured of good sales.
Since Williams' death
nearly twenty years ago
his recordings have
been repackaged time
and time again and always sold well. Such is
the strength of his popularity and the growth of
new devotees – and also
his influence on the
world of popular music.
Here are the great title.
"You win again,"
'Jambalaya," "Take
these chains from my
heart," and 13 others.
These are the original
recordings although
now reprocessed for
stereo effect: an innow reprocessed for stereo effect: an in-spiration for any bud-ding writer or singer!

Strong country Cash and Kris

JOHNNY CASH A Thing Called Love - (CBS

64898).

Carl Perkins is there in the backing team,

Carl Perkins is there in the backing team, Carl Perkins is there in the backing team, and the vocal backgrounds come from the Carter family and the Evangel Temple Choir. The title track is already a huge hit single, of course, but the rest is a well-balanced bill of fare. "Kate" is a song of woe from a condemned cell, fast and urgent. He does magnificent "Tear Stained Letter", and both "Arkansas Lovin' Man" and "The Miracle Man" come off well. Very much a Cash labour of love — as he explains graphically in the sleeve notes. And, taken over all, one of his strongest and most consistent albums.

Bolan Boogle (Fly Hifly 8). Pretty self-explantory, this collection from Bolan's old record company. Features his big hits. Ride A White Swan', 'Get it On', 'Jeepster', 'Hot Love' together with material extracted from T. Rex and Tyrannosaurus Rex albums. Cochran and Capehart's 'Sumertime Blues' is given another airing, and altogether this is quite a fair package for those who haven't already got the historical albums. V.M.

JUICY LUCY
Pieces (Polydor 2310
160). Something of a
turning point for Juicy
Lucy and the first of
their albums I've really
found interesting. 'All
My Life' is a standout
track with Paul Williams laying down a
vocal that wouldn't disgrace the likes of Mr.
Cocker for guts — and
nice piano from Jean
Roussel. Zoot Money's
song 'It Ain't Easy'
gives Mick Moody a
chance to air his talents
on guitar, and a good
example of the new
so n g w r i t i n g
combination of Williams
and John Edwards
comes with the melanchely 'Why Can't It
Happen to me' or the
more country 'Dead Flowers in the Mirror'
based around a cigarettes and whiskey and
wild wild women feel,
with a big sing-along
vocal chorus. 'How Can
A Man Stand These
Times and Live' has
fiddle presumably from
Chas Hodges of Heads fiddle presumably from Chas Hodges of Heads Hands and Feet. Some good things here, but Berry's 'Promised Land' lacks the original guts. — V. M.

HEADS HANDS &

Tracks (Island 1LPS Tracks (Island ILPS 9185). Some of this is excellent, but somehow it lacks at times the inventiveness I'd expected from this particular band; but then perhaps I expect too much from their second album. 'Safety in Numbers' is excellent with Albert Lee's guittar style being given a lengthy airing, and Pete Gavin producing stylish

drumming. All numbers are the group's own, and on his own song 'Road-show' Albert Lee takes on his own song Road-show' Albert Lee takes vocal and plays piano — something in the vein of Ellton John. Good steel guitar from Gerry Ho-gan on 'Harlequin', and Hot Property' gives a quick blast of honky tonk piano, with fiddle and banjo playing along. Chas Hodges conjures up a real coun-try feel with electric fiddle on 'Jack Daniels'. Definitely worth a listen. — V.M.

THE NEW TEMPE-RANCE SEVEN In Sweden. — (Philips

RANCE SEVEN
In Sweden. — (Philips
6414303). The personnel
is different from the
original "Pasadena"
Temps, but the approach is just as nostalgic, reflective and goodhumoured. Interesting
to see how some parts of
the old repertoire have
been well up-dated, or
changed round. Neat
little jazz touches, too.

SHIRLEY BASSEY Capricorn. — (United Artists UAS 29246). This Artists UAS 29246). This review somehow got de-layed, but Bassey addicts will need no tempting to buy. With some splendid contributions by the ebullient Johnny Harris, she fairly storms through a fine, well-varied selection of songs. When she sings a good set of lyrics, they stay sung. Try her on "The Way A Woman Loves" — it's from the heart. If sadness is rather the key, then so is vocal fireworks and sheer artistry.

ANTHONY NEWLEY
The Lonely World Of . . .
(Decca SPA 185). Way
back, Tony Newley won
a freak reputation as a
rocker, via a movie
"Idol On Parade", then "Idol On Parade", then turned to writing and to singing complex ballads and novelties. This set exercises his skills, his actor's skills, with a first-rate "Party's Over" to close the show.

DEMIS ROUSSOS
Fire and Ice. — (Philips 6332 012). A blend of pop and the folk idioms of Greek-Byzantine music, The Roussos voice is direct, forceful — pinpointing high-

KRIS KRISTOFF ERSON Border Lord (Monument MNT 64963). He's best known

for his songs of course, but Kristof-ferson's way down in the Lee Hazelwood ranges voice has beranges voice has become an acquired
taste in the States too
probably all the
long-distance lorry
drivers can sing
along with similar
gruffness, and probably most of them
wouldn't sound too
much worse either. much worse either. Kris does have a personality, but the songs on this albumare a strangely mixed bunch, from the ef-fective if mystifying "Little Girl Lost" to dull, didactic ditties like "Burden Of Freedom". Good harmonica by Area Code 615 man Charlie

KRIS: an acquired taste

very likely the sub-ject of the next song, least expecting it. I "Smokey Put The liked "the street was Sweat On Me". Kris-tofferson slips some snake." R.M.

Rita Coolidge, who is telling lines in, some-

lights with skill. French backing musicians.

McCoy, and a telling vocal contribution by

DIZZY GILLESPIE BIGBAND

BIG BAND
In Concert. — (London ZGL 119). All recorded at a Pasedena concert in July, 1948, and clearly very much a part of [azz history. That original big band really created new standards, new ideas, a completely difnew standards, new ideas, a completely dif-ferent concept. Behind Dizzy's own trumpet, three more hard-driving men, and on congas Chano Pozo, the Cuban destined to die soon after this concert.

And The Just Jazz All Stars. — (London ZGL 120). Hampton doing his jazz all rounder 120). Hampton doing his jazz all-rounder act, with Charlie Shavers, Willie Smith, Corky Corcoran, Milt Buckner, Slam Stewart and drumers Lee Young and Jackie Mills. 1947 recordings, including the shattering riffs of "Flying Home".

