BANDLEADING FOR BEGINNERS'

Over 114,000 Copies Weekly

EVERY FRIDAY 6d.

Dankworth

4-page Supplement

MUSICIANS SAY: {'Volare' star in Town

IIII S AWFUL SILENGE

EIVE hundred BBC staff musicians are walking around in fear of the sack. And they have been doing so for the last seven months.

They include members of the Northern Dance Orchestra, whose days are rumoured to be "numbered."

HUSH-HUSH ATTITUDE

But a hush-hush attitude on the part of the BBC and the Musicians' Union continues to keep everyone in the dark.

The MU says: "No comment." The BBC says: "No decision has been made." And adds: "It's one of those scare stories that mets around."

But rumours persist that wholesale sackings are in the offing.

the BBC on streamlining and economies.

COST PROBE

The committee looked into the necessity of the **BBC** retaining its 500 staff musicions at an annual cost of £500,000. A report was submitted

Back Page, Col. 3

They were sparked off by the setting up of a five-man committee to advise DICKIEVALENTINE TO DICKIE VALENTINE is quitting Decca - the label with which he won vocal stardom.

This week he told the MELODY MAKER that he had asked to be released from his recording contract. "I wrote to Decca over the week-end," said Dickie. "So far, I haven't had a reply."

Dickie's action follows his blast against Decca for the non-release of his "singles," "almost non-existent" exploitation and the 12-month delay in issuing his latest LP. The Valentine outburst was

exclusively frontpaged in the MM last week.

'No point'

"There's no point in carrying on as things are," added Dickie. And as my contract expires in March anyway, they might just as well release me now.

"This is not the case of ask-

ing for release in order to join another company — though naturally I have had offers from time to time.

'Incensed'

"I am still so incensed at the way Decca have treated me that I want to get away—even if I never make another record."

Commented a Decca spokes-man: "We certainly would not want him to stay with us if he was unhappy."

Italian singing star Domenico Modugno made a flying visit to London last weekend to appear in "Sunday Night At The London Palladium." The "Volare" star—pictured (above) after his TV spot—returned to Rome shortly after the show. (See also page 8.)

THE MELODY MAKER -the first paper to print an LP Supplement -this week offers a new service to its thousands of disc-minded readers.

It is a list of the Top Ten LPs. This will be published each week in conjunction with the present MM Top Twenty chart of best-selling "singles." (See Page 6).

Sales of LPs are booming both in Britain and the States. SO KEEP IN TOUCH WITH TOP TASTES.

N ATV series and a recording contract with Pye have been awarded to Roy Castle, 26-year-old Yorkshire lad who woke up to find himself a star after Monday's Royal Variety Performance.

Performance, Sydney Grace, Lew and Leslie Grade executive, told the MM

on Wednesday;
"In 30 years of show business
I've never known a reaction like this. The phones never stopped ringing in this office all day yesterday. We were besieged by reporters and photographers."

ITN shot a filmed interview | Monday

with Roy and telescreened in

that same evening.

The ATV fortnightly series will start on December 11, teaming Roy with Bruce Forsythe, compère of "Sinday Night At The Palladium."

Valentine protégé

One of the first people to congratulate Roy Castle after his "Royal" success was Dickle Valentine, who has "sponsored"

Roy for the past two years. Roy starts a fortnight's sea-son at London's Astor Club on

Chris Barber and his band have just finished Eddie Smith and Chris Barber. The band is shooting the screen version of John Osborne's featured in a juzz club sequence. Associated "Look Back In Anger." Pictured on the set are British hope to arrange a special screening of (1-t) the film's star, Bichard Burton, banjoist the film for members of the Barber Fan Club.

From HOWARD LUCRAFT

OLLYWOOD, Wednesday. HOLLYWOOD, Wednesday.

—RCA Victor is flying its engineers to Germany for Elvis to make an LP of hymns dedicated to his late mother. Sinatra's next LP will be "Big Songs For Little Rooms" with backing by George Shearing. . . . Annie Ross has a new LP with the Gerry Mulligan Quartet. . . Elmer Bernstein is doing a stereo album of the music from "Anna Lucasta."

COLUMNIST Army Archard reports that on the "Five Pennies" set Danny Kaye walked up to bandleaders Bob Crosby, Ray Anthony, Shelly Manne and Bobby Troup and said: "Take me to your leader." ... Sammy Davis Jr. fell from the second story of a building on the "Porgy and Bess' set with no apparent injuries

R ICKY and Dave Nelson are expected to appear in "Blue Mustang" with Pop directing. Gary Crosby moved into Frank Sinatra's old two-bedroom flat on Wilshire Boulevard. Singer Molly Bee's current beau—musician Dave Sommerfield—flew with Molly and her ex—Tommy Sands—on the same plane to Honolulu.

To make "Beat Generation" more factual, Ray Anthony is now playing Mamie Van Doren's divorced husband. ... All five Crosbys sang "The Old Mill Stream at a party at Roman fits famous eatery in Beverly Hills. ... Bob Crosby will reassemble his pre-war Bob Cats for a big jazz TV show.

"The man who never was"-No. 1 ghost on recording and radio sessions - the boy who plays so much of that scintillating technical stuff you hear whilst "front men" sell their songs. A great guitarist and a staunch Hofner supporter.

Hofner guitars are in great demand. if your dealer is out of stock, write for 20-page brochure to:-

114 Charing Cross Road, London, W.C.2

Jazz enters Ellington meets Hazel the U.S Hit Parade

NEW YORK, Wednesday.—The latest pop chart trend? The answer: Jazz

"Topsy II"—the second side of a two-part record—is on top of many trade charts this week. It's by jazz drummer

Cozy Cole on the Love label.

"Topsy I" is also on many charts, only slightly lower in the rankings.

Also this week, two new entries hit the market of the old Stan Kenton tune "Intermission Riff."

The flip of one by the Bernie.

The flip of one, by the Bernie Lowe Ork, is another jazz classic "Sing Sing Sing" origi-nally popularised by Benny

Goodman.

The other record in question is by the Mickey Leonard Ork and has Parts I and II of "Intermission Riff."

CONNIE FRANCIS

In top package

In top package

Disc jockey Ted Steele takes a leaf out of Alan Freed's book when he brings an all-star rock and pop show into the New York Paramount Theatre. November 26-30.

Highlighters will be the Kalin Twins. Connie Francis, Cozy Cole, Clyde McPhatter. Big Bopper. Jimmy Clanton. Frankie Avalon. Jerry Butler, the Royal Tones, Dickey Doo and the Don'ts and others.

Meanwhile, Freed is readying another top-notch line-up for his annual Christmas Show. to be staged this year at the Brooklyn Fox Theatre, scene of his record-breaking shows in August.

THE PLATTERS

Home again

THE Platters have returned at last to the States after an extended European tour.
Tomorrow they are due to open a seven-week engagement at the swank Flamingo Hotel in Las Vegas.

It's the same Flamingo where the group first broke into the business prior to their first hit "Only You."

Mercury Records prexy Irving Green and Joe Glaser.

Irving Green and Joe Glaser, head of Associated Booking, were expected to be on hand to greet the group.

TONI CARROLL

World-wide stars

THRUSH Toni Carroll, who recently completed a successful engagement at London's Colony, has returned from a seven-day visit to Russia. The MGM star told me that the names she was asked most about by the Moscow citizens were Ella Fitzgerald, Louis Armstrong, Doris Day and Dave Brubeck. Dave Brubeck.

lease on the dance hall which forms part of Coventry's

The hall will cater for 2,000 and will be fitted out at a cost

Mecc. which has the option of a further 45 years lease, will run the hell on a club basis, including Sunday nights.

BRISTOL. — Max Bygraves, backed by the Sid Phillips Orchestra, comes to the Colston Hall this Sunday. John Roberts Spa Orchestra, with discovery Shelia Southern, plays for Bristol Press Ball tonight (Friday) Roy Castle is among the cabaret acts.

LIVERPOOL.—Former band-leader Reg Edwards plans to return to the business after a long spell of ill-health. From 1953-56 Reg was in charge of entertainment at the UBAF base at Brize Norton.

new City Centre.

of £76,000.

MEET THE STARS with REN GREVATT

PAUL ANKA

Teen Commandments'

THE new records to watch:

THE new records to watch:
A different disc on ABCParamount pairs Paul Anka.
George Hamilton IV and
Johnny Nash on a recitation of
"The Teen Commandments."
Jimmie Rodgers newest—
"Bimbombey" and "You
Understand Me," and The
Poni Tails' "Close Friends"
and "Seven Minutes In Heaven"
both figure to move fast.
The late Chuck Willis is
represented on wax with the
last he ever cut—"Keep A
Driving."

Duke Ellington gets a hug from star American pianist-entertainer Hazel Scott last week as he arrives for a cocktail party at the American Cultural Centre in Paris. The Duke was in Paris for two days of concerts at the Palais de Choillot.

NEW YORK, Wednesday.-

John Lewis, MD of the Modern Jazz Quartet, is going into "exile."

He plans to "hole up" in his Long Island home for a month to catch up on his composing

to catch up on his composing chores. John will write new material for the group and handle a few other commis-

Art Pepper signs

THIS week Contemporary Records told me that Art Pepper, one of the most individual of the modern alto players. had been signed to a long-term exclusive contract.

Pepper, who cut a best-selling LP for the West Coast Indic in 1957, is preparing his first album under the new contract.

Swinging sessions
A L "JAZZBO" COLLINS—New
York's bearded jazz dee-jay—
has started weekly jam sessions
at the Club 65 in Greenwich

Village.
The first was held on Friday
The first was held on Friday
The featured such stars of

and featured such stars of modern jazz as Kenny Dorham, George Wallington, Roy Haynes and Addison Farmer.

"I intend to put together some 'hard swinging' sessions." Al told me. "The kids that bazk the modern movement can now have a place to go to, relax and 'dig' their favourites."

Collins has been organizing

concerts and sessions since he came to New York from Salt Lake City. He has a large following in the New York Metropolitan area

'King Size'

THE Ralph Marteric Orchestra has been engaged to serve as official goodwill ambassador for Mariboro Cigar-

hassador for Mariboro Cigarettes.

Now the billing on all the
band's projects will read,
"Raiph Marterie and His
Mariboro Orchestra."

The cigarette company had
been looking for an established orchestra leader personality to represent the product for over five years,
Says Marterie: "I've added
a few more men to the band.
Now it's KING SIZE!"

The 'real' sound TLANTIC RECORDS jazz and recording engineer Tom Dowd left for New Orleans yester-day to record "authentic" brass bands.

They plan to make recordings during a series of street parades which the label will sponsor.

Billy Taylor returns BILLY TAYLOR, who first re-corded for Atlantic Records in 1951, has returned to the

Nesuhi Ertegun, jazz A&R

Bregman is to wed Hollywood singer

Hollywood, Wednesday.—MD Buddy Bregman, who has accom-panied discs by Ella Pitzgerald and Bing Crosby, is to wed 22-year-old song thrush Anna Maria Alberghetti.

director of Atlantic, told me: "I plan to do all kinds of things with Taylor. He has an exceptional talent and should not be limited to the trio format."

Jottings

THE opening of the Patti Page
TV jazz stanza over ABC spotted Gene Krupa playing on a match box with wooden matches. Gene did this routine 15 years ago in the motion picture, "Ball Of Fire.". The Charlie Mingus Quintet opens at the Haif Note next week.

Jazz composer-tenorist Tee Macero was named A&R man for jazz at Columbia Records. . . Thelonius Monk is in a rest home. . . Lionel Hampton may delay his world tour to answer demands for his band on the college circuit. . Louis Armstrong will introduce his new Decca platter "I Love Jazz" on the "Timex Jazz Show."

He found fame as film songwriter

New York. Wednesday.—Hit Songwriter Harry Revel died here yesterday at the age of 52.
Born in London, Harry Revel arrived in New York in 1929. He subsequently teamed up with singing-comedian Mack Gordon, and the twosome formed one of the most successful songwriting partnerships of the 'thirties. They wrote for many Hollywood films, including those starring Bing Crosby.

Hits credited to the duo include "Did You Ever See A Dream Walking." "Stay As Sweet As You Are." Love Thy Neighbor," "Goodnight My Love." and "With My Eyes Wide Open I'm Dreaming."

LY

INMATCHED FOR TONAL PERFECTION Desson ADEM TROMBONES

For rich tone and true intonation, "Academy" Trombones are unrivalled. This, coupled with the smoothest-ever slide action, fine appearance and exquisite workmanship throughout, has made "Academy" the choice of today's leading players, including:-HARRY ROCHE

BRIAN PERRIN CLARRY BAINES DANNIE ELWOOD TONY RUSSELL DAVE SHARMAN PETE HODGE

Celebrated T.V., and Recording Artist Cyril Stapleton's Orchestra Cyril Stapleton's Orchestra Johnny Dankworth's Orchestra Johnny Dankworth's Orchestra Ken Mackintosh's Orchestra vid Phillips' Band

etc., etc.

Illustrated: "Academy 403," £50.7.2. Easy terms available. See your dealer or send for sulour foider to BESSON & CO. LTD., 15 WEST STREET, LONDON, W.C.2

gan's Band with George Melly appears at the Floral Hall on November 25 NEWSBOX...by **Jerry Dawson**

ASHTON-UNDER-LYNE. — The Ray Ellington Quartet will appear tonight (Friday) at the Palais de Danse.

RUGBY.—The Rod Stovell: Jazz Six opened at Rugby's newest jazz spot—Club 11—last

LEICESTER.—Brian Woolley's
Jazzmen will play at the Lancaster Hall on November 21.

LEEDS.—The bands of Johnny
Wollaston, Johnny Addiestone,
Jack Mann, Charles Hennessy
and two Old Time orchestras
were featured at the local MU
Benevolent Fund Ball last week. BURY.—Club Mainstream re-opened on Guy Fawkes Night at the Coach and Horses Hotel and featured the Rod Hamer Jazz

LUTON.—The Klub Kaleido-scope—devoted to cha-cha-cha— opens at the Connaught Hall next Friday (November 7), with the Chris Morris Quintet.

TUNBRIDGE WELLS.—Reverting to name-band attractions, the Assembly Hall features Sid Phillips on November 22

Jack Good hot air

 Victor Knight 'public-spirited'

Vic Lewis compulsory test

Harry Francis the jungle'

Russell Turner 'rock-beat'

THE MELODY MAKER believes that the time has come to call a halt in the amount of trash consistently being fed to the public, under the guise of entertainment, with the excuse that "this is all they really want."

It believes in the intrinsic good taste of the public and that it does not want the type of song (and type of performer) with which its senses are dally being bludgeoned.

It believes that it would pre-

fer to listen to talented artists performing worthwhile material—if it were given the chance.

It believes that ninety-nine per cent of the profession and ninety-nine per cent of the music industry would prefer to deal in better material—if it were given the chance. were given the chance.

Rebel

It believes the time has come for the public, the profession and the industry to rebel against the handful of men who are responsible for this lowering of musical standards: the managers, disc-jockeys, A&R men, agents and "talent scouts" whose sole ambition is to chase the gimmick in search of a quick profit.

of a quick profit.

That is why such prominence was given last week to Vic Lewis's outspoken attack on the depraved standards of the Hit Parade.

The response from readers was immediate and heartening. It confirmed our view that most young people today are far from being musical morons. Many feel that they have

been deluded too long.

Prom the profession itself.

Lewis gets much support.

"The Lewis article," writes
Victor Knight of the Songwriters Guild Of Great
Britain, "is the most publicspirited to appear in the history of the Melody Maker.

"His summing-up was correct and masterly."

Harry Francis, for the

Harry Francis, for the Musicians' Union, made this comment: "It was admirable and completely right in principle. We are suffering from an overdose of importations from the jungle of American entertainment.

"I've a higher opinion of public taste than some people. The kids have rubbish forced upon them—and those who cliurn out the rubbish are largely controlled from America.

False

"The MU must be concerned with standards where they affect the livelihood of members. If poor musicians are pushed up into the top level of entertainment, then inevitably the value of the skilled player

is diminished.
"We aren't too happy about the way in which our members are used by recording studios to create false reputations for poor performers, either."
There were adverse com-

ments. Says "6.5 Special" producer

Russell Turner. Russell Turner,

"Far from pushing dance bands off the air, we have 54 first-class musicians in the studio every week—bands of the calibre of Heath, Dankworth and Delaney. We give viewers the rock-beat as well. But the programme is aimed at

12,000,000 viewers-four times

the teenage population."

Jack Good, master-mind of
"Oh Boy!" was more acid.
"Vic Lewis's article is a useful work of reference. An amalgam of all the falacious arguments that have ever been levelled against rock-n'-roll. Rois-terous, boisterous, musical-publication-filling hot-air. To square it against the facts would, I'm sure, be unfair to the writer's intentions."

Vic Lewis made the point

that a campaign was needed to rally responsible opinion.

"The Music Directors'

MM better pop music campaign

Association would certainly wish to ally itself with any move to raise the standards of popular music," says MDA secretary Bertie Owen.

"My suggestion? A round-table conference composed of "Journ immediately."

At the invitation of Melopy Maker readers, Vic Lewis offers his own suggestions.

"I'd like to see the MU impose a compulsory test of musicianship. And the Union should certainly take action to

interested parties could be the stop

Call a halt now

first step."
Victor Knight puts forward
the idea of a protest meeting
to which parent and teachers'

associations, youth club organ-lisers, etc., could be invited.

"They should demand that recording and broadcasting companies stop this poisoning of youth immediately."

stop members accompanying bad performers on radio and TV.

"I'd like to see the MM revive the dance band championships that once gave incentive to young musicians.

"I challenge the propagandists of trashy music to awaken to their public responsibility. The musical newspapers which print everything about the

print everything about the phoney stars—except the fact that they can't sing "The disc-jockeys who concentrate their efforts on the young record buyers, ignoring

to Page 13 >

Whether you are a top-liner, or on your way to stardom, or a keen student, you need the drums that help you play your best-the drums that have inspired these "Aces" and countless other famous drummers in 74 countries, including the U.S.A. . . . Premier Drums!

	please enclase 6d.)	
	NAME	
ı	ICAPITALSI	
ı	ADDRESS	
	MY DEALER IS	
L		į

Superb tone, beautiful finish, exclusive refinements and unequalled accessories should make Premier your choice. Add to this that they cost no more than ordinary drums and Premier becomes "must" !

See your Premier dealer Or post coupon TODAY to:-

PREMIER DRUM CO. LTD., 87 Regent Street, London, W.1

THE GRAHAM STEWART SEVER

JAMES RICHARD SKID-MORE was playing and talking with my dog.
"You are supposed to be talking to me, Jimmy." With his back to me he pointed at | cent. of a hall's gross annual the ceiling.

"There's something there," he said, "and going round and round. careful it doesn't fall on you."
I watched in silence.

because my stomach muscles were over-developed through blow-ing the tenor." He leaned back in the

chair and lit a cigarette.
"All my life," he said.
"I had this cloud hanging over me and it held me back—you have to be fit to be in this business. But now I think I play better and have a much greater appreciation for life,"

99 per cent.

He smiled a crinkly smile. "And by the way, there's something up there." He looked

"Carry on."
"Well, this is the happiest period of my life. I am musically happy and that's 99 per

These are hectic days for the inhabitants of No. 33, Margaret Street, ondon, W.1. For this is the home of the Performing Right Society. And the Society is under fire.

From the ballroom proprietors of Britain. What has happened? The Society has announced a change in its assessment of fees.
Previously fixed according to
capacity and price of admission,
these are now to be two per

revenue.

And this, say the ballrooms it's is "monstrous . . monopolistic
Be . . extortionate."
These terms were used this week when the Scottish Ball-

Says Skidmore about the Lyttelton group: "I think it is the best small band in the country."

ing fees 5 or 6 per cent.?

more has worked with many bands, including George Shearing, Kenny Baker, Parnell-Lewis and Eric Delaney. He is married, with a 16-year-old son, Alan, who plays tenor.

Began with Basie

He is over six feet, has thick black hair greying at the sides ("I use Omo") and looks like

Cary Grant.

"What style would you call your own?"

"I don't know. I latched on to jazz in 1934 with Basie's Kansas City Seven and Lester. Ransas City Seven and Lester.
Then in 1943 I tried to change
to bop, but I wasn't young
enough. So now I play the way
I feel—sort of mainstream."
"I believe you invented the
term 'nut'?"
"Yes. It's a term of endear-

ment, but the real reason is I can never remember Christian names."

"You called me 'nut'."
"That's right. What IS your first name?"
"You're supposed to be funny. Make me laugh."
He rubbed his hand all over his face and looked wormled. his face and looked worried.

Corny? Maybe

"Come to our next concert," he said. "I don't know if I am corny, but I do feel that one shouldn't look like four penn'orth of cod on the stand and one should have fun, provided it doesn't interfere with the music.

"Jazz is a happy music, and that's what I think is wrong with the ultra-modern jazzmen. All of us. I believe, are basically

ntertainers"
"Any ambitions?"
"Yes. To keep alive. There's something up there, you know."

(There wasn't anything up there, you know—only the ceiling.)

Another point made at the meeting was this: "It isn't what's played that attracts the public; it's the band that plays

Ominous

SAID Mr. W. R. Grieve, QC, Brand

Brand

Brand

British Ballrooms Association:
"Dance halls do not advertise that they will play 'Tip-toe Through the Tulips.' Nor do they advertise Bill Bunter and his Boys playing 'Tip-toe Through the Tulips.'

"It is the band that is advertised."

Adding ominously that a

protested before the Performing Adding, ominously, that a

protested before the Performing Right Tribunal.

Why should we divulge our gross takings? they demanded. Suppose they "leak" to competitors? And why penalise an owner according to the success he makes of his hall?

Why should "non-copyright" nights (old time and country dancing) be taken into account? And isn't ballroom business bad enough already without increas-

THE Society is also under fire Passed to you, PRS. (The from overseas publishers are busy times, aren't they?) wishing to open up in Britain. Because of the new three-part PRS ruling. Which states: enough already without increas-ONE ballroom proprietor told me this week: "We are being assessed on last year's gross. But already I am £900 down on last year—and there's Before admission to PRS membership, firms must be (a) in residence for one year before a ceciving their first PRS cheque —which is dependent upon (b) their having published 24 pum. down on last year—and there's no sign of things improving.

"Result: I haven't been able to book any name bands.