WILLIE SMITH

WILLIE SMITH
Alto Saxophonist Supreme — (London ZGL
118). Recordings of
1965, with the alto-star,
with the unusual use of
Tom Gumina's plano accordian a main talking
point—that after appreciating the tremendous
skills of the Smith man.
John Guatneri's plano
also outstanding.

THE SAVAGE ROSE
Refugee. — (RCA Victor
SF 8290). Those who've
heard the previous album "Your Daily Gift"
will know what to expect. A furiously fiery
girl singer, one Anisette,
who has fantastic power

and a vast and punch — and a vast range; and both organ and piano used in a tight, organised back-ing. High soul on "Re-vival Day" turns into a little-girl performance

"Dear Little Moth on "Dear Little Moth-er". The lengthy, but gripping, "Granny's Grave" is another ex-cellent track. An out-standing album from an outstanding group.

J. T. Coppock Ltd., Royds Lane, Leeds 12

Mirrorpick/LPs

JIMMY RODGERS

JIMMY RODGERS
The Best Of (Roulette 2432 004 select). Jim had many big chart hits during the height of the rock era fit the 50s. He combined a natural folk style with the insidious rock rhythm, and his mellow attractive voice carried everything along well. It's remarkably Presley oriented in retrospect, although probably not intended at the time. Jordanaires type back-up vocals, good vibe love malerial "Kisses Sweeter Than Wine." "Honey. comb," "Oh Oh I'm Falling in Love Again."

comb." 'Oh Oh I'm Falling in Love Again." This is strictly for REALLY eclectic fans of rock oriented music, but it's all good stuff. I dig it, even in 1972. N. J.

VARIOUS ARTISTS

VARIOUS ARTISTS
The Music People.
(CBS 66315). This is a
three-record set, featuring 40 artists and retailing at £2.99. The actual list of performers
reads like a Who's Who
of music — and the
sleeve is well-designed
and informative. Eleven
British acts included,
such as Argent, Colin
Blumstone, Lesley Duncan, Jeff Beck — and the
American side includes
Santana, Dylan, The
Byrds, Blood, Sweat
and Tears, Redbone,
Kristofferson, White
Trash. In fact, it's a
spectacular release, designed to emphasise the
strength of CBS in international rock music
and it's being backed by
a massive publicity
drive. It really does
stand out as one of the
best-ever value-formoney productions.

LENA MARTELL

LENA MARTELL
Presenting Lena Martell. — (Pye NSPL
18378). Via her own radio series, via some useful singles, Lena is finally really making the breakthrough as a cabaret-ive via cabaret-ive via mandle songs like "You'll Never Walk Alone" with skill and tasteful tact. A debut album for Pye; could do very well.

IAN AND SYLVIA
Greatest Hits. — (Vanguard VSD 5/6), A panoramic, two-album set
of a talented duo who
have built a sturdy following. Things like
"This Wheel's On Fire,"
"Catfish Blues," "Nancy Whiskey," "Early
Morning Rain" tumble
out in a 24-track collection for the fan.

SOUNDTRACK

SOUNDTRACK
Kidnapped. — (Polydor
2383 102). The Robert
Louis Stevenson adventure with Michael Cainein the lead, along with
Trevor Howard, Jack
Hawkins and the excellent Donald Pleasance. All the music by
pianist Roy Budd, with
Mary Hopkin making a
guest appearance on the
"For All My Days"
track.

MAGGIE EAVES SINGERS Maggie's Mixture. — (Avenue AVE 099). A dozen tracks of welldozen tracks of well-known and very catchy songs, neatly arranged — the volces backed by the Alan Caddy Orches-tra. In it's Conniff-type field, an attractive set— only eight singers, but sounding more like a full chorus.

I Remember . . . (Ember CJS 838). Recordings from the late 1940's, with from the late 1940's, with a wide variety of guest musicians backing up the great man. Teagarden, Venutl, Hackett, Bigard, Condon, Hines, and a very big scene indeed for his fine reading of "That Lucky Old Sun." This album is of great historical value.

THE IMPRESSIONS: still retaining one Mayfield touch.

Artistry holds the Impressions together

Considering the group has been to-gether for fourteen gether for fourteen years, considering they lost the vocal services of Curtis Mayfield. considering everything, they keep up astonishing consistency. The Mayfield touch is

THE Impressions still evident, through six of the eight tracks and through tracks and through this production, but Messrs. Sam Gooden, Fred Cash and the still evident, through six of the eight tracks and through the still evident, through six of the eight tracks and the still evident, through six of the eight tracks and through six of the eight tracks and through tracks are tracked tracks and through tracks are tracked tracks and through tracks are tracked LeRoy Hutson fairly LeRoy Hutson fairly triumph on their own merits. "Potent Love" is a fine song. "Stop The War" protests, but also shuders with rhythm. "Times Have Changed" shimmers nostalgically. Lot of sheer artistry here.

JULIE ROGERS

JULIE ROGERS
Once More With Feeling. — (Ember NR 5050). Sleeve notes of appreciation from Glen Campbell — and Julie produced by husband Teddy Foster and on a batch of ballads which show off her range and emotional content. Title track is a real standout, and there's a strong "Impossible Dream."

Impossible Dream.

VIC DAMONE

In My Own Way.
(Ember NR 5051). New
set from the baalladeer
of whom Sammy Davis
once said: "HI were a
song, I'd want Vic
sing me." The man
clearly has a special
kind of magic — an instantly recognisable
voice, but one which is
under-laden with gimmicks, if you get the
gist. Definitely a winner
with a good song.

LEE CONWAY
Applewood Memoirs
(People). – (Ember CW
140). An Australian
country stylist with the
fairly stereotyped use of
plano and steel guitar.
It's a first album, promising but with a sameness here and there.
Some well-varied songs,
though. though.

LES CRANE

LES CRANE
Desiderata. — (Warner
Brothers BS 2570). Including the hit single
track, the one-tie discjockey here tackles nine
other tracks, including
an interesting tradition
American Indian poem,
"Vision." Jim Horn on
flute, solo singer Evangeline Carmichael, plus
the deep voice of Les
Crane make it a pretty
interesting off-beat album.

GRAHAM KENDRICK
Footsteps On The Sea.

— (Key KL 011). Young
Londoner who writes
and sings and is now
well into the folk-circuit
scenes. Gordon Giltrap
plays second guitar on
this set. Though it's a
pleasant, easay-on-theear collection, fact is
that the songs are rather
more distinctive than
Graham'svoice.

ELTON JOHN Hon-ky Chateau (DJM DJLPH 423)

The inclusion of

"Rocket Man," justi-fiably becoming El-ton's biggest-ever hit, should make
"Honky Chateau"
the most popular album since the initial
Regboom. The single and the preceding track "Susie" on side one show what Elton can do with good ly-rics and unmannered

But again, the al-

bum is going to di-vide listeners into the ecstatic and the bored silly. To its credit, just about all the tracks have something going for them, and there are some nice surprise appearances to add to the general ex-cellence of the accompaniment: Jean-Luc Ponty's violin is welcome addition "'Mellow'' and Amy" and "Think 'Amy" and Amy and "Think I'm Gonna Kill My-self", which starts as a real downer, gets gradually lighter and ends with a live tap dance by none other than "Legs" other than "Legs" Larry Smith, former Jumping Jack Flash of the Bonzos. As usual, Elton's

piano work is varied and interesting, and Davey Johnstone's guitar playing is im-maculate. But a couple of things will put non-fans off. Complaint one is El-ton's old habit of turning one syllable into four with monotonous persistence (notably on "Mel-low"), and number two is some awful sub-protest lyrics on the first two tracks of the second side,
"Salvation" and
"Slave" - lines like "Slave" – lines like
"You must feel the
sweat in your eyes"
and "to fight the violence we must be brave", delivered in a Deep South accent that turns violence into variance, really

put me off.
"Honky Chateau"
should sell to all the
devotees without really making any new ones. Excellent cover, though I was disappointed to dis-cover that the picture of Francoise Hardy on the back is actually Nigel Ol-sson. R. M.

HARRY CHAPIN

HARRY CHAPIN
Heads And Tails.
(Elektra K42107). Singer and acoustic guitarist, fronting a group which provides him with sy mp a t h e t i c instrumental back-up and some well-contrived vocal harmonies. Some wistful, nostalgic, somewhat pessimistic songs like "Everybody's Lonely," and some pointed lyrics as on "Could You Put Your Light On, Please." But perhaps the best trackis "Taxl." There's talent here.

SINGLES REVIEW **EXTRA**

PAUL KING: Whoa Buck (Dawn) Country fiddles lead in; and a general hoe-down at-mosphere then per-vades. A lively Lead-belly track from the "Been In The Pen Too Long" album.

THE COUNTS: Not Start All Over Again (Janus). Rather confused and hence confusing mixture of sounds. Takes time to get under way — though the lead husky-voiced gent is strong.

JIM MACLEOD AND HIS BAND: Abide With Me (Beltona). Pipe Ma-jor Jimmy Mortimer soloes on this old hymm from the "Amazing Grace" stable.

WEAVERS GREEN: Little More Love (In My Life) (Phoenix), Fair mid-tempo, gently sung ballad – harmonica introduction.

But nothing particularly

TONY BURROWS: Rhythm Of The Rain (Bell). This one could make it. It's a nice, staccato song and Tony boosts it with his flex-ible, distinctive voice. Straight pres and the Straight pop, and the words aren't much real-ly, but it's a darned nice

TODD MILLER: I Won't Be Sorry To See Suzanne Again (Bell). Big ballad of sentimen-tality — and schmaltz. Todd sings with a throbbingly sincere

CATHIE HARROP: The Land Of The Other Way Round (M and M). Fantasy-type song, sweetly sung, and with a reason-ably catchy melodic hook.

THE DINOSAURS: HHE DINOSAURS:
Hooly Hola! (Spark).
Chunky prehistoric sort of feel, with some excellent rhythmic expressions. It's not a bad record, but doesn't fit into any current pattern. Not exactly.

HOOTERS: Tossing and Turning (Spark). An old hit song of substance, now presented in a completely different guise. Comes off well, though there's an off-beat disjointed feel to it

MILITARY BAND OF THE GORDON HIGH-LANDERS: The Old Rustic Bridge (Waver-ley). Blimey, it's the pipes again. Another real waller, baby. A realwailer.

TRUFFLE: POCO Poco (Jam). A staccato sort of song, but with a middle-of-the-road appeal. Fairly routine harmonies, but it's quite urgent-type pop music.

KONTIKI: Ohio Sun (Blue Mountain). Noth-ing much first time of playing, but try again and it takes on a nice feel with a sure produc feel, with a sure produc-tion touch. A nice, easy-

CYCLOPS EYE: Kentucky Freeway (Phoenix). Newly formed group alleged to have that "take your clothes off and run around kinc of feel. '' Seriously friends, it's a well-sung and powerful side.

DOG ROSE: Paradis

Row (Satril). Somehow a bit unbalanced in terms of sound, excep on the main chorus which really does have an ear-bending sound to it.

SCARECROW: No Man's Land (Polydor). Orchestral vastness, and one of those urgent group vocals, with the words fairly spat out. Okay but not special.

JULIAN BROOK: Hay-IULIAN BROOK: Hay-lever (Polydor). A h and clapping determination here; with an amiable sort of melody line. It's the basic catchiness that gets through, though the words baffle me a bit.

KON-TIKI: Hot But-tered Kisses (RCA Vic-lor). A summery kind of song, which just about makes it topical. Fair vocal touches and a steady mid-tempo en-thusiasm.

PETER D. KELLY: Simple Song Of Love (RCA Victor). With pi-ano used diplomat-ically, this one features a good and expressive voice and a well-worded song. Play a couple of song. Play a couple of times could really grow

PETER NELSON: Making My Life So Easy (Peacock). I fancy Pe ter nibbled at the charts not so long ago. This is a self-penned song of fair charm, but not quite strong enough.

THE BELLS: Oh My THE BELLS: Oh My Love (Polydor). A slow, gentle, poignant little ballad with a sweet little girl voice adding to the charm. Very relax-ing sounds.

L'HARMONIE DU RHONE: Clochemerle (BBC). Atmospheric m u s i c w h i c h accompanied the very successful nine-parter BBC telly series — played by French "lo-cal" band.

APRIL WINE: You Could Hav eBeeA Lady (Pye). Canadian band, with considerable experience at top level and they could make the break with this fast, powerful big beater. Strong gultar work; slightly underplayed vocal line.

Vocal line.

SALENA JONES: When
You Get Right Down To
It (RCA Victor). Excellent reading of classy
song by one of the most
under-rated girl singers
in the pop-jazz business.

OFFSPRING: Windfall (RCA Victor). Complex arrangement, with some splendid singing. A guitar-backed "goer" of unusual value.

RAINBOW: Old Log Cabin (Polydor), Semi-Western feel to this one, with a bouncing basic beat and a great deal of spirit. Nice record.