"Further, should I book a page band at sey \$650 for a large publishers." existing firms

"How many," ask the queue-ing publishers. "existing firms derive this percentage from name band at, say, £50 for a night and make only £10 profit, why should I be assessed on British numbers? Or doesn't this ruling apply to them?

"In any case, it is virtually impossible for any publishing firm in the world, apart perhaps from America, to get this percentage of revenue from 'home' products."

"In any case, it is virtually impossible for any publishing firm in the world, apart perhaps from America, to get this percentage of revenue from 'home' products."

"By Alan Clare.

And the man who has taken them away is Ellington arranger Billy Strayhorn (who, if he had written no more than the lyrics of "Lush Life," would be hailed as a genius).

Billy dropped into the Rake Club in Maddox Street, W., "for a few minutes" during the what I've had to pay out to the

Why?

wanted to open up their own of his own compositions. Billy offices here instead of becoming cancelled all further appointsubsidiaries to existing British ments and asked for more.

cent.

"The one per cent? That's taken up with parking problems and coppers.

"But the 99 per cent.—well.

Humph is the greatest fellow I have ever met. He's a gentleman as well as being a gentle man as well as being as w

really well."

In the past six years the 42year-old, London-born Skidmore has worked with many to foster British material Coast modernist who was wast-

 Billy Strayhorn -see " Three for Duke?"

than it can on an American hit Passed to you, PRS. (These

ONE of the stranger phenomena of the Rock Age is that, when a teenage "star" is discovered, it is not necessarily he who gets big-headed—it is usually the nonenity who has discovered him and appointed discovered him and appointed himself his manager!

Three for Duke?

THE Ellington Band has left Britain. And with it have gone three British composi-tions. By Alan Clare. And the man who has taken

" for a few minutes" during the Ellington tour, heard Alan I ASKED one would-be pub-lisher why American firms Playing—and stayed. When Alan played When Alan played the first

"Because most existing publishers already have a great many subsidiaries. And because an American company has little library.
Then—at last—international

chance of obtaining British recognition may come to this " musician's musician."

Good players are relaxed players, and the quickest way to relaxed playing is with a Brilhart, By choosing Brilhart you gain the luxury of only having to breathe, not blow, to attain that modern relaxed style.

Write for leaflet giving full details and prices.

ALL GOOD DEALERS CARRY A WIDE RANGE

LOOKING FOR A GOOD REED

Sole Distributors to the trade: BOSE, MORRIS & CO. LTD. 79/85 Paul Street, London, E.C.2

NEW RECORDS Things I didn't say Strange are the ways of love CB 1465 45/78 r.p.m. DOMENICO MODUGNO Strada 'Nfosa Lazzarella ICB 5001 45/78 r.p.m . and of course

ICB 5000 45/78 r.p.m. NINO RICO and his orchestra Rico Vacilon

Cha-Cha-Cha CB 1463 45/78 r.p.m. (also on E.P.'s)

ORIOLE RECORDS LIMITED

Volare

(Nel Blu dipinto di Blu)

315-317 Oxford Street

by Steve Race

Great records of our time-8

HERE IS A SUPERB JAZZ EXPERIENCE What makes "Li'l Darlin'" a great

AM among those who believe that the present Basie Band is one of the greatest things that have ever happened in jazz.

I like almost everything about it. I like the leader, an obvious inspiration to his men but never a solohog

I like the fact that the band is dedicated pri-marily to the art of en-

s i mplicity

of those

tuneful Neal Hefti

Culley (solo trumpet). Comp. and arr. Neal Hefti. Rec. Oct. 1957.

COUNT BASIE'S "LI'L DARLIN""

semble playing, and only secondarily to the show-casing of individuals.

I like the in tegration of the front line, and the swinging attempts to force the tempos.

My first hearing of "Li'l Darlin'" was unforgettable.

I was sitting in the stalls at the Royal Festival Hall, about half way back, alternately thrilled by that tremendous ensemble, and—though I gather I was practically alone in this—exasperated by its drummer's attempts to force the tempos.

Enthusiastic

pet). Comp. and arr. Neal Hefti. Rec. Oct. 1957.

Duration: 4 min. 40 sec. Columbia 33 SX 1084:
"The Atomic Mr. Basie."

The Atomic Mr. Basie are the front. When "Li'll Darlin'" began ("slow and cozening." in Barry Ulanov's phrase) I was glad to be sitting in row U, because in some curious way it was the right place to be at that moment. Down on the stage, the Basie

Orchestra seemed more of a unit, less a collection of individuals.

The music spread like a warm blanket over the rows of silent heads, until somehow the audience became almost a part of the orchestra. By the end of the number I felt the way Diana Dors feels when someone gives her a Golden Godwin.

win.

When later, "The Atomic Mr. Basie" LP arrived, with its appallingly tasteless cover but its magnificent musical contents. I turned immediately to the "Li'l Darlin'" track, and sat back to enjoy another bout. I wasn't disappointed. On the contrary, given good sound reproduction equipment, Hefti's quiet masterpiece sounds even better on wax than in the con-

better on wax than in the concert hall.

Apology

The Basic Band had previ-ously been recorded in what sounded like a sewer, with such dire results that no self-respecting disc-jockey could bring him-self to play a three-minute track without adding a three-

minute apology.

I found that here the Basic concert sound had not only been captured but enhanced, with "Li'l Darlin'" outstanding in a recording which at one moment or another exhibits just about all the jazz qualities there are

The form of the number is

simplicity itself. Basie's intro-duction sets the mood with quiet grace; the theme is stated on trumpet (rather flat, inci-

record? Artistry, inspiration,

restraint-sheer

heart? Whatever

it is, it constitutes

a superb jazz

experience.

on trumpet (rather flat, incidentally) over the five saxes, punctuated by spread chords from Freddle Greene.

Under Wendell Culley's sensitive muted solo the saxes are scored in a way somehow reminiscent of the old Lunceford band; then the theme returns in its original form. A short coda, and the number is over.

That's all. What is it that makes "Li'l Darlin'" one of the great records of our time?

Artistry, inspiration, restraint

... sheer heart?

Whatever it may be, those four and a half minutes constitute for me a superb jazz

experience; a reminder of that evening when Count Basic cap-tured the clusive essence of beauty, and for a moment a whole audience seemed to hold its breath.

The records so far

Django (Modern Jazz Quartet); Melancholy Blues (Louis Armstrong); Cali-fornia Suite (Mel Tormé); Singin' The Blues (Bix Beiderbecke); Boplicity (Miles Davis); Fever (Peggy Lee); Frankie & Johnny (Erroll Garner). NEXT WEEK: Strange Fruit (Josh White). Fruit (Josh White).

American last Friday added up to a most exciting jazz sound.

It was Jimmy Rushing's final London concert and, after some typically swinging Rushing, Humph led on 15-piece all-star group.

The line-up was Humph, Bobby Pratt, Eddie Blair and Bert Courtley (tpts.), Ronnie Ross, Tony Coe, Kathle Stobart, Jimmy Skidmore and Joe Temperley (saxes), Eddie Harvey, Keith Christie and John Picard (tmbs.), Ian Armit (pno.), Brian Brockle-

by Hubert W. David

of commercial television, partners Joe Roncoroni and Harold Flelds believe it is essential for television advertising to be part of a complete advertising to be part of a complete advertising campaign.

This is where the advertising agent's "story board " car. paint the picture for the advertiser. of commercial television,
Johnny Johnston founded J. J.
Jingles, Ltd. He was in on the
ground floor, for at the outset
the easiest form of jingle was always presented with a singing group. Johnny—with his own group, the Keynotes—could have

had no better set-up.
One of his first big successes
was his famous "Yawn" for
Bournvita, and it was Johnny

40 musicians.

'Urge' created

It is the mood suggested by the product which sets the pattern. In the case of Rael-Brook Toplin Shirts, for instance, a series of line drawings around the words "Rael-Brook Toplin" was backed up with Johnny's group using a vocal riff on an ascending plane. So an "urge" was created, with the plug getting a little louder each time it was repeated. I should say that jingle has done plenty in getting those shirts on the front rack in every outfitter's window.

So much so that when Johnny is discussing new jingles with prospective advertisers, the agent will often remark; "What about a Rael - Brook for this one. Johnny?" A singing trade mark I as undoubtedly been created for this product.

To date Johnny Johnston has created over 500 jingles—a

for this product.
To date Johnny Johnston has created over 500 jingles—a staggering figure. Hard on his heels come King Jingles, Ltd., whose most famous contribution so far is perhaps the OMO ad. King Jingles, Ltd., is an offshoot

Songwriters

This coupon entitles you to free advice on any one song or lyrie you may have written, OR answer to a songwriting

MS must bear name and address of the sender, and must be accompanied by s.a.e. Post to Songwriters' Advice Bureau, "Melody Maker," 189, High Holborn, London, W.C.1.

The Editor can accept no liability for loss or damage of MSS submitted. This coupon is railed until November 22, 1938, for readers in Britain; until December 22, 1958, for foreign and Colonial subscribers.

A slogan

was his famous "Yawn" for Bournvita, and it was Johnny himself who supplied the yawn!

He has gone on to write and present the jingles in a variety of patterns, sometimes employing an orchestra of more than 40 musicians.

All really good advertising has been based for many years on a slogan, or the use of five or six words which sound well together. A typical example is "What we words are used in all forms of publicity.

This convention is most

This convention is most apparent in the OMO campaign, for the first TV jingle told us that "OMO adds brightness." They followed this up with "OMO adds brightness to white-ress," and now we have "OMO adds brightness to cleanness and whiteness."

whiteness."
The interest is never allowed to flag, but the approach is the same, using the same style visual background.

background.

If you want to see how some of the Jingles have been written. King Jingles, Ltd., have issued a half-crown album which contains the words and music of some 30 Jingles on which they have co-operated. It's something different in albums, and if you have any thought of trying this sort of thing, it is worth finding out how the next man does it. Next week—a word about the "new boys" in the Jingle game. "MM" SONGQUIZ: We are postponing the final set of questions until next week.

Bilk marches on

A CKER BILK'S Nixa EP "Mr.
Acker Bilk Marches On" is
the "fastest selling EP on the
market" according to Pye-Nixa.
Currently number six in the
MMs list of best selling Jazz LPs
and EPs, the disc is following
the success of Bilk's first LP,
"Mr. Acker Bilk Requests,"
which had 13 weeks in the Jazz
Hit Parade.
The band opens a new tour of

The band opens a new tour of the Provinces at the Trent Bridge Hotel, Nottingham, on

November 25.

It then plays Manchester (26th), Giasgow (27th), Ayr (28th), Ardrossan (29th), Newcastie (December 1), Cannock (2nd), Edinburgh (3rd), Airdrie (4th), Cowdenbeath (5th), Kelso (6th) and Liverpool (7th).

It has already been set for its fourth Scottish tour in March 1959.

...for party time!

Record Players and Radiograms

For the modern way of listening buy the Champion "Symphonic", a stereophonic Record Player at a price you can afford.

Model 884 "SYMPHONIC"

A player which has everything; a 4-speed autochanger; turn-over cartridge for either stereo or monaural use, and two loudspeakers which can be contained inside the lid and positioned as required while in use. Attractively finished in Silver Grey and Red, it is a model of distinction at only 38 Gns. (tax paid). AC only, 200/250 volts.

Champion

米 "The finest in sound you'll find around"

> Post this coupon today for full details of all Champion Radios, Record Players.

ADDRESS

CHAMPION ELECTRIC CORPORATION, CHAMPICA WORKS, DROVE ROAD, NEWHAVEN, SUSSEX.

I SOUTH PACIFIC RCA

Film Soundtrack

2 COME FLY WITH ME Capitol

Frank Sinatra

3 ELVIS'S GOLDEN RECORDS Elvis Presley

4 KING CREOLE RCA

Elvis Presley

5 MY FAIR LADY Philips

Original Broadway Cast

WARM Fontana Johnny Mathis

THE KING AND I Capitol **DEAR PERRY**

Film Soundtrack

RCA **OKLAHOMA** Perry Como

Capitol

Film Soundtrack

10 SONGS BY TOM LEHRER Decca

Will Presley take top honours in

THE LP chart kicked off this week with the "South Pacific" soundtrack taking the honours in a photo-finish from Sinatra's "Come Fly With Me." But the signs are that both these discs will soon be making way for the two Presley entries.

The Oklahoma and The King And I soundtracks, both best-sellers of long standing, must shortly be due for replacement and one likely successor is the second volume of This Is Sinatra. It's nice to see both Johnny Mathis and Perry Como doing well in this section. Como's offering, Dear Perry, has obviously been boosted by his TV show.

In the singles race. Tommy Edwards's It's All In The Game just failed to topple Bird Dog from its perch, but it looks a cer-

tainty for top place next week. Perry Como, with the entry of his Love Makes The World Go Round, now has two discs in the chart, both of which look des-

tined for future high placings. Malcolm Vaughan's More Than Ever, crept two places nearer to Marino Marini's version, but the Italian's rival in the Volare battle, Dean Martin, took a steep dive, from No. 10 to 19!

Also slipping is Presley's King Creole, and for once the Pelvis hasn't got a replacement in sight.

* BIRMINGHAM *

CURTIS'S RECORD SHOP, High Btreet, Knowle, Solibuil, Birmingham, THE LATEST records are always in stock including alternative numbers on 7-in. 45 speed.—Hasluck's Radio and Television. Ltd., 4, Lozells Road, Birmingham 19.

* BRADFORD * MOORES OF BRADFORD. Record

BRIGHTON AND HOVE Western Road Brighton. - 104.

WADMAN'S of KEMPTOWN for all your records .- 99, St. George's Road. WICKHAM, KIMBER and OAKLEY for one of the BEST stocks of JAZZ records in Great Britain.—8, George Street, Hove.

* BRISTOL * STAN'S. Five Denmark Street, Jazz specialists. Secondhand dept. Dubs. Private recording.

Churchill Way, Cardiff, Ltd., 2, Churchill Way, Cardiff, 'Phone 28169, The only specialised Jazz record shop in Wales.

WHETHER POP or classic your record will be at the Record Browserie, James Howell and Co., LAG., Cardiff.

ALLDER'S of CROYDON, all makes

all speeds, pop and classics.-North End, Croydon, Cro. 4477. * DARLINGTON *

CEO. A. WILLIAMS and Son. Ltd., 10. Tubwell Row, Darlington 8-10. (66224).

* HARROW *
SOPERS OF HARROW, LTD., Stauon Road, Harrow (4422). Comprebensive range of classical and popular records and equipment.

* HORNCHURCH * "UNEEDUS AGENGY," 17, Billet

* HOUNSLOW * WALDREN'S, 60.64, High Street,

KITCHEN'S OF LEEDS.

* LONDON *

BRIXTON. — CRAMER (Brixton) Ltd., comprehensive record and musi-cal instrument stocks.—ia, Acre Lane, S.W.2.

E.C.1.-GRAHAM'S, 14. Exmouth

E.C.3.—JAMES ASMAN'S RECORD CENTRE, 38, Camomile Street, Bishopsgate.

ISLINGTON -- AL'S RECORDS, 45 don.-65, Cross Street, N.l. Canon-bury 5332.

MUSWELL HILL-LES ALDRICH 14, Firs Parade (near Odeon). All labels.

PLAY IT COOL! and buy your records at COLLET'S RECORD SHOP.
70. New Oxford Street, W.C.i. Jazz, new or secondhand, books, magazines.

ST. JOHN'S WOOD. NATIONAL RADIO SERVICE, \$2, St. John's Wood High Street, N.W.S. Jazz; pops, classics. W.1. ABSOLUTELY amazing bar-

gains in slightly used records at MORTON'S, 10. Walker's Court, Brewer Street (Reg. 7924).

W.C.2.—DOBELL'S, Jazz only.—77. Charing Cross Road. Ger. 3075. W.C.2.—JAMES ASMAN offers expert service for all record buyers at RECORD CENTRE, 23a, New Row, 94. Martin's Lane. Cov. 1380.

W.C.2.—WALSH, HOLMES, 148, Charing Cross Road, Temple Bar 9364.

* MANCHESTER *

MARSHALL'S RECORD CENTRE, 69. Oxford Road, Manchester 1. Ard. 6173. * NOTTINGHAM *

REDIFFUSION RECORD Centre for the latest records,-Angel Row, Nottingham. * SHEFFIELD *

COX RADIOVISION (Shemeld), Ltd., 687, Attercliffe Road, Sheffield 9, 'Phone 42261.

WILSON PECK, Ltd., YOUR record dealer. -Fargate, Sheffield. * STOKE-ON-TRENT *

BEWS of BURSLEM for all your records. All makes, speeds and types.

DAVISION LTD., 65, Market Street. Longton, Stoke-on-Trent 39733,

Got Your "MM Top 20" (above) records from Stock These JOP RECORD DEALERS carry compre-

hensive stocks of current hits for your selection

Melody Maker TOP TWENTY

WEEK ENDED NOVEMBER 1, 1958

This treek	Last Week Title	Artist	Label
1	(I) BIRD DOG	Everly Brothers	London
2	(5) IT'S ALL IN THE GAME BLOSSOM	Tommy Edwards	MGM
3	(2) STUPID CUPID/CAROLINA MOON	endall (Emb). A Connie Francis	MGM
4	ALDON/LAWRENCE WRIGHT Stupid Cupid—Maureen Evans (Emi (Hruns); George Hamilton IV (HMV) (3) MOVE IT B. F. WOOD	b). Carolina Moon—Billy Vaughn 7; Maurean Evans (Emb). Cliff Richard	(Loa); Guy Luypsen Columbia

Hal Burton (Emb). (7) A CERTAIN SMILE Johnny Mathis Fontana ROBBINS
Jones Boys (Col); Andy Russell (RCA); Paul Rich (Emb).

(6) COME PRIMA (MORE **Marino Marini** THAN EVER)/VOLARE

(NEL BLU DÍPINTO DI BLU) STERLING/ROBBINS

Come Prima—Jackie Dennis (Dec); Joe Loss (HMV); Robert Earl (Phi); Edmund Hockridge (P.Nix); Toni Dalli (Col); Malcolm Vanghan (HMV); Norrie Paramor (Col); Jackie Rae (Pon); Eve Boswell (Par); Tod Heath (Dec); Harry Kendall (Emb); Volare—Ronald (Essee) (HMV); Alan Dale (MGM); Charlie Drake (Par); Rikki Henderson (Emb); Joe Loss (HMV); Dean Martin (Car); McGulire Sisters (V-Cor); Demenico Modugno (Ori); Nelson Riddle (Car); Lita Rosa (P-Nix); Arme Shelton (Phi); Cyril Stapleton (Dec); Jimmy Young (Col); Volare March—Ted Heath (Dec).

(9) HOOTS MON Lord Rockingham's Decca XI (4) KING CREOLE
SEVENTEEN SAVILE ROW
Johnny Worth (Emb), **Elvis Presley** RCA (8) BORN TOO LATE Poni-Tails HMV

CHAPPELL,
Maureen Evans (Emb). (II) WESTERN MOVIES **Olympics** HMV ARDMORE AND BEECHWOOD Johnny Worth (Emb). Malcolm Vaughan (13) MORE THAN EVER HMV (14) MY TRUE LOVE Jack Scott London

SOUTHERN Paul Rich (Emb), (18) TEA FOR TWO CHA CHA **Tommy Dorsey** Brunswick CHAPPELL Orchestra (12) POOR LITTLE FOOL Ricky Nelson London

COMMODORE-IMPERIAL Paul Rich (Emb). (16) MOON TALK Perry Como RCA LEEDS Bikki Henderson (Emb),

(19) WHEN Kalin Twins Brunswick SOUTHERN Barry Barnett (HMV); Johnny Worth (Emb). (15) MAD PASSIONATE LOVE **Bernard Bresslaw** HMV HMV

(17) SOMEDAY (YOU'LL WANT Jodie Sands ME TO WANT YOU)

LEEUS Billy Farrell (Phi); Ricky Nelson (Lon). (10) VOLARE (NEL BLU

DIPINTO DI BLU) 20

Dean Martin Capitol

(-) LOVE MAKES THE Perry Como WORLD GO ROUND

CHAPPELL

RCA

STORES SUPPLYING INFORMATION FOR POPULAR RECORD CHARTS

LONDON—Popular Music Stores, E.5; Reg. W. Reed, Ltd., S.E.15; Leading Lighting, N.1; W. A. Clarke, S.W.5; Imb ch., W.C.1; A. R. Tipple, S.E.15; Rolo for Records, E.10. MANCHESTER—Duwe Wholesale, Ltd., 1; H. J. Carroll, 18. WORTHING

—J. W. Mansfield, Ltd., NEWCASTLE—J. G. Windows, Ltd., 1. BOURNEM OUTH—Beales, HULL—Sydney Scarborough, Ltd., MIDDLESBROUGH—Sykes Record Shop, BOLTON—Engineering Service Co. GLASGOW—McCormack's, Ltd., C.2. BRIGHTON

—Dobell's Record Shop, 1. SOUTHAMPTON—The Record Shop. CRAWLEY—S. C. Withers, SLOUGH—Hickie's, EDINBURGH

—Bandparts Music Stores, Ltd., 1. SOUTH SHIELDS—Saville Bros., Ltd., HLACEWOOD—Glyn Lewis, Ltd., LEEDS—R. S. Ritchen, Ltd., 1. PORTSMOUTH—Weston Hart, Ltd. BIRMINGHAM—R. C. Manrell, Ltd., 5. PLYMOUTH—C. H. Yardieg and Co.