PAUL DUPONT ORCH: A Place In The Sun (York). Cascading strings on the theme from "A Place In The Sun", a hurry-scurry-ing melody line of fair charm.

Mirrorpick

PETER JONES ON THE NEW SINGLES

Kinks Kalypso

THE KINKS: Supersonic Rocket Ship; You Don't Know My Name (RCA Victor 2211).

As their last single was about eighteen months ago, I can't remember whether this is really a change of style. But it's topical stuff, and there's a touch of a steeldrum band in and a calypso-type basic rhythm and the usual alert Raymond Douglas Davies lyrics. Nobody, they say, is gonna travel second class. Yes, it's got that magic Kin-ky touch to it. -CHART CERT.

LINDISFARNE: Lady Eleanor; Nothing But The Marvellous Is Beau-tiful (Charisma CB 153). A re-release of what colleague Robin Mackle reckons is the best-yet track from the now-established group. Me, I think it starts off badly, in a disjointed Me, I think it starts off badly, in a disjointed uneasy way, but after a build-up does become commercial and impact-y enough to make the grade very big. A very polished sound. Already in the charts.

EMIL DE AN-ZOG-HBY: For sweet Marie: Sugar Lady (Philips 8006 211). Johannesburg-born singer-swinger. On name value, an outsider, of course, but it's a record well worth commending. It's got power, economy and a dramatically-direct main chorus with hefty bass-drum belting. If every girl named Marie was bought a copy, Emil would be well on the way to the charts. Ponder on that — CHART CHANCE. that — CHANCE.

ADGE CUTLER and The Wurzels: Little Dar-lin'; Mother Nature Calling (CBS 8087). These "country hick-sters" take the oldie and invest it with a lot of down-to-earth humour. Look for no message. down-to-earth humour. Look for no message; just enjoy an infectious sense of rural spirits. With the falsetto, then deep-down, patches. And the flip is darned near as good. — CHART CHANCE.

JULIE FELIX: Fire, Water, Earth and Air; Happiness (Rak 131). Traditional song, with Julie's own lyrics Traditional song, with Julie's own lyrics added. Her voice sounds somehow bigger, fuller on this one — though unmistably of Felix quality. The arrangement and production both good. It's meaningful music, but don't be frightened off by that. Could well do very nicely — CHART CHANCE.

SWEET: Better than 'Poppa Joe,' though the basic rhythm

THE SWEET: Little Willy; Man From Mecca (RCA Victor RCA 2225).

I like this a good bit better than "Poppa Joe," though the basic rhythm isn't so insistent. I'm quite certain the vocal sound is fuller, more dominant and better controlled. That apart it's a pop song of sim-plicity and catchy, despite not having much of a range. Most of all, though the group's essen-tially strong per-sonality comes through well. The whatsit smell of Success! CHART CERT.

GORDON BANKS AND
HIS FRIENDS: We'll
Be Together; We Need
You (Trent JT 101). Le't's see, Stoke City
beat Chelsea in the final
of the League Cup — so
their luck is due to
change, and this clubteam disc may not click
Still, Banksel is numbe
one in the goal-keeping
chart. His mates sing;
Gordon talks. And reminisces. Could well be
very big indeed. —
CHART CERT.

MAC AND KATTE KISSOON: Hey You Love;
DO You Reallu Love Me
(Young Blood YB 1038).
I'm addicted to this
pair, and hope this one
makes it. It's got a staccato, clicketty drumbeat intro, then the
voices are added decibel
by decibel. Katie sings.
. well, incisively is the
word. Once under way
it has both soul and
heart. — CHART
CHANCE. MAC AND KATTE KISheart. CHANCE.

Sweet's Willy? smells of success

THE HIGHBURY
MARCHERS: The official Arsenal March; Arsenal Boggie (Columbia DB 8899). Let's see, Arsenal beact Chelsea 3-0 in the League, so their luck is due to change, and this sing-along record may not make it. However, for some reason they're still a popular club and this one could make the grade.—CHART CHANCE.

CHAKACHAS: Jungle CHAKACHAS: Jungie Fever (Polydor). This experssive item, with the jungie rhythms and the horny-porny cries of bliss from the chick is starting to sell. First out some months back; now in with chances.

CREATION: Brand New Day (Philips). When this gets into the main chorus, it stands up as a professional, well-performed bit of pop. J like it a lot, though admit it's not entirely original entirely original

TUCHWOOD: Freedom TUCHWOOD: Freedom For The Stallion (Polydor). Allen Toussaint song by a new group, and the thing that stands out is a big and vibrant and virile lead voice. Really does sound very good indeed on this big ballad.

TONY GARLAND:
Days (RCA Victor).
Ooh-y not to mention
ash-y chorus and into a
fair-enough soft-voiced
and stylist bit of singling. Touch of the Pitneys here.

IAN A ANDERSON; One More Chance (Village Thing). Interesting track from the inter-esting album "A Vul-ture Is Not A Bird You Can Trust." But slightly pedestrian vocally.

C O M B I N E D S U P P O R T E R S CLUBS: We Are The Champions (Band C). Massed chorus on a multi-purpose soccer - it fits nicely into whoever wins the champion-ship and anyway well done Derby County and Cloughle.

APOLLO 4: Mendelssohn 4 (Young Blood). Organ-led version of up-dated slice of the classics. I like this kind of thing, but find it impossible to forecast whether it'll click or not

THE FENN STREET GANG: Please Sir (CBS). A bit of a giggle from the television gaggle. I suppose it's quite catchy, really.

JIM ANTHONY: Sasha (Satril). Guitar intro, voice, and into a big orchestral build-up on a wistful ballad.

TURNBULL AND AR-KWRIGHT: Smugglin' Man (Peacock). A Tim Hardin song, with tempo changes, and a very powerful back beat - it hammers away. Relent-less - that about sums it Andoff-beat. less — that apoint. And off-beat.

AMERICAN RELEASES

BOYS: You Need A Mess Of Help To Stand Alone; Cuddle Up (Reprise K

Broken up typical chugging drive and very nice ingredients (fiddle, banjo, jangly piano and much more), yet "Mess" seems about right at first hearing. However, persevere as it's insinuative. With pure "Pop" back in favour (Nilsson, Bread, etc.), it stands a chance given good plugs, while long-term fans need not be deterred at all. The sublimely "Slushy" flip just cries out for the Bonzos' coup de grace!

by JAMES HAMILTON

SAILCAT: Motorcycle Mama (Elektra K 12055). Light in over-all feel though very solid in its thumping strumming base beat-accentuating beat-accentuating breathy vocal, this is rather appealing and could have been long-er. Similarly chopper-orientated though noi-sier filp. MICHAEL GATELY: Colour All The World (Janus 6146014). A peaceful little comes-and-goes slow clom-

(Janus 6146014). A peaceful little comes and goes slow clomper, enhanced by prety fluid gultar, sitar, flute-like synthesizer and not least, light harmonies by Mike and his writing/singing partner, Robert John.