Britain's top jazz dises

Week ended November 1, 1958

1. (1) MY FAIR LADY (LP) Shelly Manne (Vogue)

2. (2) CHRIS BARBER IN CON-CERT-Vol. III (LP) (P) e-Nixa)

(3) ELLA SINGS THE DUKE ELLINGTON SONG BOOK-Vols. 1 and 11° (LP's) Ella Fitzgerald (HMV)

4. (5) THE ATOMIC MR. BASIE Count Basic (Columbia) 5. (8) " PAL JOEY (LP)

Andre Previn (Vogue) 6. (7) MR. ACKER BILK MARCHES ON (EP)

7. (6) GETZ MEETS MULLIGAN (LP) Stan Getz and Gerry Mulligan (Columbia-Clef)

E. (-) JAY AND KAI PLUS SIX (LP) Jay Jay Johnson and Kai Winding (Fontana)

8. (-) CLARENCE WILLIAMS JAZZ KINGS (EP)

16. (10) SUCH SWEET THUNDER Duke Ellington (Philips)

. Not sold separately. STORES SUPPLYING INFORMATION POR JAZZ RECORD CHART:

LONDON—James Asman's Jazz Centre, W.C.2. GLASGOW—McCormack's, Ltd., C.2. BELPAST—Atlantic Becords. MANCHESTER—Hime and Addison, Ltd., and Becord Rendervous. BIRMENGHAM—R. C. Mansell, Ltd., 5; The Diskery, 5. NEW-CASTLE—J. G. Windows, Ltd., 1. LEVERPOOL—Beaver Radio, Ltd., 1. LEVERPOOL—Beaver Radio, Ltd., 1. ANDERS—City Radio (Oardif), Ltd.,

America's top discs

As listed by "Variety"-issue dated November 5, 1958.

1. (4) TOM DOOLEY Kingston Trio (Capitol) 2. (3) IT'S ONLY MAKE BELIEVE Conway Twitty (MGM)

3. (2) TOPSY Cozy Cole (Love) 4. (1) IT'S ALL IN THE GAME Tommy Edwards (MGM)

5. (5) TO KNOW HIM IS TO LOVE HIM Teddy Bears (Dore) 6. (6) CHANTILLY LACE Big Bopper (Mercury) 7. (7) TEA FOR TWO CHA CHA Tommy Dorsey Orchestra

S. (-) BEEP BEEP Playmates (Roulette) 0. (8) THE END

Earl Grant (Decca) 10. (18) DALL ME Johnny Mathis (Columbia)

11. (9) SUSIE DARLIN' Robin Luke (Dot) (-) I'VE GOT A FEELING Ricky Nelson (Imperial)

13. (10) LONESOME TOWN Ricky Nelson (Imperial) 14. (-) FIREFLY

Tony Bennett (Columbia) (-) FORGET ME NOT Kalin Twins (Decoa) 10. (--) DHE NIGHT

Elvis Presicy (RCA Viotor) 17. (18) HIDEAWAY Esquires (Paris)

18. (12) QUEEN OF THE HOP Bobby Darin (Atco) 18. (16) THE DAY THE RAINS CAME Raymond LePevre (Kapp)

(-) NO ONE KNOWS Dion and Belmonts (Laurie) Reprinted by permission of "Vasiety."

Britain's 20 top tunes

Durium

THIS copyright list of the 20 bestselling songs for the week ended November 1, 1958, is supplied by the Popular Publishers' Committee of the Music Publishers' Association, Ltd. (Last week's placings in parentheses.)

(1) COME PRIMA (MORE THAN EVER) (F) (2'-) Sterling (2) VOLARE (NEL BLU DIPIN-TO DI BLU) (P) (2/-) Robbins

3. (3) TRUDIE (B) (2/-)
Henderson 4. (5) A CERTAIN SMILE (A) (2/-) Robbins

E. (4) CAROLINA MOON (A) (2/-) Lawrence Wright (6) WHEN (A) (2 -) .. Southern 7. (7) BORN TOO LATE (A) (2/-) Anglo-Pic

2. (11) YOU NEED HANDS (B) (2/-)

8. (8) MAD PASSIONATE LOVE (A) (2-) Duchess Duchess 18. (9) STUPID CUPID (A) (2/-)

11. (13) RETURN TO ME (A) (2/-) 12. (16) BIRD DOG (A) (2/-)

13. (10) TULIPS FROM AMSTERDAM (F) (2-) Cinephonic

14. (-) IT'S ALL IN THE GAME (A)

15. (15) POOR LITTLE FOOL (A)
(2-) Commodore-Imperial 16. (14) DH THE STREET WHERE YOU LIVE (A) (2'6)

Onappell 17. (12) MOON TALK (A) (2/-)

18. (19) IF DREAMS CAME TRUE (A)
(2/-) Grosvenor

18. (18) MOVE IT (B) (2/-) B. P. Wood 28. (-) MARY'S BOY CHILD (A) (2/6) Hourne -American; B-British; P-Others. (All rights reserved.)

Why pick on me? asks Pat Boone

DAT BOONE sees the LP as the main hope of sanity in popular music. Not that the moderate Mr. Boone puts it precisely in those terms. "The recording industry gets a demand for the latest craze. Its function is to meet it," he points out.

"Discs are poured out until the craze is satura-ted. The youngsters turn to something new. But novelty has always been the essence of pop music."

Boone goes on to point out that there is a wider variety of music to be found on LPs. "And, as more LPs are being sold every week, the situa-tion seems to be balancing

"What I do think is silly is the way record companies follow-up a hit gimmick with what almost amounts to a repetition of the same trick. By

the time they get the disc out, the public taste has changed to something else."

While Pat Boone has been associated with some rock-beat hits and believes he must meet public demand he still reserves the right to sing quality songs, even if they appeal to the minority.

Pat Boone gets a piece of cake from Joy Beverley during rehearsals for Monday night's Royal Variety Performance at the Coliseum. With Joy are the other two Beverley Sisters, Teddy (L) and Babs.

Pat Boone—quiet, studious,

gimmickless—has no idea

ne rose to tame on

the crest of the rock wave

"In my TV show recently I sang a Kurt Wiell composition.
"Lost In The Stars." That brought more criticism than anything else I've done. But "I feel people should be given the opportunity of hearing songs of this type. A performer at least stands the chance of making them more popular, particularly if he can communicate something of his own feeling for ballads to his audience."

It may be said that Boone's

It may be said that Boone's heart is in the right place—musically. He went for Crosby from an early age.

"First records that caught my attention were some of those Westerns. Then I admired Bing's 'Bells Of St. Mary's.' 'Going My Way' and others of that period. Bing just doesn't seem to date."

His prime favourites are Bing, Belafonte and Ella. But he strikes no attitude against

he strikes no attitude against

he strikes no attitude against rock-'n'-roll.

"I enjoy some of it, It's invigorating."

Yet Boone acknowledges that, since he is primarily a ballad singer, his rise on the tide of rock was strange.

"I'd put it stronger than that. The whole story is quite extraordinary. Why did they pick on me—an unknown from Nashville, Tennessee?"

Boone might have added that Boone might have added that

his whole personality and approach were hardly those of a teenage idol. He is quiet and studious rather than brash and dynamic. He flogs no gimmick, flaunts no outrageous ward-

He can't explain it. The girl fans who trekked to London

Bing Crosby

... a Boone favourite

Airport to meet him had the answer. But Boone was prevented from meeting them. The police feared mobbing.

"The car was sent out to meet me at the tarmac. But I did a circuit of the aerodrome before we made off.

"I wanted to say hullo."

'I wanted to say hullo." Tony Brown

The Kingston Trio, a skiffle-type group, is making a big name for itself in the States with Tom Dooley, a folky song about a man condemned to hang for the murder of his sweetheart. It could click here, too. Backing—Ruby Red—is the sort of gusty number associated with Guy Mitchell. (Capitol 45-CL14951).

WHEN Columbia A&R man Norrie Paramor first heard a test recording by Cliff Richard, he tells me, he was

struck by the beat in his voice. That's how "Move It" came to be released—and to

hit the jackpot.
Cliff's follow-up disc seems likely to do the same thing. This youngster may be obviously Presley-influenced, but he

certainly sings with tremendous conviction and beat.

Both titles—My Feet Hit The Ground/High Class Baby—are highly recommended to "Move It" Jans.

(Columbia 45-DB4203)

Johnnie Ray

"JOHNNIE RAY In Las
Will suit the Ray addicts. On
this LP Johnnie is heard during
a performance at the Desert Inn.
He introduces his own numbers and drops his voice with
appropriate reverence when arriving at I'm Gomma Walk And Talk
With My Lord, which seems
singularly out of place in this
particular context.
Titles: Should I: Shake A
Hand; Aint Mishehavin'; As
Time Goes By: Coquette; Just
Walking In The Rain: Josephine/
Yesterdays; Up Above My Head
I Hear Music In The Air; Don't
Worry bout Me: The Little
White Cloud That Cried; Cry;
I'm Gomma Walk And Talk With
My Lord,
(Philips BBL7254)

My Lord. (Philips BBL7254)

Jimmie Rodgers

Cockney voice finds a suitable outlet in Put A Ring On Her Finger.

This one is more effective than the noisy Come On, Let's Go, (Decca Fi1072)

POP DISCS Laurie Henshaw

Woman From Liberia is a beaty encore from the "Klases Sweeter Than Wine" boy. (Columbia 45-DB4206)

5amannammannammannammani

Ricky Nelson

RICKY NELSON'S I've Got A Feeling is another rocker that is coming up fast in the

Ricky drools his way through the C&W styled Someday, Idea for songwriters; instead of "Don't Knock The Rock," how about "You Can't Kill The Rock "? (London HLP8732)

Connie Francis

IT looks as though Connie Francis has done it again. Either Fallin' or I'll Get By could swing her right to the top of the Hit Parade—if "Stupid Cupid" and "Carolina" aren't still up there. (45-MGM993)

45-CL14956 (Also available on 78 r.p.m.)

'SLEEP

'Once upon a time'

b/w 'The Magician' 45-CL14943

b w 'No other love' 45-CL14947

E.M.I. RECORDS LTD. . 8-11 GREAT CASTLE STREET . LONDON WI

MM SPOTLIGHT ON THE SHOW.

One of three bands chosen for the show was the lush | his 45 musicians. Besides accompanying some of the Mantovani Orchestra. Monty is pictured with some of | stars the orchestra had its own solo spot.

Refinement, too

"I want a fellow with a bit of refinement, too. Generally speak-ing. our audiences consist of a

more refined type of person. I certainly don't want to put any unkempt people in front of

the Stars

(Week commencing November 9 Billie ANTHONY Week: Empire, Edinburgh,

John BARRY Week: Metropolitan, W. Eddie CALVERT Week: Park

Michael HOLLIDAY Week: Savoy, Lincoln Dennis LOTIS Week: Empire, Glasgow MUDLARKS

Week: Empire, Glasgow. Danny PURCHES Week: Emptre, Leeds Betty SMITH

Week: Tommy Steele Tour Tommy STEELE Sunday: Granada, Maid stone Wednesday: Granada, Bed-Friday: Granada, Shrews-

Saturday: Granada, Ketter-TANNER Sisters Week: Regal, Redruth Frankie VAUGHAN

Sunday: Belle Vue. Man-chester Monday: St. Andrew's Hall. Glasgow Tuesday: Caird Hall, Dun dee Wednesday: Unher Hall, Edinburgh

~~~~~

Week: Metropolitan, W. Marty WILDE Week: Metropolitan, W.

The fact that the

World's greatest

artists play them

speaks conclu-

superiority.

sively for their

You can readily ob-

tain Buffet from your

local music shop. The

network of famous music

dealers who stock and

recommend Dallas

Instruments covers the

entire country.

# Dates with HEATH can't sing a decent ballad. And that jumping around and hip-wigging routine is out where I

star who left the band just be-fore it made its recent trip to

is scouting out for a young male singer to groom for stardom with his band.

Qualifications? He must be about 17, good looking, and have "no bad vocal habits and mannerisms." And, of course, he must be

able to sing. He will take the place of Bobbie Britton, Heath vocal

#### JEREMY LUBBOCK OFF TO THE U.S

PIANIST-SINGER Jeremy Lubbock will fly to New York this month.

He is meeting the New York publishers of his recorded songs "Odd Man Out" and "Too Bad You're Not Around," and will take over some tracks from his forthcoming LP for Parlophone.

ever made

rampon

**Artists on Buffet** 

ARTIE SHAW

American Virtuoso
CLIFF TOWNSEND

HENRY MACKENZIE

BILL LEWINGTON

WALLY FAWKES

and hosts of British, American and Centinental

Troglodytes

BALLAS BUILDING, CLIFTON STREET, LONDON, E.C.2 house."

Dital and whose Storyville Jazzmen are resident at the "Boat-

WOODY HERMAN

FREE! -----

axophones, Reeds, etc.

Illustrated Folder of Buffet Clarinets,

W., and the May Fair

the States.

"I don't want any young rock-'n'-roller," Ted told the MM this week.

"I want a rhythmical singer, but he must also be able to sing a ballad. These rock-'n'-rollers them.

"I am after a newcomer with no annoying habits that need eliminating.

"Anyone who thinks he fits the bill must first of all send a recording and photograph for consideration." Domenico Modugno is coming back

DOMENICO MODUGNO, Italian song star who made his British debut on "Sunday Night At The Palladium" last week-end, plans to return to Britain in the New Year,

Norman Payne, executive of the Music Corporation of America, told the MM: "We hope to bring him back for TV and personal appearances. "But it will not be until the New Year, as we have lined up a big Stateside tour for Modugno following his present film com-

LONNIE DONEGAN

IN DISC RACE

British disc labels are racing to

cover America's latest hit waxing.
"Tom Dooley" by the Kingston
Trio. On Wednesday it reached
the No. I spot on the U.S charts.
Nixa's Michael Barcley flew to
Glasgow last week to record
Lonnie Donegan's version of the
song.

ong.
Nixa were hoping to rush the

Nixa were hoping to rush the disc out before today (Friday) when the original Kingston Trio platter will be issued on Capitol.

Tapes of the Donegan version have been flown to the States for release there on the Dot label.

A third waxing of "Tom Dooley," by Rikki Price, is due for release by Fontana.

Boathouse tribute

to Bob Wallis

Top modern and traditional jazzmen gathered at Kew "Boat-house" last week for the "1958 Jazz Musicians' Get-Together

Ball," The Ball, which may become

an annual affair, was held at Kew as a tribute to Bob Wallis, who has recently returned from hos-

# GOES CHA-CHA

big Stateside tour for Modugno following his present film commitments in Rome.

New disc

"Among the places he will be appearing is at Las Vegas."

Modugno made a big hit when he appeared in America during August and September.

The "Volare" star's latest disc is "Lazzarella" and "Strada in Clude these titles, will be issued by the Oriole label later this month.

MOLO UNA-UHA

BASIL KIRCHIN is re-forming his personning his band as a cha-cha outfit.

With cha-cha catching on in a big way, I figure now's the time to launch out with an outfit on these lines," Basil told the MM. Billing will be Basil Kirchin has been rebooked at the Isle of Man next summer. He spent his first season at the Strand Palais, IoM, this year.

MOLO UNA KIRCHIN is re-forming his band as a cha-cha outfit.

"Musician Of The Day" award in a MELODY MAKER contest in 1955, is the wife of Edmundo Ros trumpeter Trevor Lanagan.

Sall Kirchin has been rebooked at the Isle of Man next summer. He spent his first season at the Strand Palais, IoM, this year.

BASIL KIRCHIN

#### IT'S BETTER TO BE SAFE

Singer and bongo specialist Frank Holder is booked to share the bill with Bill Haley and his Comets at the Velodrome, Ghent, tomorrow (Saturday)

day).
With reference to the recent Haley-fan riots in Paris, Hamburg and Berlin, Frank told the MELODY MAKER: "If all goes well, I shall open in cabaret at the Gargoyle Club on Monday."
He has already insured his bongoes!

#### **Eric Winstone is** ordered to rest

A SPECIALIST examined band-leader Eric Winstone this week and told him "No onenighters for about three weeks." So Eric. who injured his ankle at Butlin's last summer, has had to restrict his activity to broad-casts. Vibist Roy Marsh is cur-rently fronting the Winstone band.

The Marsh Trio is to be fea-tured for a season in Southern ITV's mid-day programme "Flot-sam's Follies" starting next month.

#### RADIO BREAK FOR **REX RUTTLEY ORK**

The Rex Ruttley Orchestra, resident at Kingsbury's Ritz Ballroom, makes its broadcasting debut next Thursday (11.30 a.m. Light). It airs again on November 27.

Singer Cynthla Lanagan has joined the band in place of Jill


# ...OF THE YEAR


Roy Castle-British hit of the show.

# Eartha purrs These comedians are Bernard Bresslaw (6ft, 5in.) and Charlie Drake (5ft, 1in.) at rehearsals. way to success

THE Royal Variety Show—that mixture of chaos, cigar smoke and on-stage nerves-is over for another year.

The 30th show, presented on Monday at the London Coliseum, will be remembered for two vastly different acts-America's Eartha Kitt and Britain's Roy Castle.

Owners of her recordings will know that Miss Kitt has a voice that sounds like Spike Milligan singing from the bottom of a water tank. In the flesh she adds a feline ferocity and a superb sense of timing to give

#### DATE FOR-

Recordings made during Monday's Royal Variety Performance at the London Coliseum will be broadcast in the BBC Light Programme between 9 and 10 pm on November 9. -SUNDAY-

added point to her brand of sophisticated night-club songs. Sheathed in the tightest dress seen since the last Egyptian mummy was excavated, her wavering purr had the tradi-tionally blase audience eating out of her hands (I nearly wrote paws).

#### 'Encore'

Sharing with Eartha the accorded cries of "Encore," 23-year-old Roy Castle got a big poost to a promising career. Unknown six months ago, the By BOB DAWBARN

been put of by the incredible din from behind him as the stage was prepared for the following "Good Old Days" potpourri.

The show as a whole had obviously been planned as an attempt to please everybody. There viously been planned as an attempt to please everybody. There were brief excerpts from "My Fair Lady," "Where's Charlie" and "The Merry Widow," comedians, light music, pop singers, Spanish ballet, vocal groups and jazz—eight bats of Den Rendell's tenor with the Cyril Stapleton Show Band.

Relaxed Pat Boone

Lack of sufficient rehearsal and nerves led to disappointment with several big names, while G. H. Elliotts "coon" act can hardly be considered in the best

celved general approval.

Opening with the laziest

"Lazy River" even composer
Hoagy Carmichael could envisage, Pat served up a romantic

"April Love" and took his bow
after a crowd-pleasing "St.
Louis Blues."

Max Bygraves scored both as
compere and entertainer—his
song and dance act with him
star Kenneth More being one of
the highspots. Max. naturally.

November 8, 1958. MELODY MAKER-Page #

were used chiefly to accompany other acts, but each had one number to itself.

number to itself.

Frankie Vaughan, Tony Hancock, Antonio and his Spanish dancers, the Beverley Sisters, ventriloquist. Ron Parry and "Sunday Night At The London Palladium" compere, Bruce Forsyth, all registered strongly.

The Old Time Music Hall scenes naturally got a big hand—British audiences being as

-British audiences being as sympathetic to the "Good Old Days" as they are to performing animals and children. Moving my stiffened legs from the theatre after the three-and-a-haif hour performance. I was left with lungs full of cigar smoke and memories of more

# of taste in this day and age. The big occasion and notoriously cold audience did, however, act as a spur in some cases. Pat Boone was a case in point. His easy, relaxed performance relight opera and show music than I hear in an average decade. GUITARS Cyril Stapleton at the Royal."

Vocalist Dennis Peters has left Billy Ternent's Orches-tra after two-and-a-half years. Bassist Jack Jarrett has Joined the Roy Kenton Band at the Embassy Ballroom, Well-ing, in place of Ronnie Seabrook.

So Deep Is The Night.'

Pianist Jack Chivers has joined Geraldo's "Talk Of The Town" Orchestra, conducted by Raymond Gordon. He succeeds Frank Horrox, who has left to freelance.

Soundtrack score for the United Artists' film "I Want To Live" is composed by Johnny Mandel and played by a jazz group which includes Gerry Mulligan. Shelly Manne. Red Mitchell, Frank Rosolino and Bud Shank. Susan Hayward is the star.

Top akiffle stars, including Lon-nic Donegan, will attend a party at the Soho Cellar Club on November 26 to launch Brian Bird's "Skiffle"—the first book to be written on the subject.

Guest stars in "The Ted Ray Show" on BBC-TV on November 22 Include Pearl Carr and Teddy Johnson.

BBC will visit the Humphrey Lyttelton Club for live air-ings by Chris Barber on Monday Humphrey Lyttelton on


New, favourable H.P. Terms now brings these superb instruments within the reach of all who aspire to play better. Prices range from 6 gns. for a Junior model up to 73 gns. for the GRAND STAR Cutaway, resonance electric model. All obtainable from your local Music Dealer.

AN EXAMPLE OF OUTSTANDING GUITAR VALUE is the CALYPSO Cello Model

the little guitar with the big tone at 11 Gns. or 31/- deposit and 12 monthly

payments of 20/2d. 

FREE! 18-page Guitar Name Booklet illustrating all that is new in Guitars, Pick-ups, Amplifiers, and other fretted instruments. JOHN E. DALLAS & SONS LTD., Dallas Bldg., Clifton St., Lendon, E.C.2


Eartha

THE DECCA RECORD COMPANY LTD DECCA HOUSE ALBERT EMBANKMENT LONDON SE 11

# eenagers w

Every week the MM awards 12 in. LPs for lively letters. Write to the MELODY MAKER, 189 High Holborn, London, W.C.1.

#### The Dark Ages

AS a teenager, I know

usually buys what it is told to buy. I only hope that

Vic Lewis (MM last week),

Steve Race and Co. will

continue to plug good

music.-B. Fitchett, Doncaster.

the teenage public

However, there have been encouraging signs of late— and from the old "Six-Five" of all places—which seems to indicate that a revival may be on the way .- K. H. Lafford, Cheltenham, Glos,

MAKE no apology for

parative calm of aftermath,

to the topic of Duke Elling-

Vic Bellerby, in charging me with "near-hysterical praise of all visiting musicians." raises issues

which go beyond the current

hysteria in the presence of Brubeck, the MJQ or the

Hines-Teagarden combination, but we'll let that pass.

Healthy sign

adulation." I cheerfully plead guilty. I submit that adula-

tion of men like Hodges, Carney, Clark Terry, Stray-horn and Duke Ellington is not

When they are acknowledged

and revered by their peers in America, who am I not to adulate?

a musician.

his guts

permissible but healthy

On the count of "uncritical

In passing. I do not recall

overwhelmed

with

ton and the critics.

controversy.

being

returning, in the com-

#### Hope, yet

SURELY this present era must go down in history as the Dark Ages of popular music—and the silly teenagers are much more to blame than Vic Lewis suggests.

THANKS for the article by Boy!"

Vic Lewis, which in my opinion is one of the finest to appear in the MM for years. Damning, yet not without hope, it is a valiant effort by the musical profession's greatest trier. Well played, Vic.— certain we need to be a suggested.

A Go Defendant Company of the article by Boy!"

C. M S.E.6.

#### TV's role

A PART from his statement that popular music is an art form, I wholeheartedly agree with Vic Lewis.

Let's give the teenagers that better deal he speaks of. It can

"sense of Ellington perspec-tive" and free seats, whose

tive" and free seats, whose function it is to write up the

A generous, but possibly mis-

guided, editor gives me carte blanche to discuss whatever I like. It is neither my job nor

my inclination to criticise in the sense of finding fault.

I did not complain about the opening Ellington shows for the simple reason that my enjoyment of what I did hear far

But just how "critical" were

But just how "critical" were the critics? If phrases like "Ozzie Bailey's droolings," "the appalling drum solo" and "the dreaded medley" (all from the critical pen of Vic Bellerby) really constitute mature critical judgement, then you have permission to

Brilliance

I quite fail to understand how anyone could dread hear-ing "Satin Doll" or the Hodges "I Got It Bad." no matter how fragmentary they

call me Ernest Newman.

might have been.

permission to

Ot course I

concerts.

be done through the medium of such programmes as "Oh, Boy!" and "Siz-Five Special."— C. M. Williamson, Catford,

#### Integrity

A CAMPAIGN against the pop music racketeers is certainly what is needed. And we need men of the musical integrity of Vic Lewis. Humph and Johnny Dankworth to lead it.—K. E. Ashby, Darlaston,

#### Afraid to speak

AM sure Vic Lewis has ex-pressed the thoughts of

## says HUMPHREY

And is it too much to expect | a critic worthy of the title to get behind a prejudice against "sweet" singing, to point out the brilliance and beauty of the voice, baritone and violin setting to "Autumn Leaves"?

LYTTELTON

5.000

#### Constructive

Allowing for the fact that we all have in our minds an "ideal" Ellington concert which we would like to hear (though short of calling in the combined assistance of the Almighty and Vic Bellerby, I can't see how Duke could have provided it to suit all tastes) Joyment of what I did hear far outweighed my regret for what I did not hear.

And in warning off those who would puncture my enchantment with criticisms, I was no more "threatening violence" than a man who hangs "Beware of the Dog" on his gate.

But just how "critical" were provided it to suit all tastes), was there not enough wonderful music in those opening shows to have filled the critical columns of the MELOBY MAKER with constructive praise and enthusiasm? If I have been "uncritical" in the past of Armstrong, Hampton and Duke, it is because I am prepared to accept the masters of my trade on

the masters of my trade on their own terms.

their own terms.

If they are prone to human fallibility, it has been recognisable for years—I do not expect them to shed it miraculously when they play for me.

Seeing and hearing them for the first time in my life, I am too busy learning from them to find time to lecture them on what they should do or be. Is that bad?

many of us who are only afraid to speak out for fear of being laughed at.—A. D. Morris, Stourport-on-Severn, Worcs. Morris.

#### The unfortunates

BEFORE reading the Vic to regard the average pop lover as fully to blame for being so

easily exploited.

I now realise how wrong I was, and how much one must search to find sincere light music.

Pity the unfortunate who does not search—it must only take a few months before he has lost all ability to listen to anything requiring concentra-tion.-K. Morris, London, S.W.

#### Brilliant

VIC LEWIS'S sane article was both relevant and brilliant.

-W. Whyte, Dundee.

#### Commercial

TEN years ago I spent many Sunday afternoons at con-certs by bands such as Ted Heath, the Squads and Vic 

We used to moan then about the "commercial" items—the well arranged, well sung pops from the current Hit Parade. Little did we realise how bad the Hit Parada could become

the Hit Parade could become.—

R. V. Coates, Felixstowe.

These are just some of the letters supporting Vic Lewis.

Only one reader disagreed. . . .

#### Nonsense!

SEEMINGLY just awakened from a longish snooze, Vic Lewis realises that pop music is not what it used to be, and that a character named Presley is "the latest fad."

Before buying one of this fel-low's records, it appears, we must analyse his vocal ability and study our motives for lik-ing his records. What nonsense!

Not content with turning us away from our pelvis-gyrating path of sin, Mr. Lewis picks up his little Union Jack and tells us that David Whitfield is worth listening to—whether or not we like his voice—because he is thoroughly British "!

I wonder how many readers will sell all their Basic records to buy some "thoroughly British" Chris Barber discs?— L. Roy. Croydon.

But how many Barber fans collect Basic records?

#### Cheaper discs

HOPE Decca will extend their "Ace of Clubs" idea (of selling classical LPs at reduced prices) to jazz LPs.—
D. Padbury, Chesterfield.

• LP WINNER.

#### Debt to PRS

PAT BRAND'S "On The Beat" is always entertain-ing—and last week it was downright inspiring.


#### Erroll Garner

RECENTLY came "Classical Music For People Who Know Nothing About Classical Music."
Why can't we have a similar record in the jazz sphere for "outsiders" who know little about jazz?—J. Moore, Ruislip, Middr.

OSplendid idea! Reader Moore suggests Garner, Jonah Jones and the MJQ as musts for such a disc. Who would YOU suggest? LP WINNER.

In our last Songwiters Guild bulletin we drew attention to the arrival of American pub-lishers in this country, and forecast that they were quite likely to find and publish good British items.

Now the PRS has taken action to ensure not only that they shall do so, but that when they do, they will give the songs full exploitation.

Again the songwriters are in-debted to the PRS, to those who keep a watchful eye open on behalf of their fellow-writers—and to you for publishing this splendid news.—Victor Knight, The Songwriters Guild, W.1.

All part of the service.

#### Raw deal

A FTER reading last week's story on Dickie Valentine, one must agree that he has had a raw deal from his recording

company.

If the BBC understand his value sufficiently to feature him every day in their new magazine programme "Roundabout," surely Decca should realise his worth.-P. Tennant, Harrogate.

Dickie's not alone, below.

#### Dankworth, too

RE Dickie Valentine's article last week: another artist with good cause for complaint would be Johnny Dankworth. Last November the Dank-worth Band recorded for Parlo-

phone an album of standards which has still to be released. The only other issues by the

band this year are two singles and an EP—deplorable for the country's No. 1 band!—Brian Court, Norwood, S.E.19.

A few pointed letters to the recording companies concerned might do the trick. LP WIN-

# Footnote from **Basil Kirchin**

I SAW 10 Ellington concerts and at each one—particularly the second concert at the Gaumont on Saturday—somewhere musical history was created. And what I would like to know is why wasn't it recorded?

An LP of fragments from

An LP of fragments from each concert would have sold well, and would have been a marvellous keepsake for those

marvellous keepsake for those who saw any of the concerts.

Just one more point: those king-sized egoists who criticised the choice of programme should realise that if each member of every audience had composed his ideal programme, Ellington would have had to play about would have had to play about 70,000 programmes.

OIncidentally, Henry Kahn reports that at Duke's first Paris concert last week, Paris concert last week, Ozzie Bailey's "Autumn Leaves" and one or two other numbers were booed.


DUKE'S PLACE

Duke Ellington, with his orchestra and Spacemen. **BBE 12199** 


#### LOUIS ARMSTRONG and his hot five

No. 3

**BBE 12195** 


#### THE NEW ORLEANS WANDERERS

Perdido St. Blues; Gatemouth; Papa Dip; Too Tight Blues. BBE 12204


# Giants of Jazz

Philips Electrical Limited, Gramophone Records Division, Stanhope House, Stan-hope Place, London W.2. Philips are world-renowned makers of Radiograms, Record Players and Record Playing Equipment incorporating the world-famous 'Feather weight' Pick-ep.


BLUES pianist Sam Price, who is engaged on a Continental tour with Jay Higginbotham, Doc Cheatham, J. C. Heard and other noted jazzmen, is unhappy about the "massproduction complex" in