THE BELLS: Oh My Love (Polydor 2121109). That Canadian girl/boy-led group who deserved to repeat their monster US success here with the sexy "Stay while" but sadly missed are back in similar dead slow husky slinky mood, adapting the Lennon/Ono ditty completely to their style. TOM PAXTON: Peace Will Come; Jesus Christ S. R. O. + (+Standing Room Only) (Reprise K 14172). Tom's just won a new fan! The smooth though thumping acoustic title track from his new LP is

smooth though thumping acoustic title track from his new LP is nice enough, but it's the jaunty "Super-star" satirizing flip with its great words which has won me. Why isn't it the A-side? Do, please, hear this! (Then read the Book). ENEICE: Stenebild

Book).
VENEICE: Stepchild;
18 Days (London HLU
10372). Willie Mitchell's done it again!
His production of this
new chick is as "comfortable" as ever, alnew chick is as "com-fortable" as ever, al-though the thwomping though the thwomping beat goes hustling right through it and makes the record a truly funky delight. Veneice herself has a nice unhurried vocal approach, and shines through better on the sexily insidious "Fever" ish flip.

THE EMOTIONS: Show Me How; My Honey

Me How; My Honey And Me (Stax 2025107). The girls' last two US hits back-to-back, with the ter-rific slow and sexy

Isaac Hayes & David Porter penned/prod/arr.
"Show Me How", a recent big US sleeper hit, the standout. Less impressive though nice enough, "Honey" is houmey. is bouncy.

nice enough, "Honey" is bouncy.

JOHN KAY: I'm Moving On (Probe PRO 558). The ex-Steppenwolf has made the normally ebullient Hank Snow classic rather ponderously heavy and slow. Certainly, Matt Lucas fans won't rate it.

THE GALLERY: Nice To Be With You (A & M AMS 890). Dawn-like straight-forward US hit bubble gum, with steel guitar.

RAINBOW: Open Up Your Heart (Philips 6073103). Facile Radio One formula Pop, yet it's American. Horribly catchy!

LES CRANE: Children Learn What They Live (Warner Bros K 16182). More philosophical syrup.

ANDY WILLIAMS: You Chose A Fine Time (CBS 8080). Fans

Chose A Fine Time (CBS 8080). Fans know what to expect, and can rely on get-ting a slow dose of it here.

ang a stow does of it here.

TOM T. HALL: Me And Jesus; Coot Mar., seilles Blues (Mercury 6052145). The "Harper Valley PTA" composer is top of Record World's Country Chart this week with his perky piano and chanting-backed ditty about how him and Jesus got their own thing goin'. Nice flip features cigarette paper and comb, and is about an old blues singer.

EL CHICANO: Viva Ti-

singer.

EL CHICANO: Viva Tirado, Parts 1 & 2 (MCA NU 1126). Two years after its initial release, and prior to the June issue of their ''Revolution'' LP, here's a re-service of these Los Angelean Pochos/Mexicanos' (e.g. Chicanos') fabulous lightly plopping, Wes Montgomery guitar-influenced, REAL Latin-Jazz-Rock instrumental gem. For what little it's worth, this is one of my all-time favour-

of my all-time favour-ite records. Do try it.

OLIVER SAIN: St. Louis Breakdown (Mojo 2092031). St. Louis based Oliver is the bandleader who the bandleader who used to feature Fontella Bass and Bobby McClure on one side of his records, and who was an old disco fave with instrumentals like "Jerk Loose". His latest dance number is chunkily tricky and modern, and features Shirley Brown singing "I Ain't Gonna Tell" to the same Breakdown rhythm on Breakdown rhythm on the flip. Rather or-dinary.

HOKADA GUITARS

* *

*

from Billboard

*

PICK OF THE HOT U.S. RELEASES

JOHN LEN.
NON/PLASTIC
ONO BAND with
Elephant's Memory and the Invisible Strings: Woman Is The Nigger Of The World (Apple).

ing—because it's so good just to look at. The paper sleeve reproduces the cover of March 1969's "Nova" magazine, which featured a pic of the Lennon's and Yoko's title quote, done as an orangey-brown strip down the otherwise black and white. Inside, the record label is black with the main credits in the same or angey-brown and secondary stuff in white, while from nine o'clock to three, so to speak, the upper half of the label features five individual head-shots of a metam or p h o s ed johnandyoko—perfect togetherness, at last The nine o'clock head is bespectacled John and the three o'clock head is bespectacled John and the three o'clock head is ing - because it's so good just to look at. The bespectacled John and the three o'clock head is the three o'clock head is Mona Lisa-like Yoko, but, in between, their features are super-imposed with photo-graphic wizardry so that at noon you get the definitive Lennon. Very clever.

As for the music, well . wow! This preamble was in no way meant to minimize the music, which is some of the best, if not the very best, that John has made since going his own way. The dominating noise (for noisy this is) is the great gritty wailing sax, presumably played by the Elephant's Memory member pictured on the back of the sleeve, although it might just have been King Curtis. The tempolity is the save been King Curtis. The tempolity slow and the sound is crashingly powerful, with the aforementioned sax being just one part of a splurging mass of yow ling guitars, faintly plonking pianos, echoing drums, and all-pervasive background "white noise" from the synthesised (I presume) Invisible Strings. Yes, you're dead right, Phil Spector is credited as producer, along with john and joko, and this record is living proof that he has not lost his master's touch! In fact, you could say that it's brought BACK his old touch... for which, several cheers!

In yeah, the words, on which I know some people do seem to get hung up these days. The message is basically in the title itself, so that John screams on and on variations of the heme along the lines of "think about it," "if you don't believe me, take a look at the one you're with," and "woman is the slave to the slaves."

A neat thumb-nosed to other current "if you can't be with the one you love, love the one you're with' senti-ments. Sloganeering most of it may be, but

the simplicity of the message set against the r e p e t i t i v e , invigorating, mind-numbing noise of the 5:15-long track makes for an extremely powerful record . . and powerful propaganda.