"There are too many record companies, too many records, too many stars who are too quickly made," he told Henry Kahn in Paris. "Sooner or later it's got to crash. You cannot mass-produce art. We're not mass-produce art. We're still enjoying the greatness of the great jazz names of the past 35 years, but where do we go from here?"

Sammy also said: "I don't believe modern jazz is going to help matters much, either. I'm not against it, but I believe that the complications arising out of two schools are not likely to help jazz."

#### Art Tatum

"FOR me, all the important T things in jazz were wrapped up in one man—Art Tatum. He always produced new sounds.

"In the long run, I hope jazz will be saved by 'middle of the road' styles which will give most of the fans everything they want."

Price has spent quite a bit of time in Europe since 1948, when he visited the Nice Jazz Festival, and he has formed a high opinion of European audiences. When an American comes

(Times: GMT)

11.19-11.45 a.m. A 1: Meade Lewis, Rushing, Django, K. Glarke, Ron-dell, Mulligan. 12.15-12.40 p.m. C 2: Dutch Swing

College Band. 12:25-12:40 A 1 2: Stars of Hope, Five Blind Boys, Rev. Kelsey, Marie Knight. 2.16-2.45 P 2: Rhythm Is Their Busi-

3.20-3.40 R: Jazz in Development. 4 15-4.45 Z: Swing Serenade, 6 30-7.0 D L: Charles Melville.

Peggy Lee, Riddle.

8.5-9.0 J: The King of Swing.

8.5-9.0 T: Tatum, Wiley-Butterfield,
Milt J.-Charles, Cooper-Shank,
MJQ, Connor, Candoli, Mont-

MJQ. Connor, Candoli, moni-gomery Brothers.
9 6-9.45 W: Jazz Time.
9 5-9.35 C 1: Edelhagen, Rita Reys.
9 10-9.55 F 1: Carlos de Radzitzky.
9 20-9.35 F 4: Coleman Hawkins.
9 25-10.0 Y: Jazz Gallery.
9 50-11.0; 11.10-1.0 a m. 1: Schnee-biegl, Müller, Disc News, etc.

10.0-11.0 E: Fats and Sa 10.5-12.0 J: D-J Shows.

T: McKinley, Glen Gray,

and Satchmo,

SATURDAY, NOVEMBER 8:

ness.

7.15-8.0

over here," he told Kahn, "the first shock is finding that people want his autograph. In Carnegie Hall the fans hardly notice who is playing."

#### **Muddy Waters**

MUDDY WATERS, that as-tonishing blues artist from Lake Park Avenue, Chicago, departed for home on Monday night without too

many regrets.

Not that he had a bad time here. On the contrary, he made friends all over the country and became quite happy about British audiences.

But he was anxious to get

back to work. During his last week he did one song on television—an exceptionally good performance of "Rollin' Stone" with an uncredited Otis Spann on piano—and sang at London's Roundhouse and Liverpool's Mardi Gras Club.

The idleness was not to his liking, though he enjoyed nim-self running through blues with guitarist Alex Korner and learning some old ones from Korner's records

It's against my nature to be doing nothing for four days."
he told me. "Now we'll be in
New York Tuesday morning,
fly straight to Chicago, and by
Wednesday evening we'll be

11.36-12.15 T; Repeat of 8.15. 12.6-1.0 E-Q: Saturday Night Club. 1.5-2.0 H-Q: Hollywood-New York.

7.15-8.0 T: May, Herb Jeffries, Hi-Lo's, Shearing. 8.15-9.0 T: Ory, Pecora, Shank, Diz, Jimmy Smith, Jimmy Raney, Graas, Braff, J. Vinnie Burke, 9.10-10.0 S: For Jazz Fans 9.33-9.58 B: Pannasie on Louis. 11.5-12.0 E: Jazz Discs.

1.0-1.45 p.m. D L: Bandbox. 7.15-8.0 T: B.G., Shearing, Sinatra, Prado, James, Herman, Krupa,

Anthony.

8.15-9.0 T: Toshiko Akiyoshi, Webster, T, Basie, Diz, Getz-JJJ, Louis Smith-Charlie Rouse, Sonny Clark, Art Taylor, Paul Chambers,

Z: Jazz Actualities. 10.5-12.0 J: D-J Shows (mightly to

bers. 9.30-9.55 J: Big Band Sounds, 30-10 30 app. K: The Duke in

SUNDAY, NOVEMBER 9:

MONDAY, NOVEMBER 10:

playing at the F and J Lounge in Gary, Indiana. We'll be at Smitty's, Tuesday.

We go to Gary every weekthat's our only out of town date—and play at Smitty's Corner five nights a week."

#### Old songs

MUDDY'S only regret was that nobody had told him in advance about our tastes in the matter of blues and folk

"Now I know that the people in England like soft guitar and the old blues" he said. "Back home they want to hear the guitar ring out—over here they listen to what you sing. Next listen to what you sing. Next time I come, I'll learn some old songs first.

Personally, I like what he sings today, and what he used to do. But I was interested to know how he rated his present

"When I play in Chicago I'm playing up to date." he declared. "Not the blues I was born with. People should hear the pure blues—the blues we used to have when we had no money.

I'm talking about when you couldn't even buy moonshine, a hot dog even. When you were making 35 cents a day."

#### The Ace

WARMING to his explana-tion, Muddy fished out a hig handful of notes and big

flourished them.

"How can I have that kind of blues with this in my pocket?" he asked. He lifted

his tumbler of whisky up, and thoughtfully poured half into

thoughtfully poured half into my glass.

"There's no way in the world I can feel the same blues the way I used to. And you don't write blues down.

"You just sing and play and feel the blues, and can't nobody play them except those that feel them. You can't play them with your head."

As Muddy Waters said goodbye, he added: "I thought we got across pretty good on our first trip. As for Otis, I think they preferred him to me.

"Otis is the greatest blues player in the world today, on plano. He's my ace. I brought him over at my own expense."

It was a stroke of luck for

him over at my own expense."
It was a stroke of luck for British blues lovers.


Sammy Price, American pianist, promoter and jazz lecturer, is troubled about the "mass-pro-duction complex" in jazz.

## you get more with

## TELEFUNKEN

more for

your money! more playing time! higher fidelity !


#### TWO SPEEDS!

31 and 11 ips per ser, giving the extraordinary playing time of over 4 hours on one Telefunken D.P. Tape!

#### REAL HI-FIL

withfrequency range of 60-16,000 cps at 31 ips you get fidelity of reproduction that so far has been possible only at 74 and even higher speeds.

#### A HUNDRED POPS GO ON ONE TAPE!

about equal to 4 LP records and at 60-10,000 cps, a quality which at 11 ips is truly phenomenal!

PUST BUTTON CONTROLS including quick stop and fast rewind.

#### TWO MAGNETIC HEADS

with superfine adjustment for long life and true tidelity at low


#### **PARLOPHONE WELCOMES**

Sweden.

Thursday).

The controversial

## AURI

with an EP 'JUNGLE JAZZ'sleeve note by Cy Laurie

#### titles JUNGLE BLUES

KING OF THE ZULUS WILD MAN BLUES ALLIGATOR HOP

#### personnel

Colin Smith - Terry Pitts Cy Laurie - Ron Weatherburn Wayne Chandler - Stan Leader Ean O'Malley CETTIO

#### PARLOPHONE

('Parlophene' is the Trade Mark of The Parlophone Co. Ltd.) 7-inch 65 r.p.m. Extended Play Record

E.M.I. Records Ltd 8-11 Gt. Castle St, London W.1 4.20-5 0 p.m. C 2: Jazz Music. 4.45-5.0 P 1: Pierre Arvay: "Jazz New Conception" suite. 7.15-8.0 T: Jonah Jones, Shaw,

TUESDAY, NOVEMBER 11:

7.15-8.0 T: Jonah Jones, Shaw, Garner, Herman. 8.15-9.0 T: Noone-Hines, Condon-T-Pee Wee Russell, James P., Bob Gats, Ahmad Jamal, Shearing-May, Norvo-Webster-Edison. 9.30-9.55 J: Modern Jazz 1958, 9.30-10.15 1: Jazz in Films. 10.40-11.30 D L: Baker's New Dozen.

#### WEDNESDAY, NOVEMBER 12:

5.30-5.55 p.m. P 1: Modern Jazz 6.10-6.45 D E: Jazz Session. 7.15-8.0 T: B.G., Ella, Prado, Basie, Erskine Hawkins. 8.15-90 T: Ib Glindemann Ork. (Denmark), Herb Ellis, Eldridge, Eddie Davis, Silver-Henderson, Gibbs-Jolly.

Eddle Davis, Silver-Henderson, Gibbs-Jolly. 836-920 F 3: Jazz for Everyone. 920-10.0 Q: Cannes Jazz Festival. 10.5-11.0 O: Jazz Journal. 11.10-12.0 1: Josh White, Leroy Vinnegar Six, Machito (with Newman and Adderley).

11.30-12.15 a.m. T: Repeat of 8.15.

#### THURSDAY, NOVEMBER 13:

5.40-6.0 p.m. F 4: Osterwald Sextet. 7.0-7.10 P 1: Modern Combo. 15-8.0 T: Cole James, Krupa. 15-90 T: Miles Davis, Lunceford, Noone, Basie. Peterson, John

8.30-9.0 P 1: Jazz Primer, 9 30-10 0 F 4: Jimmie Noone 10 0-11 0 P: Ellington: L Liberian Suite, Tattooed Bride.

#### FRIDAY, NOVEMBER 14:

30-5.0 p.m. L: Chick Webb and Ella Fitzgerald. 10-6.30 C 2: Jazz Music. 15-8.0 T: T.D., J.D., Thorntill,

Peterson.

7.15-8.0 T; T.D., J.D., Thornkill Horne, Shaw. 7.40-8.0 Z; Jazz à la Carte. 8.15-9.0 T; Anita O'Day, Peterson Eldridge-Getz Diz-Edison, Eile Gibbs-Jolly, Dickenson, Krupa. 8.30-9.0 B-256m; The Real Jazz. 9.15-9.45 P 1; Jack Sels Quartet 9.15-9.45 N; Jazz Programme. 9.30-9.55 J; Stars of Jazz. 10.15-11.0 C 1; Jazz Session. 11.30-12.15 a.m. T; Repeat of 8.15. Programmes subject to change.

#### KEY TO STATIONS AND WAVELENGTHS IN METRES

RTP France 1: 1 -1829, 48.29, 2-193, RTP France 2: 280, 218, 318, 359.

379, 445, 498.

Hiltersum: 1—402. 2—298,

BBC: E—464. L—1500. 247.

NDR WDR: 309, 188, 49.38.

Belgian Radio: 1—484. 2—3—267. 4—198.

RIAS Berlin: 303.

SWF B-Baden: 295, 363, 195, 41.29. AFN: 344, 271, 547. SBC Stockholm: 1871, 255, 245, 306, 506, 49 band. NR Oslo: 1376, 337, 228, 477, 19, 25

NR OSID: 1376, 337, 228, 47, 18, 207 31 bands.
Monte Carlo: 205, 49,71, 40,82,
BR Munich. 375, 187, 48,7,
SDR Stuttgart: 522, 49,75,
HR Prankfurt: 506,
RAI Rome: 355, 296, 269, 41,81,
Europe 1: 1622,
VOA: 7,15 and 8,15: 49, 31, 25, 11

16 metre-bands, 11.30; 1734 (LW). Luxembourg: 208, 49.26, SBC Lugano; 568.6, SBC Geneva/Lausanne; 293, 31

band.

-F. W. Street

#### ... and here's the sat that made HI-FI history!

The Telefunken KL 85K with an unprecedented frequency range of 30-20,000 cps at 78 ips (± 3 db) and 10-15,000 cps at 31 ips has a certificate issued with each machine guaranteeing these figures!

The new achievement of DC heated pre-amplifier valves eliminate hum and background noise while the


75 GNS Excluding Microphone

2 oval speakers have treble bass con-trols with 3 separate input controls. Five push buttons give immediate

control with quick stop and trick buttons which allow superimposing buttons which of recordings. Over 4 hours play with Telefunken

Tape at 11 ips using 7 inch reels. The KL85K can be used as straightthrough amplifier and speakers used for monitoring. Magic eye level con-trol and built-in splicer for editing and joining tapes.

TELEFUNKEN KL 85K

# EFUNK

\* The originators of tape recording

## Bend now

for Free illustrated brochures of Telefunken models to U.K. Distributors

WELMED CORPORATION LTD 147 STRAND LONDON WG2

Please send me full details of the Telefunken Tape Recorders NAME. ADDRESS. MM

## HUMPHREY LYTTELTON

Mack's, 100 Oxford St., W.1 Friday, November 7th
WALLY FAWKES AND HIS TROGLODYTES

Saturday, November 8th ALEX WELSH AND HIS BAND with BERYL BRYDEN

Intervals by DIZ DISLEY'S SOHO STRING QUINTET Sunday, November 9th

MR. ACKER BILK'S PARAMOUNT JAZZ BAND Monday, November 10th CHRIS BARBER'S JAZZ BAND with OTTILLE PATTERSON

Tuesday, November 11th MICKY ASHMAN'S JAZZMEN featuring DICKIE BISHOP

Wednesday, November 12th HUMPHREY LYTTELTON AND HIS BAND

Intervals by-WALLY FAWKIS' QUARTET

Thursday, November 13th TERRY LIGHTFOOT'S JAZZMEN

Sessions com. 7.30 p.m. Suns. 7.15 p.m. Details of Club and Sessionsfrom H.L.C. Office, 8 Great Chapel Street, W.1. Gerrard 7494

## KDN COLYER CLUB

At Studio '51 10/11, Gt. Newport Street, Leicester Square (Tube) Open at 7.30

FRIDAY KEN COLYER'S JAZZMEN SATURDAY KEN COLYER'S JAZZMEN SUNDAY (7.15) DAVE REYNOLDS' JAZZMEN

MONDAY KEN COLYER'S JAZZMEN WEDNESDAY THE DAUPHIN STREET SIX

Apply now for membership 5/- per annum. Pay at Door all Sessions

ALL HIGHT SESSION, SAT., NOV. 15

#### PARK LANE JAZZ CLUB

Croydon 9453. Station: E. Croydon The Luxurious Rendezvous for Jivers

MODERN JAZZ Every Saturday TED POTTER'S ALL STARS by public demand

**BUDDY FEATHERSTONHAUGH** 

CHARLES BURCHELL

Traditional Jazz THIS FRIDAY DICK CHARLESWORTH JAZZ BAND

#### Tremendous receptions everywhere! .. CHARLESWORTH CAPERS

Pri., Nor. 7 Park Lane, Cropdon. Sat., Nor. 8 S. Forest Hotel, Chinglord, and All-night Ball, Mertaham, Son., Nov. 9 Derby Arms, East Shoon, Hon., Nov. 10 Seathonne, Kew Bridge, Tuez., Nov. 11 Colden Gate Club, Now Cross. Wel., Nov. 12 Parley Hall, Purley. s., Nov. 13 The Black Hole, Cale JAMES TATE AGENCY

#### **NEW ORLEANS** JAZZ CLUB BRISTOL

Presents the

AVON CITIES JAZZ BAND

At

ST. MICHAEL'S HALL, CITY

WORRALL ROOMS, CLIFTON

7.45-10.30 all sessions

IF IT'S

#### MUSICAI let the M.M. sell it for you

-whether it's an old banjo or a top-class tenor sax, there's a buyer amongst our 450,000 readers. You can buy through the M.M.

Advertise where the musical profession will see it, in the classified columns

of Melopy Maker. Por small advertisements in this issue see also pages 13, 14 and 15.


11- per word

A BIG DEMAND for FRANI NOBLE'S Modern Group at Richmon Community Centre, tonight, 8-11.

COOK'S FERRY INN: BILL BRUNSKILL'S JAZZMEN.

CROYDON JAZZ CLUB, Star Hotel: Mike Daniels Delta Jazzmen

CY LAURIE Club, Great Windmill Street, 7.15-10.45: Cy Laurie Band,

DICK CHARLESWORTH. Royal Porest Hotel, Chingford,

DICK CHARLESWORTH, All-night Charity Jazz Ball, Merstham,

TERRY LIGHTFOOT'S New Orleans Jazzmen. The Georgian Jazz Club, High Street, Cowley.

WOOD GREEN: FAIRWEATHER-BROWN ALL-STARS! See Thurs.

828 CLUB: KEN KENNEDY Jazz-band, All Saints Hall, Whetstone, N.20, commencing 8 p.m.

. SUNDAY . A BALL with GALBRAITH'S JAZZ-MEN. £10 JIVE CONTEST--third heat.—Thames Hotel. Hampton Court.

AFTERNOON, 3-6 p.m. CY LAURIE Club: Bill Bruns cill's Jazzmen EVEN-ING, 7.15-10.45: Brun Taylor Band.

AT THE CELLAR-THE CITY RAMBLERS and STEVE BENBOW.

COOK'S FERRY INN:

CY LAURIE AND HIS BAND.

DICK CHARLESWORTH. Derby

HOT CLUB OF LONDON, 7 p.m.: Return visit of the fabulous KEN COLYER'S JAZZMEN with interval pianist RON VICKERS, — Shakes-peare Hotel, Powis Street, Woolwich.

HUCKLEBUCK, 7.15. Rhythm and Blues and Cha-Cha. (See Priday).

London Society of Jazz Music BRITANNIA INN. Sebastopol Rd. (off Fore St.). Edmonton: Trad. Jazz at its best by MICKY ASHMAN'S JAZZBAND. DICKIE BISHOP GROUP. Jive. Listen. Bar. Luxury club.

"OLD TIGER'S HEAD," Lee: Eric Hitchcock's Quintet, 7 p.m. Admission free.

T.V. Stars. Jericho Skime.

AND REOPENED.

"High Society." Oddfellows Hall,

SATURDAY .

CLUB "M,"

underneath the Mapleton
Restaurant, 38, Coventry St., W.1,

"London's liveliest sessions,"

\*FRIDAY, November 7th:

TONIGHT, another exciting alinighter featuring RHYTHM 'N'
BLUES/JAZZ/GHA-CHA-CHA, Doors
open 11 p.m. until 4.30 a.m. Yep! A
FIVE-AND-A-HALF-HOUR SESSION:

"JAZZMAKERS"! You were fantastie! What a seasion last week; one
which no true modern jazz enthusiast
can afford to miss when it all happens
again this week, ALLAN GANLEY,
RONNIE ROSS, Art Ellefson, Stan
Jones, Stan Wasser appear again
alongside our many guest artists. BE
SURE TO COME EARLY. The doors
closed at 1.30 a.m. last week. Doors
open 12 midnight until 7 a.m. Yep!
A SEVEN-HOUR SESSION.

\*\*SUNDAY AFTERNOON, 3-6 p.m.:
Jam Session, RHYTHM 'N' BLUES,
JAZZ, CHA-CHA-CHA. BLERS, The METROPULITAR
BLERS, The METROPULITAR
EDDIE PEARCE,
And Another Great All-Night
Session, midnight till 6.30 a.m.
WEST END JAZZMEN
SOHO STOMPERS
DEEP BAYOU JAZZMEN
and Guest Musicians,

Britain's major modern jazz club. Open 4 nights weekly, 52 weeks per

Britan's major modern jazz class.
Open 4 nights weekly, 52 weeks per year:
Jeff Kruger's
"JAZZ at the FLAMINGO,"
33-37, Wardour Street, W.1.
\*TONIGHT (FRIDAY) at 7:
THE JAZZ COURIERS TONY KINSEY QUINTET featuring Ken Wray (valve-trembone)
\*SATURDAY (Sth) at 7:
The new sound! Trumpet-trombone!
TONY KINSEY QUINTET
By demand! LENNIE BEST QUARTET
\*SUNDAY (Sth) at 7:
"TOP TWO": THE JAZZ COURIERS tenor-stars Ronnie Scott, Tubby Hayea
"ONY KINSEY QUINTET
FREE MEMBERSHIP TILL END OF
YEAR If you come before 8.30!
\*WEDNESDAY (12th) at 7:
"50-50!": Harry White Cha-Cha 7
Jazz by TONY KINSEY QUINTET
Comperes: Tony Hail, Bix Curtis.
SPECIAL MEMBERSHIP OFFER! 15
months for price of 12!! Only 104!ill Jan., 1900! Send P.O., S.a.C., to
9. Woodsande, North Harrow Middlesex, at carcel

sex. at once!

STREATHAM DOLPHIN CLUB, 225. Streatham High Road (Streatham Bi38), every Friday at 8 p.m.: The Mike Wilkiams Group, Roy Stannard Group, Gary Luthers and guest stars, Wednesday: Mike Williams Group, plus guests. Fully licensed. Membership fee 5s. (quarter). Free admission on first night.

#### FRIDAY (TODAY) .

ABANDON LUNCHTIME APATHY!
CUT THIS OUT—it's worth is at
FLEET STREET TODAY. Royal Scottish Corporation, Petter Lane, 12.451.45. Home of the PRESS GANG.

ALL CHEAM memberships valid THAMES HOTEL, Hampton Court: MIKE DANIELS DELTA JAZZMEN. Listen, Jive. Licensed. 8-11 p.m. AT THE CELLAR—THE CITY RAMBLERS and JACK ELLIOTT.

AT STREATHAM; Swinging sessions by the DAVE GAREY JAZZBAND. — Streatham Park Hotel, Mitcham Lane. 7.30 p.m.

Denglow Studios, Chadwell Heath, 7.30 This week: RONNIE ROSS, JOHNNY HAWKSWORTH.

BRUCE TURNER'S Jump Band. Technical College, Waithamstow, 7:30, tonight.

CHELMSFORD JAZZ CLUS, Odeon Cinema Ballroom, Baddow Road, 7.30: Alex. Welsh Band with Bery: Bryden.

CROYDON JAZZ CLUB. STAR HOTEL: MICKY ASHMAN and his Band; interval Orystal Paince Jazz-band.

CY LAURIE Club. Cy Laurie Band.

DARTFORD: DON STEELE JAZZ. MEN. — Bull Hotel.

DICK CHARLESWORTH.

ERIC SILK'S SOUTHERN JAZZ-BAND, Southern Jazz Club, Masonic Hall, 640, High Road, Leytonstone.

GRAYESEND: ALEX. WELSH DIXIELANDERS.—Co-op. Social Club.

HUCKLEBUCK, Eddie Thompson Quartet.—"Red Lion." 172, West-minster Bridge Road, S.E.1,

JIVE tonight at BRIXTON ROLLER RINK, 8.30 p.m., to Pat Evans Jazz Group. Following Friday, November 14th: Norman Day and his Dixieland Jazzmen.

"OLD TIGER'S HEAD," Lee: Eric Hitchcock's Quintet, guests, 7.30, Admission free.

PANAMA JAZZMEN, "GREY-

ST. LOUIS Jazz Club, Eim Park Hotel, Hornchurch (nearest station: Elm Park). Buses to hotel, car park adjoining: Ian Bell's Jazzband. Next week: Dick Charlesworth. QUEEN VICTORIA, North Cheam: MIKE DANIELS DELTA JAZZMEN. Listen Jive Mcensed. 7-10 p.m.

SHELLEY

MARSHALL

The Personality Girl

with the Golden Voice

ROBERT HOLLAND-FORD

3 ETHEL STREET, MOSTON,

MANCHESTER, 10

Tel. COLlyhurst 3344

PERSONAL MANAGER:

SUNDAY-contd. RED LION, Leytonstone, New CLUB FRENESI: CHA-CHA-CHA, JAZZ, 7.30. SOUTHEND JAZZ CLUB, Arlington Hall, Leigh-on-Sea, 3-5-30: Terry Lightfoot New Orleans Jazzmen. WOOD GREEN: THE FABULOUS WELSH BAND! See Thursday.

#### e MONDAY, e

AGAIN BLUE CIRCLE, RUISLIP, Jazz Party: DAVE MORSE Quartet. Special guest, ART ELLEPSON, 3-including Buffet.

AHI TUXEDO, "Terry's" Harrow Road (16, 18, 92, 002 Buses; Sudbury Town Station): The Pamous SOUTHERN STOMPERS and PAM. Mcmbers 2 6. Guesta 3/-.

AT THE CELLAR—BRUCE TURNER JUMP BAND.

CY LAURIE Club: Brian Taylor Band

DICK CHARLESWORTH. Boat-

DOBELL'S RECORD Recital Club: Redd Sullivan, "Music Unshackled". —"White Bear". Lisle Street, W.C.2, 7.30. Admission 2s. AT THE CELLAR, THE CITY RAM-LERS, The METROPOLITANS,

FOLK MUSIC Concert: STEVE BENBOW FOUR, SHIRLEY COLLINS and others.—2, Regent's Park Road. N.W.1 (Camden Town Tube). 4s. at door. Refreshments. 7.30. BECKENHAM: PANAMA JAZZMEN NEXT WEEK: Fancy Dress Ball.

HAMPTON COURT: LENNIE BEST, CHARLIE BURCHELL, CLIFF HALL, TED POTTER, JOHNNY du BOCK,— Thames Hotel, 8 p.m. KEW BOATHOUSE, Rave and

CHINGFORD, Royal Forest Hotel, near Chingford Station. Buses: 38, 102, 145, 205 stop outside. Queen Elizabath slept here. LORD CHARLES-WORTH plays here! Plus, tonight. THE SAINTS. 8 p.m.-11 p.m. 36. world raves with you. DICK CHARLESWORTH'S new motto. Now attracting all the debs to Kew. CHISLEHURST CAVES,
London's most unusual club, tonight:
The fabulous KENNY BALL and his
Band, plus supporting groups, Next
to Chislehurst Station (22 mins, from
Charing Cross), Have a BALL with
BALL! SWANLEY JAZZ CLUB, Bull Hotel, Birchwood, 8-11; Mr. Acker Bilk's Paramount Jazzband.

WEST HAMPSTEAD Jans Club. No session this week. Next

#### e TUESDAY e

A BAD THING to miss M.J.Q. plays "One Never Knows", at TIG'S Record Session, 9, Gairloch Road, Camberwell.

AGAIN, SOUTHALL, "White Hart": EDDIE THOMPSON QUIN-TET featuring JOHNNY SCOTT.

AT THE CELLAR—BENBOW FOUR, MARGARET BARRY, HYLDA SIMS, JOHN AND RITA FOREMAN, JIMMY MACGREGOR and Co.

HARRINGAY JAZZ GLUB:
MICKY ASHMAN JAZZMEN
With DICKIE BISHOP Trio
See Wednesday for address.
SATURDAY, NOVEMBER 151
A "POST" HALLOWEEN BALL!
MR. BILK "stirs the brew,"
EVERYBODY WELCOME. Pull and
final details next Saturday. BARNET. Assembly Hall, Union Breet, Mr. Acker Bilk's Paramount

BROMLEY, Kent. "White Hart," 7.30-10.30 p.m. KEN COLYER'S Jazz-CY LAURIE Club: Sonny Morris

KEW BOATHOUSE, Cha-Cha, etc. with Johnny Romano's Caribbean Quintet, 4/-. DICK CHARLESWORTH, Golden Gate Club, New Cross Gate, HARROW JAZZ CLUB, British Legion Hall, South Harrow; Cy Laurie Band. British

PINNER, Whittington Hotel,
Cannon Lane,
No meeting this week,
RICKMANSWORTH: The famous
SOUTHERN STOMPERS and PAM . . .
"High Society." Members, guests.—

RAILWAY HOTEL, Epsom, com-mencing November 11. Epsom's first ever modern jazz club featuring FRANK NOBLE Group with altoist PETE KING, 7.45-10.45.

THE TREMENDOUS CLUB MATA-DOR, "Star and Garter" Hotel, PUTNEY Bridge, for the GREATESY MODERN JAZZ, CHA CHA CHA. Beiated thanks to Bobby BREEN, Alan BRANSCOMBE, Frank NOLDER and the HARRY WHITE ALL-STARS. WOOD GREEN: KENNY BALL'S JAZZMENI See Thursday.

#### WEDNESDAY

A BALL, CAULIFLOWER, 553. High Road, Liferd, THE JAZZMAKERS, ROSS, GANLEY, ELLEFSON,

BAND, KEN HINE DIXIELANDERS. CY LAURIE Club: Cy Laurie Band. 7.15-10.45.

Open Session.

BALLADS AND BLUES, "THE HOOTENNANY," Horse Shoe Hotel (next Dominion Theatre). Tottenham Court Road: Ewan McColl, Fitzroy Coleman, Jack Elitott. Farewell programme, -7.15. DAGENHAM JAZZ CLUB, Royal Oak Hotel: Micky Ashman Band with Dickie Bahop.

DICK CHARLESWORTH, Purley Hall, Purley.

BARON OF THE BARITONE.
BUDDY FEATHERSTONHAUCH,
BOBBY WELLINS, KENNY BARKER
Trio. Sensationa, first anniversary.
"Star and Garter," Putney. Extension. L.P. prizes. HARRINGAY JAZZ CLUB: TERRY LIGHTFOOT N.O. Jazzmen, stars of radio, television and Columbia stars of radio, trievision and Common Records. EVERYBODY WELCOME, 3 - "Russell-Vale" Dancing School, Willingdon Road, N.23 (next to "Westbury" pub). CLUB OCTAVE closed until further notice owing to flooding watch this

BRUCE TURNER-LIVE CONCERT, 8.15. Admission 3

KEN COLYER'S JAZZMEN, "White Hart," Southall. EALING BROADWAY. "Peathers": V. Stars. ALPHA JAZZMEN,

OPENING TONIGHT.—Swing at the "Crew's Cabin." Stur and Garter Hotel, Putney. South West London's newest jazz club. Guest star: KATHLEEN STOBART. 8 p.m. HIGH WYCOMBE, Cadena Hall, rogmore, 2:30-6. REORGANISED

ST. ALBANS, Market Hall: Mr. Acker Bilk's Paramount Jazzband, "TIGER'S HEAD," Bromley Road, Catford; ALEX WELSH BAND!

#### . THURSDAY .

AT THE CELLAR-THE JUBILEE CROUP, The TONY PITT TRIO. BLUES AND BARRELHOUSE,
"Roundhouse," Wardour Street:
THANKS, MUDDY and OTIS.

CY LAURIE Club; Brian Taylor Band.

JIM HURD'S PELICAN JAZZMEN.-

KEW BOATHOUSE. Rocking Disc Night, 1/-. KING'S CROSS "CLIMAX": Modern jazz Kingsville Restaurant (one minute station), 7,45

THE MONKS JAZZBAND. -" The Master Robert," Great West Road, Hounslow,

WATFORD JAZZ CLUB, United Ex-Servicemen's Club, St. Albans Road: Kenny Ball Jazzmen. WOOD GREEN. " CLUB DJANGO " for the Reinhardt fans. DIZ DIS-LEY'S GUINTET. This week's Guest, DENNY WRIGHT! 8-10-30 p.m. "Pish-mongers Arms" 12 minutes from Underground).

#### INSURANCE If- per word

MOTOR INSURANCE—lowest rates, best terms—NO RESTRICTIONS ON OCCUPATION.—W. C. Collins and Co. (Insurance Brokers), 14-18. Queen Victoria Street, E.C.4 (City 6575). Our musical instrument Insurance scheme aiready widely known, rate £1 per £100 and pro rata. Also Life, Endowment, House Purchase,

#### Dankworth Club 79 Oxford \$1 SATURDAY-Jazzmakers featuring Allan Ronnie ROSS & GANLEY with Art Ellefson plus EDDIE THOMPSON Quintet with JOHNNY SCOTT SUNDAY -The complete JOHNNY DANKWORTH ORCHESTRA ..... BOBBY BREEN The Jazzmakers

# JAZZ AT THE

Allan

ROSS & GANLEY

featuring

Art ELLEFSON

Ronnie

with

HE OXIGED STREET W' . GREETE CHECKS This Saturday, 8th Nov.

\* the new jazz sensation JOE HARRIOTT'S QUINTET

\* featuring HARRY KLEIN

MICHAEL GARRICK QUARTET with our vocal 'find! JOSEPHINE STAHL

This Sunday, 9th Nov. \* Jazz for dancing with

JOE HARRIOTT'S QUINTET \* and the swinging **BRUCE TURNER BAND** London's largest Jazz Donce floor-coffee lounge, etc.

ADMISSION: 5/- (Members) (N.B. Students, Nurses and H.M. Forces only 2/6 on Sundays) Membership only 2/6 Sessions - 7,30 p.m. to 11 p.m.

#### N.J.F. BRANCH CLUBS

Membership 2/6 only and covers all N.J.F. Clubs including the Marquee. Sessions 7.30 p.m. ADMISSION: 4/- (Members) Forces, Nurses, Students, 2/6; Guests 5/-

JAZZ AT THE DOLPHIN

Monday, 10th Nov. \* for the First time-the

JAZZ COURIERS TUBBY HAYES and RONNIE SCOTT

JAZZ AT THE FALCON MOTEL -op Falent-mod Station

Wednesday, 12th Nov. \* Britain's only ALL-STAR group

JOE HARRIOTT'S QUINTET \* featuring HARRY KLEIN

## ROYAL FESTIVAL HALL

RECITAL ROOM Tuesday, 11th Nov. at 7.30 \* DIXIELAND SHOWCASE

ALEX WELSH & HIS BAND Tickets: 7/6, 6/-, 5/-, 4/-, 2/6 From R.F.H. Box Office (WAT 3191) and usual Agents

NATIONAL JAZZ FEDERATION


#### PERSONAL 11- per word

A-LA ITALIAN Cha-Chas. Top ne Chords, five originals M/S. 9.6. Piccadilly Music, 66, Neal Street,

W.C.2.
ALL BRASS instruments taught, begeners to advanced.—Parkers, 6,
hansey Place, W.1. Gerrard 8994.
BILL SUTCLIFFE, Bass Tuition.—

BILL SUTCLIFFE, Bass Tuition,—
yor, 4172.

BOB SMITH, expert Base Tuition.—
Muuntview 4994

CLIFF ROGERS, Accordion, Piano,
Saxophone, Clarinet, modern tuition.
Fersonal/postal.—Larkswood 1519,—
48. Therpe Road, Walthamstow,
LEEDS! LEEDS! LEEDS! ROSS
BRANDON teaches Trumpet.—10,
irange View Leeds, Trumpet.—10,
SAXOPHONE AND CLARINET
CONSULTANT. Any problem, large
small, consult Johnny Roadhouse,
irange View Leeds, All Saints, Manmester 1. Ard, 5749.

SAXOPHONE, VOCAL Tuition,
rapid method for beginners.—Arc.
1084.

3,000 BUSKERS at a glance, 5/2

3,000 BUSKERS at a glance, 5/2 post free).—Dunn Publications, 97, Jundas Street, Glasgow, Cl.

RECORDS FOR SALE 8d. per word
BETTER? BEST Record Mail Order
Service. FORCES, OVERSEAS or
HOME Customers obtain REAL advantages. — Booklet details; Agate
and Co., Ltd. (Dept. Mj. 77, Charing
Cress Read, London, W.C.2.
BIGGER and BETTER bargains.
Once again, we offer tremendous selecton second-hand items. Pius all new
items, naturally! OVERSEAS tax free.
Closed Thursday i b.m. Open all day
Saturday Anything sent c.o.d. — The
Record Shop. 100 Charing Cross Road.
W.C.2. Tem. 8619
LONDON JAZZ RECORD CENTRE
offer JAZZ BARGAINS by mmil, Mammoth comprehensive monthly catalogue contains rare British. American
and Continental discs. S.a.e. for current lists.—4 Green's Court. W.I.
Gerrard 1418.
POST FREE orders over £1 or
C.O.D. TAX FREE anywhere
ABROAD, FREE monthly catalogue
on request.—Len Daniels, 4, Soho
Street, Oxford Street, London, W.1.

RECORDS WANTED 8d. per word RECORDS FOR SALE 8d. per word

RECORDS WANTED 8d. per word A BETTER price for your LPs.— Pioneer Sales, 122, North Street, Rom-ford, Essex. Rom. 45786. JAZZ RECORDS bought (8,000 in stock).—Moxsom's, 206, Forest Road, E17.

TRADITIONAL JAZZ, Orchestral, Vocals, Pilm Long Players, 12 in., 17. each. Good condition essential. Cash by return; callers welcome.—Record Rendezvous, 2:2, King Street, Hammersmith, Riverside 7902.

LONDON JAZZ RECORD CENTRE require 100,000 elightly used LPs, EPs. 180, Record Shops, please note we will buy your deleted or unsaleable jazz records, any quantity, spot cash. Pull details.—4 Green's Court, W.1. Gerrard 1418.

WANTED: RECORDINGS by Victor

WANTED: RECORDINGS by Victor wanted Recombines by victor Silvester from original war-time re-leases on Columbia, "Tangerine," "Madeline," "Miss You" etc. Either records or tape.—R. Smith. 204. Cannon Street, E. Hamilton. Ontario, Canada.

#### RECORDING 11- per word

MUSIC ON TAPE—pre-recorded, twin-track tapes of music for dancing, background music, light orchestral and instrumental music—30 minutes and 60 minutes playing time at 32s, and 64s, respectively.—All inquiries to Music on Tape, 5, Laurence Pountney Hill, E.C.4.

TAPE/DISC/TAPE transfer, studio facilities (auditions), reduced weekend rates. — Sound News, 10, Clifford Street, London, W.1. Reg. 2745.

18. SOHO SQUARE, W.1.—Modern recording studio; all types recordings, professional/amateur; evening sessions undertaken.—SONOTAPE, CER. 3454.

MUSICAL SERVICES 11- per word

MUSIC TO LYRICS, Orchestrations, anything.—Hammond, 36, Sudbury Avenue, Wembley, Wem. 3488, SONGWRITERS, your lyric pre-fessionally set to music.— Troy, 9, Stringer House, Nuttal Street, London, N.1.

YOUNG ARRANGER does moderate riced arrangements.—Box 6315.

#### FOR HIRE 1/- per word

Hill, S.W.2. Tulse Hill 2946. The Palm lounge is available for week-day bookings (accommodation 100-120) for Old-Tyme Dancing and Club Dancing. etc. Terms moderate.

SOUND EQUIPMENT 8d. per word TRIX PORTABLE Amplifier, 2 Speakers, Mike, Record Player, £18.— Wallis, 27, Brunswick Road, Sutton, Surrey.

BUSINESS FOR SALE If- per word WEST LONDON established Musical Instrument/Record Shop, with living accommodation; lease 18 years. accommodation: lease Box 6307, "MM."

#### (from Page 3)

their duty to entertain the whole of the public. It is this that has made them into little more than record pluggers.

"And I urge every reader of the Melody Maker to combat the fake requests that push bad records into prominence. How? By requesting better things and higher standards from producers and disc lockeys."

#### Victims

The MELODY MAKER supports Vic Lewis in his demand for action. It knows that even the men who help to produce the rubbish, privately deplore it. They claim to be as much victims of the vicious circle of inferior entertainment as the public itself.

Individually, of course, they can do nothing. Acting in concert, they could achieve a great deal.

The popular music profes-sion will never be more than a profit-chasing rat-race unless responsible members of it get beether to re-establish higher dards.

# Buddy Tate is the essence of mainstream

(Felsted 12 in. FAJ7004-37s, 8id.) (reisted 12 in. FAJ7004-37s, 6[d.)
(a)—Tate (tnr.); Earl Warren
(alto, bar.); Busk Clayton (tpt.);
Dicky Wells (tmb.); Skip Hall (pno.);
Lord Westbrook (gtr.); Aaron Bell
(bass); Jo Jones (drs.). 12/2/58. New
York. (Am. Pelsted.)
(b)—Tate (tnr., clt.); Ben Richardson (alto, clt.); Pat Jenkins (tpt.);
Eli Robinson (tmb.); Hall (pno.);
Everett Barksdale (gtr.); Joe Benjamin (bass); Herby Lovelle (drs.).
26/2/58. Do. (Do.).

THE first of Stanley Dance's Felsteds to come up for review, this presents two Tate groups whose spirit is the essence of what has been dubbed Mainstream Jazz.

The first side features a combination similar to the one Tate leads today at the Celebrity Club in New York. Its music, heavily blues-laden, is virile in tone and attack, uncomplicated


#### Buddy Tate

in intention, and relaxed in rhythmic groove.
Skip Hall plays excellent plano to introduce the medium-slow blues, "Walk That Walk," one of the pleasantest tracks. Richardson's clarinet, much of it in the low register, is first rate and Tate unfolds blues phrases which sing.
The effective Dickie Wells arrangement finds room for

arrangement finds room for casual vocal harmony by the four-hornmen before the final brass

casual vocal narmony by the fourhornmen before the final brass
and clarinets ensemble.

Ell Robinson's "Miss Sadle,"
more medium blues, is notable
for tenor and muted trumpet.

After a sticky start, Jenkins
drives out blues which, like
much on this side, shows the
continuing influence of Basic.

Skip Hall's fast blues, "Bottle
It," brings on solos by Hall.
Barksdale. Tate and Robinson.

Side two is by the front line
Clayton promises to bring to
Britain. An ex-Basic company,
it provides the kind of nonexperimental jazz that we have
come to expect from the Clayton LPs.

one difference is Dicky Wells.

One difference is Dicky Wells.

He displays a capricious approach to melody and, on Clayton's "Rockin'" and Tate's "Rompin'," shouts out more lustily than he has done for some time on discs.

The former, with really lovely Clayton, has solos all round for horns and guitar: "Rompin'" is also strong for the soloists, but on this last, Jones's drumming becomes uncharacteristically fussy towards the end.

Aside from other virtues, the LP has useful notes and pictures to complete a high-level LP—Max Jones. ton LPs

Max Jones.

#### Moule is tops

KEN MOULE'S MUSIC (LP Jazz At Toad Hall

Messin' About in Boats (a); Mouse Carol (b); Mr. Toad (a); Wind In The Willows (b); The Bey Friend (c); Will-O'-The-Wisp (d); Poor Arthur (d); Fishin' The Blues (c); Blue Grass (d).

(Decea 12 in. LK4261-35s.) (a)—Moule (leader); Johnny Scott,
Roy Willox (flutes); Dougle Robinson (altor; Bob Efford (tnr.); Ronnie
Ross (bari.); Leon Calvert (tpt.);
Dickie Hawdon (tnr.-horn); George
Chisholm (tmb.); Arthur Watts
(bass); Bob Edwards (tuba); Allan
Camley (drs.), 28 1/58, London.
(Decos.)

(b)—Same personnel, except Derek Grossmith (flute) replaces Willox. 4/2/58. Do. (Do.) -Moule (pno.); Rebinson (aMo);

BUDDY TATE AND HIS ORCHESTRA (LP)

"Swinging Like . . Tate!"

Bottle It (b); Walk That Walk (b); Miss Sadie Brown (b); Moon Eyes (a); Rockin' Steve (a); Rompin' With Buck (a).

Efford. Art Ellefson (tnrs.); Rock (tmb.); Walts (basa); Ganley (drs.).

[thmb.]: Walts (basa); Ganley (drs.).

THE last two months have

THE last two months have seen the release of several first-rate British recordings—and this is the best of the lot!
Side One is devoted to Moule's "Wind In The Willows" suite and it stamps him as our most mature arranger-composer.
The suite is in four parts—the rocking "Boats." the charming "Mouse." jaunty "Mr. Toad and nostalgic "Wind."

Its great effect stems from its apparent simplicity and the way in which every bar is necessary to the whole. The unusual lineup is utilised to the full and I particularly enjoy Moule's scoring for the two flutes both in the duets and the ensemble passages.
Chisholm. Scott and Ross are the best of the soloists, but Moule's writing is the real star of the suite.

of the suite.

Side two presents Moule arrangements of five British tunes—Sandy Wilson's "Boy Friend," Don Rendell's "Will-O'-The-Wisp," Ronnie Rouiller's "Poor Arthur." Tony Kinsey's "Pishin' The Blues" and Ronnie Ross's "Blue Grass."

The side has some excellent moments but definitely suffers by comparison with the Suite.

Full marks, too, to Peter Gammond's amusing sleeve note and the Eric Jelly (spelt Jolly on the record) cover photograph.—Bob Dawbarn. of the suite. Side two arrangements

#### West Coast

BILL HOLMAN (LP) "The Fabulous Bill Holman " Airegin (b); Evil Eyes (a); You And I (a); Bright Eyes (a); Come Rain Or Come Shine (b); The Big Street (b).

(Coral 12 in. LVA9088-37s. 8id.) (Goral 12 in. LVA9088—37s. 8id.)

(a)—Holman (tnr., arr., leader);
Herb Geller, Charlie Marlano (altos);
Richie Kamuca, Charlie Kennedy
(tnrs.); Steve Perlow (barl.); Conte
Candeli, Ray Linn, Al Percino (tpta.);
Stu Williamson (tpt., valve-tmb.);
Harry Betts, Bob Fitzpatrick, Ray
Sims (tmbs.); Lou Levy (pno.); Max
Bennett (bass); Mel Lewis (drs.).
25/4-57. USA. (Am. Coral.)

(b)—Same personnel. except Lew
McCreary (tmb.) replaces Betts.
29 4-57 Do. (Do.)

OVER the years I have come to distrust the work of the West Coast school of modern jazzmen. True a lot of excellent work has emerged, but it has been mixed up with a welter of emasculated and over-refined sounds owing more to Tin Pan Alley than the traditions of Jazz. This belongs high in the list of the best West Coast efforts. Holman has written simple, swinging arrangements which are given spirited treatment by his 16-piece recording outfit. That West Coast affliction, pretentiousness, has been banished for the occasion.

"The Big Street" is a 15-minute opus which retains its interest from start to finish.

Apart from Herb Geller and, occasionally, Holman himself, the soloists rarely rise above the competent level, but all-in-all this makes above average listening.—Bob Dawbarn.

-Bob Dawbarn.


WORLD'S GREATEST BOOKSHOP

# FOR BOOKS

#### SPLENDID RECORDS DEPT.

You can hear your favourite records in exciting modern listening-booths at Foyles, with absolutely faultless reproduction. This, without a doubt, is the most popular record rendezvous in town. You must come and see it!

#### BOOKS AND MUSIC, TOO!

Stock of over three million volumes and Britain's biggest selection of sheet music. Quick, efficient postal service.

119-125 CHARING CROSS ROAD, LONDON, W.C.2 Gerrard 5660 (20 lines) \* Open 9-6 (including Saturdays) RECORD DEPT. CLOSES 1 P.M. THURSDAYS Nearest Station: Tottenham Court Road

## Direct from the Manufacturer


ONLY /1 7/6

Holds over 300 Records Tastefully designed and solid! constructed in Mahogany type multi-ply and choice Hardwood. Beautifully polished in light-med. Oak finish.

Height 30", Width 18", Depth 15", The top will comfortably take your Record Player.

pkg. Makes a handsome piece of furniture

## VIKING FURNITURE INDUSTRIES LTD.

(MM) 4 Sydenham Stn. Approach, London, S.E.26. Callers Very Welcome

# CAPSULE

MASTERSOUNDS (LP) The King And

Medley (1 Have Dreamed; A Puzzlement: Something Wonderful); March OI The Slamese Children: Getting To Knew You: My Lord And Master: Medley (Heilo Young Lovers; I Whistle A Happy Tune); We Kiss In A Shadow; Shall We Dance?; Epilogue.

(Vogue 12 in. LAE12132-38s. 3d.) A QUARTET comprising vibes plano, electric bass and drums gives a rather watery imi-tation of the Modern Jazz Quartet, utterly lacking that group's inventiveness, delicacy and form.

CHICO HAMILTON QUINTET (LP) I Know: Chanel 5: Beanstalk; Sentember Song: Siste-Quatro; Mr. Jo Jones: I Know: Satin Dell; Lillian; Reflections; Soft Winds; Caravan.

(Vogue 12 in. LAE12885-38s. 3d.) THIS one emphasises just how important saxist-flautist Buddy Collette was to the group. His replacement, Paul Horn, is not in the same class as an improvement.

The new album will disappoint admirers of the earlier Hamilton issues.—B. D.

ROLF ERICSON (LP) "Session In Stockholm

T.N.T. (a); Reets And I (a); Thoroughfare (a); Keester Parade (b); Ballad Medley (Summertime; Darn That Dream; Embraceable You; Tenderly (b); Russ And Arlene (b); Punsch (b).

(Nixa Jazz Today 12 in. NJL14-35s. 10d.)

UNCOMPROMISING free-blow-ing lazz from a Swedish front line—Rolf Ericson (tpt.), Hacke Bjorksten and Erik Nordstrom (tnrs.) and Ake Persson (tmb.)— and an American rhythm section —Freddie Redd (pno.), Tommy Potter (bass) and Joe Harris (drs.).

Best of the soloists is Persson who combines a full-toned warmth with technical agility and wit. A good buy.—B, D,

LEE KONITZ (LP) Very Coo

Sunflower; Stairway To The Stars; Movin' Around; Kary's Trance; Grazy She Calls Me; Billie's

(Golumbia 12 in. 33CX10119-41s. 8|d.) FTER the disappointment of A his recent British tour, Kontz atones with some satisfy-

ing alto and tenor sounds. His front-line colleague, trumpeter Don Ferrara, helps things along. Best track is Parker's "Billie's Bounce."—H. D.

DUKE ELLINGTON (EP)

Duke's Place; Jones: My Heart, My Mind, My Everything; Together. (Philips BBE12189-12s, 101d.)

OR most jazz fans this will be POR most jazz fans this will be one-sided (the first). "Duke's Place." a riffy thing built around "C Jam Blues," is plaved with immense swing and zeal. "Jones" (named after an ex-bandboy) is the closing blues used by Duke on his concerts. This version has no talk or finger-snapping, but is devoted to Gonsalves's tenor and fine brass. It's by a nine-piece unit.

The singing on "Place" is by Ozzie Bailey, assisted by the trombone section an octave below, and the number would have made an attractive substitute for "Autumn Leaves" in the show.

the show.

Jimmy Grissom takes over for the elderly "Together" and a sticky Effington ballad, "My Heart," which boasts a "Solitude" middle-eight, Both are uninviting.—M. J.

Trumpet, York, O.L., UHA model ... 25 gms.
Trumpet, King "Liberty," G.L., UHA ... 25 gms.
Trumpet, Rompie, G.L., perfect ... 11 gms.
Trumpet, Boses her "Aristocrati" ... 65 gms.
Trumpets, Rompie, G.L., perfect ... 11 gms.
Trumpets, Rompie, G.L., perfect ... 11 gms.
Trumpets, Rompie, G.L., perfect ... 12 gms.
Trumpets, Rompie, G.L., and R.L. mdf. di gms.
Trumbene, King "Liberty," G.L. ... 85 gms.
Carinet, Kingperne," B.A.H., Booshm. 25 gms.
Carinet, Kingperne," B. A.H., Booshm. 25 gms.
Carinet, Martin, wood, Boshm eys. ... 12 gms.
Carinet, B.A.H. "Edgware," Boshm. 25 gms.
Carinet, Romber, Contentoner," 864 d. 8 gms.
Carinet, B.A.H. "Edgware," Boshm. 21 gms.
P.A. Alio, Pennsylvania, F.A.M., G.L., pft. 66 gms.
Alio, Pennsylvania, T. Lull artiste ... 65 gms.
Tenor, Martin, Ianusu USA, G.L., 77 gms.
Tenor, Martin, Ianusu USA, G.L., 77 gms.
Tenor, Martin, Ianusu USA, G.L., 77 gms.
Tenor, Rampone, G.L., full artiste ... 65 gms.
Tenor, Hampone, G.L., full artiste ... 65 gms.
Tenor, Rampone, G.L., full artiste ... 65 gms.
Tenor, Hampone, G.

GNS.

H.P. TERMS AVAILABLE ON ALL INSTRUMENTS.

TIN PAN ALLEY

114 CHARING CROSS RD

LONDON, W.C.2.

TEMPLE BAR 0444

IS HERE NOW!

ON DISPLAY NOW

A selection from the

CADET

Desson

The CADET

is a fine large

bore Trumpet,

handsomely

in brilliant

lacquer, with

42" bell-fast

nickel silver

valves, and

many new

STRING BASSES