LOVE UNLIMITE D:
Lp, "Love Unlimited" (Uni). These are the three girls (Linda James, Diane Taylor, and Glodean James, I guess) whose superb "Walking In The Rain With The One I Love" is shooting up the US Charts, and has aiready been released in Britain (in its shortened American D-J version). Their lovely sweet and slushy album is subtilled "From a girl's point of view . . ", and it is in fact a concept album on which the tracks (all but one

a girl's point of view.

", and it is in fact a
concept album on which
the tracks (all but one
of them are slow)
merge one into the other, usually with linking
sexy little raps, with the
result that the whole
concept is a glorious
feast of idolised woman's magazine-type
true romance love
schleck aimed at particularly wet girls (and
people like me, 'cos I
thinkit's great!).
Produced and written, in
the main, by Barry
White (a MoSoul Production), it is indeed
girlie group music at its
best—and, what makes
it so nice, it does not owe
anything (bar maybe
its one fast track) to
Motown. The only outside songs are Marvin
Gayel's "If This World
Were Mine" and
Gamble & Huff's 1967
Intruders hit, "Together" (great song). Side
One does tend to blur a
bit, very nicely, while
Side Two is a collection bit, very nicely, while Side Two is a collection of more definite musical statements which cul-minate in the incredibly beautiful hit-single.

the doctor

singles

albums

1	1		UR FACE
-		Roberta Flack	Atlantic
2	3		
3	4	PLL TAKE YOU THERE	Staple Singers Stax
4	2	I GOTCHA J	oe Tex Dia
5	7	LOOK WHAT YOU DONE FOR	
	5	ROCKIN' ROBIN Mich	nael Jackson Motown
7 8	6	BETCHA BY GOLLY, WOW	Stylistics Avec
9	11	TUMBLING DICE Rollin BACK OFF BOOGALOO	g Stones Rolling Stones
10	15	MORNING HAS BROKEN	Ringo Starr Apple
11	8	DAY DREAMING Are	Cat Stevens A & M
12	13	HOT ROD LINCOLN	tha Franklin Atlantic
	-	Commander Cody and his Lost	Planet Airmen Paramount
13	21	CANDY MAN Samn	y Davis Jr. MGM
14	20		
1000	200	SYLVIA'S MOTHER Dr. Hook and the Medicine Sho LITTLE BITTY PRETTY ONE	w Columbia
15	17	LITTLE BITTY PRETTY ONE	Jackson 5 Motown
16	12	VINCENT/CASTLES IN THE	AIR MOLOWII
		Don McLean	United Artists
17	18	SLIPPIN' INTO DARKNESS DOCTOR MY EYES Jac	War United Artists
18	14	DOCTOR MY EYES Jac	ekson Browne Asylum
19	25	(Last Night) I DIDN'T GET TO	SLEEPATALL
100		Fifth Dimension	Bell
20	10	HORSE WITH NO NAME	America Warner Bros
21	29	NICE TO BE WITH YOU ISAW THE LIGHT Today	Gallery Sussex
22	26	ISAW THE LIGHT Toda	Rundgren Rearcville
23	16	FAMILY OF MAN Three ME AND JULIO DOWN BY TH	ee Dog Night Dunhill
24	24	ME AND JULIO DOWN BY TH	E SCHOOL YARD
25	30	Paul Simon	Columbia
26	28	DIARY Brea	id Elektra
27	35		apin Elektra
28	31	WALKING IN THE RAIN (WILL	Neil Diamond Uni
	31	Love Unlimited	Uni
29	34	IT'S GOING TO TAKE SOME T	IME
20	93	Carpenters	A&M
30	23	SUAVECITO Mal	o Warner Bros
31	22	BABY BLUE Ba	dfinger Apple
32	33	YOU COULD HAVE BEEN AL	ADY
		April Wine	Big Tree
33	27	RUN RUN Jo.	Jo Gunne Asylum
34	40	OUTA SPACE BIII	y Preston A&M
35	36	ASK ME WHAT YOU WANT	Millie Jackson Spring
36	39	ISN'T LIFE STRANGE	foody Blues Threshold
37	19	A COWROV'S WORK IS NEVEL	DONE
-	1	Sonny & Cher LOVE THEME FROM THE GO	Карр
38	41	LOVE THEME FROM THE GO	DEATHER
39	47	Andy Williams	Columbia
		OLD MAN Nefl Y	oung Reprise
40	43	SOMEDAY NEVER COMES Creedence Clearwater Revival	Fantasy
41	32		ramatics Fantasy
42	20	LEAN ON ME BIII	Withers Sussex
43	46	I'VE BEEN LONELY FOR SOI	ONG
- 100	100	Frederick Knight	Stax
44	44	HEARSAY Soul	Children Stax
45	48	SMILIN' Sly & The F	amily Stone Epic
46	30	TROGLODYTE Jimmy	Castor Bunch RCA
47	-	THERE IT IS Jame	s Brown Polydor
48	-	TO GET TO YOU Jer	ry Wallace Decca
49	49	WALK IN THE NIGHT	
-		Jr. Walker and the All Stars	Soul
50	-	ROCKET MAN E	Iton John Uni

1	1	ROBERTA FLACK	First Take	Atlantic
2	2	NEIL YOUNG	Harvest	Reprise
3	3	AMERICA		Warner Bros.
4	5	GRAHAM NASH/DAY	VID CROSBY	Atlantic
5 6	8	STEPHEN STILLS	Manassas	Atlantic
7	7	ALLMAN BROS.	Eat A Peach	Capricorn
8	4 9	YES CAPOLE PING	Fragile	Atlantic
9	6	CAROLE KING HUMBLE PIE	Tapestry Smokin'	Ode
10		ALGREEN	Let's Stay Together	A&M
11	îï		by I'm-A Want You	Elektra
12	13	CREEDENCE CLEAN	WATER REVIVAL	Lientra
127		Mardi Gras	. WHILE A ME TITAL	Fantasy
1000				Laminay
13	-	JETHRO TULL	Thick as a Brick	Reprise
14	15	HISTORY OF ERICC	LAPTON	Atco
15	10	PAUL SIMON		Columbia
16	18	SONNY & CHER	All I Ever Need Is Y	
17	76 14	JANIS JOPLIN MALO	Joplin in Concert	Columbia
19	28	CHI-LITES	A V	Warner Bros.
20	23	STAPLE SINGERS	A Lonely Man	Brunswick
21	22	WAR All	Bealtitude/ Respect Y	ourself Stax United Artists
22	16	NILSSON	Day Music Nilsson Schmilsson	RCA
23	24	EDGAR WINTER'S W	HITE TRASH	nca
57.00	N. SE	Roadwork		Epic
STATISTICS.	1			as pic
24	17	GEORGE HARRISON	& FRIENDS	
100		Concert for Banglades	h	Apple
25	26	DEEP PURPLE	W	
26	19	ARETHA FRANKLIN	Machine Head	Warner Bros.
27	29	GODFATHER	Young, Girfted and B Soundtrack	
28	20	DON MCLEAN	American Pie	Paramount United Artists
29	21	GEORGE CARLIN	FM-AM	Little David
30	84	PROCOL HARUM	4 M4-1-114	Tittle David
		Live in Concert with the	Edmonton Symphony	Orchostes
1000		AND THE PROPERTY OF THE PARTY O	unionity by my usual	A&M
	1			
31	34	CAT STEVENS	Teaser & The Firecat	
32	31 36	ROLLING STONES	Hot Rocks 1964-197	1 London
34	30	SHAFT SOUNDTRA ROBERTA FLACK & I	CK! Isaac Hayes En	terprise/MGM
35	35	SAVOV DROWN	JONNY HATHAWAY	Atlantic
36	25	SAVOY BROWN DONNY HATHAWAY	Hellbound Train Live	Parrot
37	37	JOE TEX	I Gotcha	Atco Dial
38	38	ELTON JOHN	1 Gottena	Diai
		Madman Across The W	ater	Uni
F-100000				om
39	-	GRAND FUNK RAILE		
-		Mark, Don & Mel, 1969-	71	Capitol
40	-	ANDY WILLIAMS	authorized to the second	
		Love theme from "The	Godfather"	Columbia
41		STYLISTICS		A PROPERTY AND A SECOND
42	39	ROBERTA FLACK	Quiet Fire	Atlantic
43	44	ALICE COOPER	Killer	Warner Bros.
44	32	MICHAEL JACKSON		Motown
45	40	LED ZEPPELIN	doc to be There	Atlantic
46	49	CHEECH & CHONG		Ode
47	47	CAROLE KING	Music	Ode
48	42	A CLOCKWORK ORAN	CT Countings	Warner Bros.
49	41	LILY TOMLIN	And That's The Truth	Polydor
50	43	JIMI HENDRIX	In The West	Reprise
				The second second

NEW YORK NEWS

IT WAS a very nice opening. Warren Beatty was there, so was Jack Nicholson and George Hamilton.

Lou Adler the producer arrived. Wolfman Jack the most famous Los Angeles disc jockey was there with Bobby Gold-

seles disc jockey was here with Bobby Goldsborough.

And everybody loved the place.

It was the Paradise Ballroom, a \$250,000 rock dance hall in West Hollywood, built on the site of the Factory club and operated by Jerry Brandt who once ran the Electric Circus club of blessed memory in New York. Bernie Kornfield, the famous tycoon was supposed to be the grey eminence behind it all but it was just a rumour everybody said.

The usual remarks were made at the opening in the control of the control.

The usual remarks were made at the opening an April 20 — how Los Angeles needed such a 'acility that name rock groups would appear at the weekends, experimental theater, children's theater, jazz on

The opening was Paradise

Sunday afternoons ac-commodation for 1,000. Everybody loved the opening which had the Bar Kays and the au-dience as main attrac-

tions.
Unfortunately three days later the place closed down.

THE U.S. ticket scene for the super groups and super stars of our time gets tighter. Notorious for scalpers and forgers, rock concerts have in the past been free with tickets but with the Rolling Stones tour and the Elvis Presley first-ever concert at New York's Madison Square Gardens it won't be so easy.

For a start the Rolling Stones are limiting tickets to four page person and

there will be no chance for radio stations to buy up blocks of tickets for competitions.

For the Elvis concert there will be no mail order at all and tickets will be limited to 10 per person. And Col. Parker's strange at

NEW WRITER to watch is David Buskin, himself a singer-guitarist who opened in New York this week. Mary Travers (Pe-ter, Paul and . .) chose five of his songs on her latest album and is sort of sponsoring his New York sponsoring his New York debut. Just released on MGM, "... and Gor-don." Gordon Waller's first solo album since his

Caesars Palace, Las Vegas . . . Yogi Ado-naiasis, who at least is

BY IAN DOVE

days with Peter Asher, the famous manager ... Englishmen."

Singer Pamela Polland is promoting her album in her home town of San Francisco by hopping on the tram cars (the celbrated cable cars) and snigning to people free of orly her dogs, which itself is worth, Tom Jones finally famous. It appeared with Pamela in the Cocker view of 1,300 people in recording again.

Mirrormai Write to: Val, Record Mirror, 7 Carnaby Street, London W1V 1PG

THE DECADE'S **TOP 100**

THANK YOU to all who helped to bring the Decade of number one hits to the Tony Blackburn Show. Now, how about the top selling Motown singles? — MARTYN H. CLARKE, 1 Coniston Road, Gatley, Cheshire. SK\$4AP.

VAL: For the many readers who are obviously interested in the entire list of the top 100 singles of the decade (compiled by the BBC) we will be printing the complete list in five easy stages, starting with the top twenty this week — so don't forget to order your Record Mirror each week.

		200
1 SHE LOVES YOU	Parlophone	1963
Beatles 2 I WANT TO HOLD YOUR HAND	Partophone	1963
	Parlophone	1964
Beatles	Partophone	Thor
3 TEARS	Columbia	1965
Ken Dodd 4 CAN'T BUY ME LOVE	Cotumora	2000
Beatles	Parlophone	1964
5 I FEEL FINE	Larrophone	1964
Beatles	Parlophone	1965
6 WE CAN WORK IT OUT/ DAY	rarrophone	1965
TRIPPER Beatles	Parlophone	1966
7 RELEASE ME	I attophone.	-
Engelbert Humperdinck	Decca	1967
8 GREEN GREEN GRASS OF HO	ME	1966
Tom Jones	Decca	1967
9 THE LAST WALTZ		
Engelbert Humperdinck	Decca	1967
10 THE CARNIVAL IS OVER		
Seekers	Columbia	1965
11 I REMEMBER YOU		
Frank Ifield	Columbia	1962
12 STRANGER ON THE SHORE		
Acker Bilk	Columbia	1962
13 THE YOUNG ONES	Company of the last of the las	****
Cliff Richard	Columbia	1962
14 SUGAR SUGAR		1969
Archies	RCA	1903
15 CINDERELLA ROCKEFELLA	Philips	1968
Esther & Abi Ofarim	Philips	1909
16 NEEDLES & PINS	Pye	1964
Searchers 17 BACHELOR BOY/THE NEXT	PIMP Tye	1304
	Columbia	1963
Cliff Richard 18 I'D LIKE TO TEACH THE WOR		1949
TO SING New Seekers	Polydor	1972
19 TWO LITTLE BOYS	- 013 001	1969
Rolf Harris	Columbia	1970
20 TELSTAR		
Tornadoes	Decca	1962
Tornadoes		CONT.