E-flat ALTO SAXES.

Hawkes 20th Century, F.A.M., G.L.
Rew World Special, F.A.M., G.L.
Lyrist (Farice, F.A.M., G.L.
Dearman Master Model, F.A.M., G.L.
B. & H. Poht Century, F.A.M., G.L.
B. & H. "Imperial," G.L., F.A.M.
Penneytenin Special, Fully pearled in
G.L.

G.L.
Martin (U.S.A.), G.L., F.A.M.
Conn (U.S.A.), G.L., F.A.M.
Lewin-Martin (U.S.A.), G.L., F.A.M.
Conn, Niy, G.L., F.A.M.
Busscher Aristocrai, niy, G.L.

All latest models, tested and guaranteed, Low Fitch, in cases, as new.

Martin (U.S.A.), Lac., "superb instrument," guar, by Martin's when new for 30 years. £125 0 King "Super FO" (U.S.A.), lac., wonderful I se used by Charlie Venturs...£335 0

BESSON & CO. LTD.

(Incorporating the Saxophone Shop

156 Shaftesbury Avenue, Cambridge Circus, W.C.2

TEMple Ber 9919. 9-5.30, 1 a'clock Sats.

B-flat TENOR SAXES.

W1. Ger. 1811.

HUNT FOR HEADS—Hunt for Heads—Hunt the British professional players, G.L., perfect \$110 to the British professional players, G.L., perfect \$10 to the British professional players, G.L., p

Wette or phone:

features.

finished

PEARN TO PLAY AN
INSTRUMENTII
PLAN AND AND RESIDENCE
FROM AND AND AND RESIDENCE
FROM AND AND AND AND AND AND AND
FROM AND AND AND AND AND AND
FROM AND AND AND AND AND AND
FROM AND AND AND AND AND
FROM AND AND AND
FROM A

ALL CORPLETS OUTFITS—TUTORS


HIRCELLANEOUS
Charmets, Pr. B. & H. Boehen 201, as new 278
Bardone, decimer Endin-lusp, G.L., as new 279
Bardone, Merrin, recond., G.L., as new 279
Bardone, Merrin, recond., G.L., as new 385
Tamer, Advance duper Action, G.L., as new 385
Tamer, Advance duper Action, G.L., as new 385
Tamer, Aktive duper Action, p. L., as new 385
Tenter, Owne L.B., G.L., recond., as new 385
Ruperson, Dp. L.P., Advance, full range, as new 282
Charinets, Boehen, per., By, L.P., bargains 212 SEND FOR FREE LISTS!


ARAMOUNT MUSICAL INSTRUMENT CO 74/76 SHAFTESBURY AVENUE, W.I GER 0176/4472 - OPIN ALL DAY SAT

**Cond How for Free Brochure** 

BILL LEWINGTON 13 MACCLESFIELD STREET (1st Floor SHAFTESBURY AVE. W.1 GER 4201 SHAFTESBURY AVENUE X

GERRARD STREET REEDE AND WOODWINDS
There, CORN 10E, sepera here ... 2119
Trook, SELMER S.A., o'hit, Bessen pade 565
Trook, OOSN, Large here seld, as new 575
Trook, DONN, Large here seld, as new 575
Trook, DEARMAN PRESIDENT, as new 500
Alto, SELMER S.A., one selly ... 250
Alto, SELMER S.A., one selly ... 250
Alto, SELMER S.A. one selly ... 250
Alto, DOLBER, recent smokel, as new 545
Alto, EDG Geomai, everteent ... 545
Alto, EDG Geomai, everteent ... 540
Alto, B. & H. FREDONINANT, as new 535

SELMER Mr. VI SPECIALISTS
We many in stock full Selection of latest Selmes
Seaso—insted and approved by Bill Lewington SEED S.A.E. FOR SPECIAL WOODWIND LIST

BRASE-SELECTED ITEMS
Troom, E. & H. EMPREIAL 6060, St. pitd. 587 1
Troom, BESSON ACADERY 467, As say 555
Troom, B. & H. REGERT, Unused ... 517
Tales Trum. S. & H. Bewoodkidneed ... 527 1
Tal., REMODS NEW CREATION, Perfect 550
Tyl., REMODS NEW CREATION, Perfect 550
Tyl., REMODS NEW CREATION, 647
Tyl., ROY RUGE 550, Unuserked ... 534
Tyl., B. & M. EMPEROR, Bergain ... 618

Special Model LEBLANC Bass Clarinet. FIRST TIME IN THIS COUNTRY I \$134 OWLY. ter H.P., Pari Etchange. 9-5.00 All day be

udall.Carte

"CC"—a guarantee of the overhaul supreme with G.B. pads and long life lacquer. £95 £80 £75 £76 £60 £55 £47 £45 £35 £33 £28 oscher Aristocrat ... Imperial, g.l., as new Dearman Super, g.l. XXII Century, g.l., as new ... Couesnen, P.A.M., s.p. ... Jodson, g.l., as new ... 20 ROMILLY ST., SHAFTESBURY AVE., Gerrard 4511

ACCORDION REPAIRS OVERHAULS

ADVANCED TUITION M. CILKA Accordion Maker and Repairer CHARLES STREET,

Oxford St., Manchester

## **MODERN MUSIC**

By Consels, recover hele, seveless, perfect By Claranet, B. H. 77," Bootson, as new 13 By Claranet, B. H. 100, perfect conti-Alm Claranet, Lebenc (Parks, Bootson, lat class Bass Clarinet, Howard, Bootson, to law By Alm, Manhart on, a pold, blows very well Allo, Manharton, aprile, blows very well ... 218
Allo, Hawkerton, aprile, fallows very well ... 218
Allo, Hawker 20th Creek, aprile, farm, as new 254
Allo for Deren for cities, a 1, ian, a 224 ferians, 227
Tener, Hawker 20th Crist, g. I., Iam, perfect. ... 550
Tener, Come Para Attention, g. I., Iam, perfect. ... 550
Tener, Come ling Bore, g. I., Iam, interaculate ... 270
Tener, Come ling Bore, g. I., Iam, interaculate ... 270
Tener, Come line, server A. Clon, g. I., excellent ... 580
Tener, Come line, server ... 580
Tener, S. I. Samperer, g. I., same complete ... 580
Transpot, 21 H. Emperer, g. I., and combition ... 580
Transpot, 11 H. Emperer, g. I., sand condition ... 580
Transpot, Come ... 18 A. ... 581
Transpot, Come ... 18 A. ... 582
Transpot, Come ... 18 A. ... 582
Transpot, Come ... 18 A. ... 583
Transpot ... 583
Transpot

5/- manh set @ ORES @ postage extra SUPPUR PARTY
SEVEN BUT OUT
USEP
BOTTHIAL ILLUSION by Liney Dankworth
by Ding Resee
BOTTHIAL ILLUSION by Raigh Sharon
BARNO WALE
BARNO WALE
LEA BRIDGE STOMP by Freddy Randall

26 WARDOUR STREET, W.1

Open all day Sat. 9-6.30. GER 4442

## "Melody Maker" Classified Advertisement Rates

Per WANTED 5d. Word

ENGAGEMENTS Bands. Musicians Wanted. Instruments for Sale or Wanted,
Accessories, Mouthpieces,
Instrument Repairs, Tuition, Musical Services, Club Calendar, Halls, Services, 1/- Warr Wanted, Publica Bel. Per Word Recording & Printing.

> ALL THADERS' ANNOUNCEMENTS 1/- PER WORD All words (after first two) in BLACK CAPITALS, 6d, per word extra. Box Numbers : Please allow Two Extra Words, Plus I/- Service Fee.

All small advertisements must be prepald and should arrive not later than first post Friday for insertion in the following Friday's Issue-Address communications to :- Classified Ad. Dept., "MELODY MAKER,"
96, Long Acre, London, W.C.2
Phone: TEM. Bar 2468. Ext. 211 and 283. The full name and address of the Advertiser, not necessarily for publication, must accompany every

advertisement. Replies to a Box Number must be addressed to the "Melody Maker" offices.

Please make all remittances payable to "MELODY MAKER." Cheques and P.O.s to be cro Cheques and P.O.s to be crossed | & Co. J.

TRUMPET, beginner (22), wishes

URGENTLY REQUIRED: E enced Pianist in all forms of music and dance music. Apply ector of Music, Orenadier Gr

FIRST-CLASS 10/11-piece Band re-quired for holiday camp summer sea

end full details to Box 6111. " MM.

VOCALISTS WANTED 8d. per word

RESIDENT FEMALE VOCALIST.

£12 per week Applications to Manager, Beach Ballroom Aberdeen.

STRASSER - MARIGATI

GIRL POP Vocalist .- 'Phone: Eating

MANAGER/AGENT, commissibasis, good band.—Romford 45356.

SPECIAL NOTICES If- per word ACKNOWLEDGED AS THE BEST THE WRITTEN JUMBY GRANT'S POSTAL PIANO COURSE: Eric Gilder's MODERN HARMONY," "THEORY OF MUSIC " for beginners: IVOR MAIRANTS' POSTAL GUITAR COURSES (PLECTRUM OR FINGER STYLE).—Particulara, C.S.D.M., 193, Wardour Street, Oxford Street, W.1. Regent 06145.

FIRST-CLASS QUARTET AVAIL-ABLE New Year's Eve. Highest bid-der secures services.—Box 6129. QUINTET, IMMACULATE, multi-instrumental resident West End club, available mid-November.—Bax 6313, "AM."

MUSICIANS WANTED 8d. per word

A BAND—3 band—a Cavalry Band,
3th Queen's Royal Lancers can offer
the following vacancies for 1939
Bands: Pirst-class Dance Pianist, competent Tenor Trombonast colorit preferred); Prench Horn player or
learner; others may apply. Skilled
performers welcome. Pleasant station
in Germany. The Band's activities
include orchestral and big dance band
work, small combinations idance and
straight), vocal groups, U.K. and
Continental engagements, broadcasting, and sound and well-organised
training for beginners and improvers.
—Particulars from Bandmaster, 9th
Lancers, British Porces Post Office 15.

AMATEUR CLARINET, age 13-17,
for North London trade.—Mou. 95:8
tevenings) wenings).
AMATEUR Mainstream Tenor

larinet. Auditions 7.30 p.m. 19th ovember at 37, Alexandra Road, urnpike Lane, N.S. AMATEUR TRAD. Bass and Banlo/ Guitar. Competence and enthusiasn essential; rehearsing S.E. London Work waiting.—Please write: Saal A MUSICAL CAREER is assured for you in the Band of the 4th 7th ROYAL DRACOON GUARDS, Military and Dance Band musicians required especially Clarinet, Saxophone Euphonium and Bass. Good opportunities for regulars, with or without musical experience; National Service-men considered; transfers; also boys mea considered, transiers, also boys between 15 and 17 years. Courses at the Royal Military School of Music for suitable long-service regulars. Band preparing for full season next year in the U.K.—Write giving age.

giving details, to Box 6335. "MM."
THE ROYAL ARTILLERY BAND,
WOOLWICH (Bymphony Orchestra,
Military Band and Dance Orchestra),
has vacancles for Flute, Clarinet,
Baxophone, Cornet and Trombone
players, High standard required,
National Servicemen considered,
Vacancies also for Boys 15-16; years,
offering opportunities of an excellent
musical career.—Apply to Director of
Music, Royal Artillery Band, Woolwich, S.E.18.

THE ROYAL ARTILLERY Portsyear in the U.K.—Write giving age, experience, if any, for full particulars to Bandmaster, 4th / 7th ROVAL DRAGOON GUARDS, British Forces Post Office 30.

A MUSICAL CAREER with a Cavalry Band. Men from 18 years, boys from 19 years can train for Class IA Tradesmen as Musicians, Kneller Hall courses available, Apply, Bandmaster, 3rd Carabiniers (Prince of Wales' Dragoon Guards), B.P.P.O. 38. THE ROYAL ARTILLERY Portsmouth Band have vacancies for trained musicians on Piano and all Strings. Vacancies regularly occur for all Woodwind, Brass and Percusion and Company of the Proposition and multipress and proposition and multipress. ion dance, orchestral and military, Enlistment, re-enlistment or transfer, National Servicemen accepted if per-formance standard suitable. The formance standard suitable. The Band's permanent headquarters is in one of Germany's largest cities with full local musical and cultural facilities, Band maintains full orchestical and control of the standard and cultural facilities.

BAND. OF THE EAST SURREY REGIMENT. — Vacancies exist for BRASS and REED instrumentalists. National Servicemen considered. Boys between 15 and 17 years of age, with no previous musical experience, also considered — Apply, Bandmaster. Regimental Headquarters, Kingston-on-Thampes, Surrey. n-Thames, Surrey.
BANDS, MUSICIANS, N.Y.E.—Pro.

6319, "MM."

advantage; to join Trio West End Club; finish it o.m. Must have reper-toire to play by ear. Give 'phone number.—Box \$330, "MM."

CLARINET for trad M...

TRUMPET, TROMBONE, New Acen amateur band; own club near future.—Pul. \$212 (\$33-7).

URGENTLY REQUIRED: Experi-

number —Box \$310, "MM."

CLARINET for trad, band forming.
Scottish border area.—Box \$321, "MM."

GONCERT BAND and Dance Band of the Royal Scots, at present in Germany, has a vacancy for Baritone Vocalist and the following instrumentalists: Trumpet, Cornet, Trombone and Preach Horn, Reed players also considered. — Apply, Bandmarter Royal Scots, at present in Germany, has a vacancy for Baritone Vocalist and the following instrumentalists: Trumpet, Cornet, Trombone and Preach Horn, Reed players also considered. — Apply Director of Music, Grenadier Guards, Wellington Barracks, Birdcage Walk, S.W.I.

WANTED for the Band of the Welsh Guards: Experienced players only.—Apply to Director of Music, Welsh Guards, Birdcage Walk, S.W.I.

WANTED for the Band of the Welsh Guards: Buptonium, Prench Horn, Planist. Experienced players only.—Apply to Director of Music, Orenadier Guards, Wellington Barracks, Birdcage Walk, S.W.I.

WANTED for the Band of the Welsh Guards: Buptonium, Prench Horn, Planist. Experienced players only.—Apply to Director of Music, Orenadier Guards, Wellington Barracks, Birdcage Walk, S.W.I.

WANTED for the Band of the Welsh Guards: Buptonium, Prench Horn, Planist. Experienced players only.—Apply to Director of Music, Orenadier Guards, Wellington Barracks, Birdcage Walk, S.W.I.

WANTED for the Band of the Welsh Guards: Buptonium, Prench Horn, Planist. Experienced players only.—Apply to Director of Music, Wellington Barracks, Birdcage Walk, S.W.I.

WANTED for the Band of the Welsh Guards: Buptonium, Prench Horn, Planist. Experienced players only.—Apply to Director of Music, Welsh Guards: Buptonium, Prench Horn, Planist. Experienced players only.—Apply to Director of Music, Welsh Guards: Buptonium, Prench Horn, Planist. Experienced players only.—Apply to Director of Music, Welsh Guards: Buptonium, Prench Horn, Planist. Experienced players only.—Apply to Director of Music, Welsh Guards: Buptonium, Prench Horn, Planist. Experienced players only.—Apply to Director of Music, Welsh Guards: Buptonium, Prench Horn, ng. Box 6394, MM FLUTES, OBOES, Bb and Eb Clarinets and Bassoons wanted for the Major Staff Band of the Royal

son; dance and straight; week - Photos and particulars, Box 6336. "MM." Army Service Corps, permanently stationed Aldershot. Good pros-TENDERS INVITED: Ten-piece Orchestra plus versatile Musical Director with ability to conduct in pit; sweet strict tempo dance music sects for the right men.-Write to Director of Music, Buller Barracks, CUITAR, VIBES, Accordist, re-GUITAR, VIBES, According, required for permanency; readers essential; Eli.—Neville Houghton, Piccadilly Club, Glasgow.

MUSICIANS: All Instruments required for Palais Band forming in near future, Midlands area. Good rates and conditions.—Box 6321, "MM." pit; sweet africt tempo dance misic essential; two or three strings required; state doubling hower; no vocalist; 26-hour week; 18-week summer season at holiday camp. Photos required and state where can be seen. Quote gross figure. — Box 6333, 5 6 PIECE BANDS with transport.

NEW ORLEANS young amateur rummier for rehearsal group forming London area.—Box 6323, "MM."

SITUATIONS VACANT 5d. per word DRIVER-BOAD W. Write, stating aslary required, Box 6322. "MM."
PIANO SAX, must rehearse, for Modern Quartet, N. London, Gigs.—
Enterprise 5033 (Saturday).

New Model Special Metal Mouthpieces Are Now Available

STANDARD LAYS, 3, 4, 5 and 6 SUPER-TONE LAYS, 7, 8 and 9 FOR TINORISTS REQUIRING THAT EXTRA POWER. Alto £6.10.0 Tenor £7.0.0 10/11 ARCHER STREET, LONDON, W.I (tear of Windmill Theatre) GERrard 1285

ENGAGEMENTS WANTED 5d. per word MUSICIANS WANTED-ABLE ACCORDIONIST available .-MARINE MOUNTINGS, LTD., North

roughton, Swindon, Willi, I ABLE PIANIST,-Pro. 4542. ACCORDION CLAVIOLINE/Plano, ellable.—Fel. 5215; Pop. 5482, ALTO and Violin.—Mac. 3655. Oboe, Clarinet, Cornet, Horn and imbone players; other instrument sidered. Excellent prospects to a anxlous to make progress incering. Excellent condition ALTO CLAR .- Derek Rogers, Sta. engineering. Excellent conditions good bonus earnings possible, together with band retaining fee.—Apply Musical Director. ALTO CLAR., gigs, perm. - Byr. ALTO CLAR. - Guildford 5958. PIANIST, DRUMMER, SIX-CLAR ALTO CLAR. HARRY PURDY, Lee

ALTO CLAR. - Wor. 9914. ALTO CLAR. Violin, read/busk.-PIANIST FOR CONTINENT, starting Dec. 1: JERSEY season to follow: good money; fares—Send photo: Box 6337, "MM." ALTO TENOR Clar.-Cit. 4811. PIANIST, LEAD TRUMPET, TROM-BONIST Wanted, other instruments considered, — Apply, Bandmaster, Royal Inniskilling Dragoon Guards, 8 P.P.O. 16. AMATEUR TRUMPET, trad., wishes

rehearse with New Orleans group, South London North Surrey,—Box 1317. "MM." BARITONE ALTO Clarinet, pro., available immediately, anywhere, — 'Phone: Orpington 29428,
BASS.—Barnet 3221,
BASS, car.—Benjamin, Bri. 8524,
BASS, car.—George Russell, Hounsow 9450. B.P.O. 16.

PIANISTS seeking permanent of temporary week-end lounge work should contact Clayman's. Immediate vacancies.—Bishopsgate 4711

ALTO CLAR., open for gigs. - Mac.

PIANIST, IMMEDIATELY. Read busk. Also Alto and Tener Sax.—Bax BASS.-Gladstone 3776. busk. Also alto and Tenor SAX.—Box 6329. "MM."

REGIMENTAL BAND OF THE ROYAL NORFOLK REGIMENT has vacancies for all BRASS and WOODWIND instrumentalists. Re-enlistmenta accepted. Bandmaster available for interviews and auditions at the Depot. Royal Norfolk Regiment. Britannia Barracks, Norwich, from November 18 to November 25, 58.

Travel expenses refunded.—Apply. Bandmaster, 1st Bn. The Royal Norfolk Regiment. B.P.P.O. 24.

SAXOPHONIST OR TRUMPETER doubling Plano required for high-class hotel dance band in South Arrica: 12 months' contract and option to renew.

— For interview in London write giving details to Box 6335. "MM."

THE ROYAL ARTILLERY BAND. BASS, THANSPORT .- ARC, 2050. BASS, transport .- Bal. 1927. BASSIST, experienced, modern/ trad Latin Sinchas Irish, Saturday, Sunday,—Pri. 2754. BASSIST .- Pinner 1833.

CELLO, TENOR, Alto, Clarinet .-CLARINET ALTO, young, fully ex DRUMMER. -- Arn. 2681. DRUMMER available, car.-Cro

DRUMMER, car.—Hounslow 6165. DRUMMER, doubling Vocals. Gui-ar, library, transport.—Arc. 5311. DRUMMER, gigs.—Harvey, Grange-DRUMMER, experienced. - Col. DRUMMER, experienced .- Mount-DRUMMER, lounge work preferred.

-Rel. 3096.

DRUMMER. resident/gigs.—Cha.
6659, after 5.15 p.m.

DRUMMER. semi-pro., small outfit
preferred, car.—Harrow 4657. DRUMMER, SWING, versatile, read, ransport.—Arnold Linden, Sna. 2262. DRUMMER, transport. — Gladstone DRUMMER, transport,-Reliance

DRUMMER week-ends only.-Lar. DRUMMER. young experienced, pro. show kit.—Ful. 8139. DRUMS, car.—Mountview 3312. DRUMS, week-ends, mid-week, car.

-Wil 6322.
ELECTRIC GUITARIST.—Eal, 7456.
ELECTRIC GUITARIST.—Sou. 4810.
FIRST-CLASS Drummer Vocals, exMecca, deares similar of alternative
position. References.—Box 6318.
"MM."

MM."

NEW ORLEANS Trumpet available
for jobs. Phone: Sta. 6329.

PIANIST. able.—Pro. 4542.

PIANIST. able.—Bri. 9555.

PIANIST ACCORDION.—Mal. 1923.

PIANIST AND ALTO, car.—Seven-PIANIST, ex. Butlins.—For, 1091.
PIANIST, experienced, car, Clavio-line, all functions.—Rickmansworth 2125. PIANIST, gigs, reader. - Eric PIANIST / ORGANIST, experienced PIANIST / ORGANIST, experienced

ties, dances, accompanying. PIANIST or trie -Arn. 2703. Pianist, read busk, accompany,— Roddy Howe, Mai, 5206, Pianist, solo dance, — Per, 6311, Pianist Vocals, modern, now RONWEN WEBB, Drums, S.D .-

TENOR ALTO,-1.b. 2958, TENOR, CLAR, and Vocals, experi requires perm. anywhere .- Box ENOR CLAR. - Bob Knox, Mal. TENOR CLAR. - Elgar 3749. TENOR CLAR., experienced, read TENOR CLARINET, good reader, at, doubling Violin, first-class arranger: West Country engage-preferred,—Ames, Brighton

TENOR CLAR. - Mac. 2060. TENOR CLARINET, young, experi ed, read busk, transport. - Lee TENOR. -Pinchley 5749. TENOR or quartet .or quartet.—Betchworth TENOR SAX Clarinet -- Are, 0413. TENOR TRUMPET, read/busk. -mrose 4210. TENOR VIOLIN, S.D.—Euston 7900. RUMPET. EXPERIENCED .- BAL.

TRUMPET, experienced, reliable, TRUMPET, read.—Vig. 9637, VIBES and or Drums.—Cun. 2115. VIOLIN TENOR Alto, experienced. VIOLIN TENOR .- Gul. 4283.

MAKERS OF THE WORLD-FAMOUS LOUIS LOT FLUTES OFFER ARTIST QUALITY CLARINETS

A full range of **SAXOPHONES** · OBOES COR ANGLAIS • TRUMPETS

Life S PARIS PRICES ON APPLICATION London Agent: M. ALLEN, 55 Gordon Road, Ealing, W.5 PHONE AFTER 6 p.m. PERIVALE 5444, OR WRITE.

# **OFFERS**

S/HAND BARGAINS According, Prontalini, 120 B, 5 cptr. . 55 cns. According, Invicta, 130 B, 4 V, 21 cptr. 57 cns. According, Sett. Suprant Late, 130 B, Tremals
Amplifier, Aspersment, A 13, 4 Input, 42 cm.
Amplifier, Friz 10-Watt, Mike & thank 15 cm.
Amplifier, Friz 10-Watt, Mike & thank 15 cm.
Clarant, Roffet, Latest Model, Boshm 36 cm.
Clarant, Rogent Boshm 15 cm.
Allo Sax., Penn Specials G.L., P.A.M. 36 cm.
Allo Sax., Conn. O.L., F.A.M. 45 cm.
Ribated only
Ribated only
Trees & Sax No. 10 Cons. Ribbied only
Tenor Sax., New King, G.L., P.A.M. 52 cua.
Tenor Sax., New King, G.L., P.A.M. 52 cua.
Tenor Sax., Perrett d. Lacquar
Tenor Sax., Soluer Adolphs, G.L.
F.A.M. 55 cus.
Sarsione Sax., Vork, G.L., P.A.M. 55 cus.
Sarsione Sax., Newmer Adolphs, G.L.
F.A.M. 55 cus.
F.A.M. 55 cus. 

OPEN UNTIL 7 p.m. EVERY WEDNESDAY Easy H.P. Terms - Part Eachanges OPEN ALL DAY SATURDAYS

LEW DAVIS LTD. 134 CHARING CROSS ROAD LONDON, W.C.2 TIM 6562

LEN WOOD MUSICALS 100 SHAFTESBURY AVERUE, W.1 H.P. OF COURSE (Open Sat.) GER 3884

© Alto, Oralton "Asrylie," as new ... \$30 0

Alto, Collectair "USA," O.L., as new ... \$35 0

© Alto, Doarman, O.L., as new ... \$35 0

© Alto, Saimer Gz, Cutter, O.L., as new ... \$35 0

© Tenor, Hawkes Both Cent., O.L., as new ... \$35 10

© Tenor, Boarcher Arisborat, O.L. \$30 0

© Clari, Selmer Console, as new ... \$37 10

© Clari, Selmer Console, as new ... \$37 10

© Clari, Selmer Console, as new ... \$28 0

© Clari, Selmer Console, as new ... \$27 10

© Clari, Selmer Console, as new ... \$27 10

© Clari, Selmer Console, as new ... \$27 10

© Clari, Selmer Console, as new ... \$27 10