Top Argent

AFTER reading your review of the Argent LP 'All Together Now' I de-cided to see if the album was as good as you made it out to be. So I bought it — and wow, what an LP it turned out to be!

The seven minute version of 'Hold Your Head Up' with Rod Argent's organ solo is fantastic and I will never understand why this version took so long, and then had to be cut down, before it made the charts.

The soon to be re The soon to be re-leased single 'Tragedy' and 'He's a Dynamo', both written by Russ Ballard, both show his ability as a writer and contain deep bassy parts below his high vocal work. Yes, full marks to Russ on those

The other tracks are of a very high quality with good swelling organ work from Rod Argent in the last track. But for me 'I Am the Dance of Ages' is outstanding. Beautiful vocal work and the use of thunder and winds bring the first side to a brilliant close.

Incidentally, who is Fred? — (Name omitted!) 6 Avon Road, Shiphay, Torquay, TQ2 7LT, Devon.

VAL: Glad you agree with my opinion. Fred has in fact worked with Argent since their early days on the road, and was their road man-ager until late last year.

WHAT A let down. It was worse than let-dow finding out there ain't no Santa Claus. My wife and I paid £2.50 to see the

JERRYLEE: too pooped to pop?

is AM Little Richard in '84 and what a really rockin' show he gave, but what a big disappointment Jerry's show was. I knew and expected a few country songs — after all where would rock 'n' roll be without it, but he did eighty per cent country, fifteen per cent religious and five per cent rock, which consisted of a 45 second burst of 'Great Balls of Fire'.

His plano playing was good, but we all wanted to see the Jerry Lee we paid for. — PENNI-MAN KEITH ROGERS, 79 Greville Road, Cam-bridge.

legendary Jerry Lee Lewis at

to give us rock, Lewis trotted out one maudlin country number after anoth-His messing

good, but we all wanted to see the Jornal

Maxicon!

TO MY HORROR I was charged no less thar fifty five pence for the

latest Elton John single latest Elton John single "Rocket Man". The reason the record shog gave me for the price was that it is a max single, and these retail at fifty five pence. Yet before the budget or-cinary singles and max singles were both priced at fifty nence. single, and these retail before the budget orat fifty five pence. Yet
before the budget ordinary singles and maxisingles were both price
at fifty pence.
With the advent of the
budget we were lead to

o IT SEEMS that radio stations today are guilty of two great sins. They frequently over expose records by established artists such as Tom Jones and the Stones until, as was the case with the Hollies' Baby', the record loses its initial impact and does not sell as well as it might have done.

On the reverse side, they underexpose records by artists who have fallen from public favour, but still have a faithful following of loyal fans. Pickattywitch have such a strong following but are neglected publicity-wise.

I just hope that Polly Brown, who has a solo single out within a month is given more attention and the opportunity to show her talent. — TED CLARK, The Green, Upper Poppleton, York.

VAL: Our star reader this week, as might be expected from his letter, is a keen supporter of Pickettywitch and an active member of their fan club. Ted is twenty-two and has worked as cashier at a Savings Bank for five years. His loyalty to Pickettywitch began through having met one of their earlier members, Pete Hawkins (who has now left), when he played organ for the Young People's Fellowship when they met at the local church. Since then Ted just got to like the group and has remained loyal to them.

He manages to get to see a few live groups near his home area, but says the young people seem to lack interest and so few groups bother to visit the clubs a round. The Hypnotique, Intercom and Cat's Whiskers are clubs within easy reach, but for more variety it's necessayr to travel into Harrogate or Leeds.

and or Leeds.

Though he doesn't play any musical instruments, Ted is proud owner of a Ferguson four track tape machine, and though he's been lucky enough to win several records - including RM's Pioneers album, he doesn't own his own record player. "They're rather expensive," says Ted. "But I buy all Pickettywitch's records and take them to a friend's house to play!" In the meantime is accumulating some savings in his bank.

He particularly enjoys RM's letters page, and the top fifty charts, but as reflected by his letter would like to see even more coverage for some of the less featured groups. "I'd also like some more competitions," says Ted. And with his luck who can blame him!

DON'T FORGET when writing to Record Mirror to include a 'phone number where YOU can be contacted during the day, for YOUR chance to be

believe that all singles would be priced at four-ty five pence. Yet before the budget or-

new, but flip sides are usually rehashed album tracks, as with the Elton John single with "Holl-day Inn" and "Goodbye", both from "Madman Across the Water" on the flip side.

7 Carnaby St, London W1V 1PG. Tel: 01-437 8090

A BILLBOARD PUBLICATION
U.S. OFFICES:
155 West 46th St., New York NY 10038 and 9000
Sunset Boulevard California, 90069 USA

PRESIDENT INTERNATIONAL

Mort Nasatir

PUBLISHING DIRECTOR

Andre de Vekey

EDITORIAL DIRECTOR ASSOCIATE EDITOR INEWS) PRODUCTION EDITOR COUNTRY MUSIC EDITOR

CONTRIBUTING EDITORS

PHOTOGRAPHER ADVERTISING DIRECTOR CLASSIFIEDS DEPT. CIRCULATION MANAGER

Peter Jones Nigel Hunter Terry Chappell Mike Clare

Mitch Howard Valerie Mabbs Rob Mackie Rob Partridge

Tony Cummings James Hamilton John McKenzie Anne Marie Barker Marion Fudge Ben Cree © CARDFONT PUBLISHERS LTD. 1972

Published by Cardfont Publishers Ltd., 7 Carnaby St., W1V 1PG. Distributed by the National Magazine Distributors Ltd., 22 Armoury Way, London, SW18. Printed by Kent Messenger Group, Larkfield, Maldstone, Kent.

Other Billboard Music Magazines -

Billboard (USA) Discografia Internazionale (Italy) Music Labo (Japan) Record & Tape Retailer (UK)

"Captured where he really excels" -James Johnson, N.M.E.

"As high as Aer Lingus, and just as special" -Roy Hollingworth, Melody Maker Ray Telford, Sounds

"His best seller yet" -