© Clari, Selmer Console, as new ... \$27 10

© Guitars, full range, Bedner, Emith, Framus

© Aixx Hi-F: Cymbale, 15 72 ... 90 84...

© Amylichers, Westminster, Antoria, fr. \$15 0

DE LUXE DRUM KIT Bep. £5-12 mathly, at 38/4 £25 Free

SPRUCE BASSES Des. 18 FULL " SIZE £40 at £3.1.4 'DE LUXE" MODEL SWELL BACK REINFORCED EDGES £50 TYROL MACHINE HEADS Dep. £10 ADJUSTABLE PEG 12 mnthly at £3.16.8

dany of our star sax and claring

BOEHM CLARINETS NEW 20 Grs. "77" MODEL
H.P. Dep. E4 and 12 monthly at 32/7
With CASE, MOP and REEDS FREE CATALOGUES & LISTS

KENNY CLARE


FOR THE NEW

CHA-CHA" SOUND £3-12-0 each

BOOSEY & HAWKES LTD.

DOC. HUNT LAYS 'A good MEAL, a good BED, and a good BRINK is about all one really requires. With addition of agood DRUM, life 26/ can indeed be something (If TIDDLY-OM-POM, that is !


\* JET SERVICE ON ALL MAKES OF DRUMS AND EQUIPMENT THE DOC'S OWN H.P. DRUMS & OLD GEAR BOUGHT FOR CASH SIN BARGAINS . REDUCING . ALL REPAIR HUNT FOR HEADS - EVERYTHING DRUMMY RESPRAYING 8 a.m. - 6 p.m., 3 p.m. Sats

Write for particulars L. W. HUNT DRUM CO. LTD. THE DRUMMERS HEADQUARTERS 10/11 Archer Street, Shaltesbury Are., London, W.

(rear of Wondowill Theatre) Gerrard 2711-1

POOTE STUDIOS

Baginners' courses available for Drums, Bass, 
faxophone, Clarinst, Trumpet and Trombone. 
Evenings or Wednesday and Saturday atternoons, 
Experienced Inachers. Reasonable charges. 
Write or call for details. Anorrion, Hohner Carena 3, 7 cptrs. .. £13 15 Accordion, Hohner Carena 3, 7 cptrs. .. £45 0 Accordion, Boselli 126b, 4 votor, blue .. £22 10

**GUITAR NEWS!** 

Made in Sweden, one of the most interesting guitars now available is the Levin, regularly exported to the U.S.A. and made to American

exported to the U.S.A. and made to American standards, with ultra-silm neck and adjustable tension rod, making the Levin unique among guitars in this country. Owing to limited supply, these instruments can be offered to callers only, and we do advise you to inspect a Levin before making your choice. Have you seen our catalogue yet? 30 different models of guitars and amplifiers illustrated on arc paper to aid your choice. All new models shown, and a special point made of electrics. Separate Supersound amplifier brochure. All catalogues free on request.

Stanley

GUITARS

Lewis

HAWOARIS

Stanley Lewis, Dept. MM, 307, Edgware Road, London, W.2.

(5 mins. from Marble Arch)

Tel. PAD. 2758 OPEN ALL DAY SAT.

**EXCEPTIONAL OFFER by** 

ivor mairants

- Britain's leading Guitar Expert -

for a down payment of 37 or 17 gns. cash.

Specially made by OSCAR TELLER. Easy action, fully bound, pearl head and

A LIMITED NUMBER ONLY

De Luxe CELLO GUITAR

RASIEST TERMS. Send for PREE bargain list of your lastruments. Sain, till 5. CHAS. E. FOOTE, LTD., 20 DENMAN STREET, W.1. GER 1811

Joote has it!

C.O.D.

Penneyivania U/O, G.L., as new Penneyivania U/O, G.L., as new Pearman "New Super," G.L. La Grande, G.L., as brand new ALTO, Le Grande, G.L., as brand new ... £22 ALTO, Dearman, L.P., beginnor's bargain £21 BASS, 3/4 rainforced edges, brand new ... £40 CLARINET, "Emperor" By Booken, new £55 TROMSOME, B & H Imperial, G.L., usas £25 SECONDHAND DRUM EQUIPMENT WANTED

DANCE BAND INSTRUMENT SUPPLIERS

14 Rupert Street, London, W.1. GER 7486 STEREO & HI-FI

- RECORDS -**Demonstrations Daily** BARGAINS for CHRISTMAS 71, 101, 121 Long Playing Discs Shop Now • Deposit Secures LEN DANIELS 4 SONO ST., OXFORD ST.,

SID PHILLIPS GRADUATED CORRESPONDENCE COURSE FOR CLARINET

Write now to:—
THE SID PHILLIPS MUSIC SCHOOL
wite 3, 42 Shepherds Hill, London, N.6. Fitzroy 1736

MEMORISE YOUR MUSIC If you can play from the music write for free booklet. "THE ART OF MEMORISING," and learn how you can play from memory with confidence and at sight with ease and certainty. State instrument and

The "Master-Method" Courses, (Studio 4), 1 Cedar Close, Bromley, Kent.

PIANISTS, VIOLINISTS, GUITARISTS, and all MUSICIANS Unlock your hands, they are the VITAL LINK between brain and instrument. Lightning lingers, flexible wrists, octave playing, a fine Vibrato, acquired by a few minutes' daily practice, away from the instrument. Descriptive Booklet, "Finger Magic," Free. M.M. COWLING INSTITUTE, 60 New Oxford St., London, W.C.1

SCHOOL OF CONTEMPORARY ARRANGING TECHNIQUES

are proud to announce that their Correspondence Course is now available to students. further particulars, write for free brochure, to:-5.C.A.T., Bes \$386, "Melody Maker," 96 Long Acre, London, W.C.7

My name is your guarantee" JOHNNIE GRAY for "Power-Tested" SAXOPHONE & CLARINET OVERHAULS

The whole business is talking about this service. 23 Denmark St., Lenden, W.C.2, COV. 0130 Open Saturday until I p.m.

Selmer

-DRUMS NEW and USED PEARL KITS, B.D., S.D., T.T's, reduced prices.

For The World's Finest

INSTRUMENT REPAIRS Selmer Instruments are the finest in the world-have YOUR instrument overhauled and adjusted by the same craftsmen.

Send for REPAIR PRICE LIST. SELMER MUSICAL INSTRUMENTS LTD., 114 Charing Gross Rd., Landon, W.C.2 TEM 0444

Brushes
A M. '75' TRUMPET, Bo, G.L. Low Pitch
MARTIN FRERES CLARINET OUTFIT. By Bochm
ZENITH GUITAR. Cello Built Plectrum Model
ANTORIA AMPLIFIER, 5-7 watte, 4 Controls, 5' Speaker
VIKING TRUMPET, Bo, G.L. Low Pitch 

FRANCIS, DAY & HUNTER, LTD

BANDS td. per word

A BAND, able, svailable (Book-ing N.Y.E.).—Pro. 4542. ABLE AGGREGATION, anywhere, 3-7, 8.D.—Archway 5764. 7. S.D.—Archyay 5764,
ACME TRIO.—Gul, 5442,
AMBASSADORS, trio to 7-piece,
ransport.—Rel. 5733,
A TRIO.—Che. 3117,
BRIAN-COLLINS QUARTET, dance

Traditional Bands and Beime.— Oerrard 6112 DENNIS H. MATTHEWS Agency for the finest DANCE bands in all London areas. We have just the band for your function.—MOUNTVIEW

rock, Cha-Cha, free most Mondays, Tuesdays, Thursdays, Saturdays; seen working.—Chiswick 9853 tradition.—Kil. 0526.
HOWARD BAKER Bands and Caba

and associated groups.—Write for free illustrated brochure: 61 Aragon Road Kingston, KIN, 8609. QUARTET.—Put. 5146. TEDDY MORELLI Bands.—Tul.

THE LEW GREEN BAND all func-tions, Now booking festive season.

—Lib. 1723.

TRIO FREE 8th to 22nd.—Romford 45356. VERA ROGERS Trio.—Stamford XMAS. Resident or single nights Collegians.—Prospect 2863.

INSTRUMENTS FOR SALE M. per word BUESCHER SOUSAPHONE. Bb. Offers - Lindop, "Marlows." Mill Lane, Upton, Chester.

BUY YOUR SAXOPHONE or Clarinet from Derek Hawkins Scot-land's Saxophone Specialist.—101 St Vincent Street, Glasgow. Vincent Street, Glasgow.

CASE WORRIES to Paxman Bros.
26 Cerrard Street W.1. Ger. 4892.

CLARINET. BUFFET, Bb. £24.—
Box 6316. "MM."

CONN TENOR, excellent condition.
top F key: Brilhart 5-Star Mouthpièce. Bargain. £70.— Eveninss.
Benson. 28. Ellerdale Street, Lewisham S.E.13. Phone: Lee 2627.

CERMAN BASSES. 3. £57: i. £72

See our terrific range of plectrum, electric and Spanish guitars. Amplifiers, pick-ups and accessories. Instruments despatched anywhere.

Still the Best and the price is right! LESLIE EVANS

offers his mouthpieces . . . Full refund if not satisfied.

The finest personal or postal Sax-tuition available anywhere. jazz themes, etc. Full details: 275 Calsey Hatch Lane, M.11 Tel. ENTerprise 4137.

CYMBALS matched pairs from £3 DRUMS re-pearled as new. VELLUMS ready lapped from E1.
EASY TERMS. PART EXCHANGES

GIGSTER DRUM OUTFIT, Blue Glitter Finish .... RUDY MUCK TRUMPET, By, G.L. and Nickel Silver KAT KIT, 14° S/Drum and Stand. 11° Cymbal and Fitting. Sticks.

138/140 CHARING CROSS BOAD, LONDON, W.C.Z. TEMple Bar 9351/5

CHARLES TATE Ork.—Erith 5113 CLIFF ROGERS Bands, all func-ons.—Larkswood 1519. COLOURED CHA-CHA Band.—Gla. CRAMER'S BANDS,—Bri 4745.
CY LAURIE Agency for all leading raditional Bands and Skille.—

DENNY BOYCE BANDS AND CABARET,—132 Charing Cross Road, W.C.2. Tem. 9456; Livingstone 1083

FRED HEDLEY ORCHESTRA (late legent, Brighton).—Manager, 24. Vest House Close, S.W.19, Van. 8192. GEOFF WILKINS JAZZMEN based

ret.—One-night stands or resident.-69, Glenwood Gardens, liford, Valen LOU PREACER'S Ambassadors Band especially chosen combination.
one-night stands anywhere.—Lou
Preager Presentations, 69. Glenwood
Gardens, liford. Val. 4043
METRO-GNOMES Quintet, reliable.
—Liv. 8441.
NORMAN JACKSON ORCHESTRA

TEMPERANCE SEVEN for glad rag azz - Phone, Brian Innes, Tem. 9884;

GERMAN BASSES, 1. £57; 1. £72 welled back, excellent condition — lox 6326, "MM." HAWKES 20th Century Alto. P.A.M... D.P., Brilhart Mouthplece, £22.— Fieldend 9495. LUDWIG PLECTRUM Banja gold plated £50. No offers. -165 Devonshire Way, Croydon. PENZEL-MUELLER CLARINET, Bb.
LP a musician's instrument superb tone, thoroughly reconditioned by B. and H. only 40 gns — Tyldeslevs' Planos, 56, Green Street Warrington.

new, £60.—Willson, 'Phone: Burga Heath 5628.

TAPE RECORDERS &d. per word

IVOR MAIRANTS MUSICENTRE LTD. 195, Wardour Street, W.I. Tel : REG 0644

ANY OLD DRUMS. Top prices paid for secondhand Drum Kits — Write or call. Birdland Music Box. 166. Uxbridge Road. Shepherd's Bush Green. W.12. She. 0126
DRUM KIT. Alax Snare Drum 16-in Zildjian Cymbal. Alax High-Hat. Bass Drum and accessories. nice condition. £25 o.n.o. — R Camp. 31. The Poplars. Bramley Road. Southgate. N.14 (near Oakwood Station) FOOTE HAS 171 Finest stock modern Bass and Snare. Tom Toms. Cymbals and all accessories. Free bargain list. Easiest terms.—Chas. E. Poote. Ltd. 20. Deaman Street. W1. Ger. 1811.

HUNT FOR HEADS—Hunt for Seiner, 1905. Seiner, 1905. Seiner, 1905.

7 days' FREE TRIAL against cash. Splendid results ... choice 9 Lays Alto £3.10.6 Tenor £4.0.0

also Plus lists of selected jazz solos, study books, jazz duets, sequences,

TAPE RECORDERS 8d. per word

ALL MAKES, interest free! No
Charges! Biggest sales in England!
Why? Guaranteed best unbeatable
terms, cash and H.P. £12 free tape
offer. P/exchange, 25 models, 100
machines stocked.—Free brochures.
HOWARD PHOTOGRAPHIC, 218,
High Btreet, Bromley, Rav, 4477.
AT LAST! A Tape Recorder you
can afford, Small and neat and offering 31-in, and 71-in, per sec, at the
amazing price of 29 gns. Terms
available.—Send for details, E. C.
KINGSLEY AND CO. (Dept. M.M.),
132 Tottenham Court Road (corner
of Warren Street), London W.1.
"Phone: Eus. 6500.

VIC O'BRIEN 100, Great Rassell Street, W.C.1 Telephone: LAN. 6316. Sain. Sa.m. to I p.m.

ANY CONDITION—ALL MAKES:
Highest cash prices paid for VIBES—
VIBES—VIBES. — Write. 'phone or
call: J. and I. Arbiter, Ltd., 21, Greek
Street, London, W.1. Ger. 4472.
SOLOVOX.—Pro. 4542.
WANTED: SAXOPHONES Clari-

nets. Trombones, etc., for cash or part-exchange. All musical instru-ments. Accordion repair specialists. —Preedman's Accordion Depot, Ltd., 534 High Road Leytonstone, London, E.11. Ley, 4769. INSTRUMENT REPAIRS 11- per word LAWBACK BROS. for expert re-PARAMOUNT REPAIRS and over hauls guaranteed two years. Highest quality at reasonable cost. Endorsed

INSTRUMENTS WANTED Ed. per word

by all leading musicians, 7-day ser-vice. Instruments loaned callers — Paramount, 76 Shaftesbury Avenue W.1. Gerrard 9176, PUBLICATIONS Sd. per word AMERICAN PUBLICATIONS.-Year's subscription Down Beat. 57-Metronome 32 - (with "Jazz 1958 40/-1.—Write for catalogue: Willier Ltd. (Dept. D) 9 Drapers Gardens. London, E.C.2.

ORGANS sd. per word ELECTRONIC ORGANS.—Swan's are the specialists. Sole distributors U.K. for the fabulous Reigg.—Write. Swan's. 328. Oxford Road. Manchester

KITCHENS . LEEDS-27/31 Queen Victoria Street. KITCHENS . NEWCASTLE-18 Ridley Piace. MOORES . BRADFORD-28 North Parade. £10,000 Stock

NEWCASTLE 22500 BRADFORD 23577

NEW SEASON'S HOFNERS—FRAMUS —ROGER—HOYER AND ARISTONE

B& H '23 ' Mark VII, G.L., L.B., in

John Grey Renadway, B.D., S.D., T.T. and all accessories

President, All Red Snich, B.D., E.D., T.T. H.H. and all accessories

Edgwars, B.D., Olympic, B.D., B.H. and all accessories

Edgwars, B.D., J. Grey, B.D., pr. Olympic T.T.s., sil, gitter, all access. 641 S. Ajax de burs, green peart, R.D., E.D., 2.T.T.s., H.H., pr. Ellipsas, all access. 642 S. Carline de burs, white peart, B.D., T.T., pr. Bongoos, Pipperette, B.D., H.H., pr. 15 op and pearly top and accessories

672 16 accessories luterat de luxe, as beand new, w. prt., B.D., S.D., 2 T.Ta., H.H., 18 top,

Premier aquamertus, as brand new, B.B., R.D., 2 T.T's, H.H., 20' top on Many odd Drums. Full stock accessorie H.P. 1/8th Deposit. Generous Part Exha Send for FREE bargain list of your instrum

GER. 1811 Open Saturdays till 5. CHAS. E. FOOTE, LTD., 20 DENMAN STREET, W.I Joote has it!


PLECTRUM GUITAR

GIANT MONEL 179 2nd \_ 10d. 181 3rd Monel Wound 1/3

Part Exchanges Welcomed. BEST CALF HEADS Batter or Snare 30/-

544 Old Ford Rd., Bow, London, E.3 (Old Ford Bus Terminus) ADVance 1695

35/-, double-lapped, Return Post. Also Saturdays till 6.0.

TED WARREN DRUM SHOP SELECTED BARGAINS:—Pair matched 14" K Zildjians £14. ditto 15" £15.
15" Super Zyn £5. Pair 13" Stan. Zyns £3.
18" K. Zildjian Rivetad £9. Olympic
H/H. & Pr. 13" Cymbals £5. Fleetfoot
Pedal £1 15. Premier 20" x 17" Ace
Ivory Pearl B/D. £16 10. ditto No. 2
S/D. £13. ditto 16" x 18" T/T. & Legs £14.
Autocrat Blue Pearl Kit £55. Pr. Olympic
Wh/Prl. Bongoes £6. Ajax Wh/Ch.
20" x 15" B/D. £12 10. Secondhand Kits
from £20, 20" Bass Drums from £8 10,
Snare Drums from £6 10, Tom-Toms
£4 10. ALL NEW MAKES DRUMS,
ACCESSORIES, KITS, CYMBALS,
Part Exchanges Welcomed. BEST 182 183 5th

2/3 8/4

BRITISH (MM) MUSIC STRINGS LTD. 130 Shacklewell Lane, London, E.B.

Carinet, "Bousey," By, Simple, L.P., perf. #8 \$ | Clarinet, Ep. L.P., Socian "Country," Clarinet, "Society, L.P., word, closed G\$ .. \$15 15 Fill, fligh Class Inch., with case ... Clarinet, "Kehlert," "A" Boehm, L.P... \$30 0 Plots, "Revisit Carte," starfine model,

de hure, he new (orig. cost over £200);

super case

Or. Tyl., "Busscher," Re, gd. inc., case \$30 0

Escord Player, "Busscher Vouques," 4
epecd, tone and vod. controls new. \$17 6 6

String Best, Good S.H., I sur, Perfect with cayver. \$45 0 EASY R.P. TERMS AND PART EXCHARGES.

DEN ALL DAY G. SCARTH LTD. 55 Charing Cross Bd., London, W.C.2 EATBROAY G. SCARTH LTD. (Rest to Leicester Sq. 3tm.) 658 7241

# Melody TTO SACKS 5 Maker

**MOVEMBER 8, 1958** 

EVERY FRIDAY 6d.

# Frank Sinatra in new Press clash

NEW YORK, Wednesday.-Another stormy chapter in Frank Sinatra's feud with the Press was written this week.

The singer is accused of deliberately running down a cameraman in his car.

The incident is alleged to have occurred on Monday when Sinatra was journeying be-tween night clubs. With him in his car were his chauffeur, model Nan Whitney, film star David Niven and comedian Joe E. Lewis

According to New York's
"Journal-American." Sinatra
had a slanging match with a reporter who asked him what his plans were.

'Bunch of -

Spotting a photographer named Finkelstein, Sinatra is alleged to have shouted "You newspapermen are all a bunch of

He got into his car and as Finkelstein was in front trying to take his picture. Sinatra is reported to have told his chauseur to "Run the — down. Kill the no-good — ..."

The car's bumper caught Finkelstein, who later went to hospital for examination.

#### **BALLROOM FIGHT** OVER 2 PER CENT

THE Performing Right Tribunal had sittings on Monday, Tuesday and Wednesday to consider the Performing Right Society's proposal, that ballroom proprietors should pay 2 per cent of their gross takings to the Society (see "On The Beat," page 4).

Since 1949 the fees have been calculated on the capacity of the halls multiplied by one per cent of the entrance fee.

After hearing the case for the Ballroom Proprietors' Association which opposed the new proposal, sittings were adjourned until January 13 when evidence will be given for the PRS.

Series No. 1

ove is the Sweetest Thing

Series No. 3

In A Little Spanish Town

The One I Love (Belongs

(That Roses Grew)

To Somebody Else)

NOW READY

Book 1. Plane (With Acc. Symbols)

Book 2. Bass-Violin

Book 3. Drums-Guitar

You're Driving Me Crazy

She's Funny That Way

I Never Knew

China Boy

My Blue Heaven

After You're Gone

Bye Bye Blackbird

#### Tito told the MM: "The OH, BOY!'—TWO DISC STARS

Scott,

Harry

Bobby Orr.

TITO BURNS has given

Six-Fivers-one of the resident groups in BBC-

TV's "Six-Five Special."

Albert Hall and drummer

notice to five jazz musicians from his all-star


Tommy Steele made one of his rare TV appearances on Saturday when he starred in ABC-TV's "Oh, Boy!" show. He is pictured (above) during rehearsals with singer Cliff Richard.

IT looks like being a sell-out for Tommy Steele's four-month pantomime season at the London Coliseum. Although the £100.000 Rodgers and Hammerstein version does not open until December 18, advance bookings

Series No. 2

Series No. 4

They Didn't Believe Me

It Had To Be You

Don't Be That Way

My Melancholy Baby

Miss Annabella Lee

Ragtime Cowboy Joe

A Broken Dott

ORCHETTES

SERIES No. 5

LULIABY IN RHYTHM ALL OF ME

I'M SITTING ON TOP OF THE WORLD

LULLABY OF THE LEAVES

SWEET GEORGIA BROWN

Compiled as Independent Folios

Price Each Book 2/- Net Not. 1, 2, 3 or 4

Shine On Harvest Moon

Book 4. Trumpet-Trombone

Book 5. 1st Alto-1st Tenor Sax

Book 6. 2nd Alto-2nd Tenor Sax

Complete Sets

LTD.

TEM 9351

Blue Moon

Poor Butterfly

have been heavy. have been heavy.

Says Steele's booking agent Ian
Bevan: "We expect to open to
the biggest advance booking of
any production, apart from 'My
Fair Lady."

The show will also star Jimmy
Edwards, Yana, Bruce Trent.
Kenneth Williams and Betty
Marsden

Marsden.
FOOTNOTE: On Wednesday.
Steele had fully recovered from
the shaking he received the previous day when his car crashed
into a tree. The smash caused
him to miss two concerts at the
Odeon, Nottingham.

## **World tributes to** Mrs. Reg Connelly

The world of music paid tribute to Olive—wife of Reg Connelly, managing director of Campbell Connelly, Ltd.—whose death was reported last week.

Messages of sympathy have been received from all parts of the world, including America, Canada, Australia, New Zealand, Scandinavia and every Continenses. Scandinavia and every Continen-

tal country.

The funeral took place in Bournemouth last Thursday.

#### BBC 'SILENCE'

From Page 1

to the BBC in March. But the findings have not been made

Rumour has it that the 18-piece Northern Dance Orchestra is to be disbanded "when pre-sent contracts expire." and that the Orchestra will be replaced by a smaller outfit led by organist Jimmy Leach, currently with the NDO.

But Alyn Ainsworth, conductor of the NDC, says: "If the BBC has plans to dispense with the orchestra, they have never been hinted at.
"Moreover, we have been asked

"Moreover, we have been asked to do two TV shows in the New Year—one of six months' dura-tion. Radio commitments are also scheduled. Does this look as though the BBC plans to dis-

Comments Jimmy Leach:
"This rumour obviously arose from the fact that I submitted an idea to the BBC for a 10-piece band to play 'Music While You Work' sessions. It was done with the knowledge and co-operation of Alyn."

Hellywood 28, California, U.S.A.

Milan: Giuseppe Bararretta.
Milan: 743

Montreal: Henry F. Whiston.
Buildings, Montreal.

# A change

They are saxists Ronnie cott, Tubby Hayes and arry Klein, trumpeter boys have done nothing wrong and their playing still knocks me out but I want to get a different sound.

'Quite new'

"I may get a different instru-mentation and the re-formed band—which will be something quite new-makes its debut on November 15. For the show at Swansea tomorrow (Saturday) I shall be using deps until I fix regular replacements."

Tubby Hayes said: "Tito told us last week that we didn't adapt ourselves to the music and that he wanted a change of policy."

Harry Klein added: "I have heard that Tito wants to try out a different combination. But in any case I am very glad that I have left."

#### Airport telecast

"Six-Pive" plans to telecast from London Airport on Decem-ber 20. "We hope to show some of the planes arriving, and maybe introduce some visiting person-alities," said a BBC-TV spokes-man. man.

Among those appearing in this novel transmission will be the Eric Delaney Orchestra, Jim Dale, the Dallas Boys, Don Lang, Don Rennie, Gary Miller and the Mudiarks. and the Mudlarks

# **Humph & Rushing** Jazz Club

JIMMY RUSHING will be backed by Humphrey Lyttelton's experimental 15-piece big band for the BBC Light Programme's "Jazz Club" on November 13.

expected to be the same as for expected to be the same as for last Friday's concert with Rushing at London's Conway Hall—Humph, Bobby Pratt, Eddie Blair and Bert Courtley (tpts.), Ronnie Ross, Tony Coe, Kathie Stobart, Jimmy Skidmore and Joe Temperley (saxes), Keith Christie, Eddie Harvey and John Picard (tmbs.), Ian Armit (pno.), Brian Brocklehurst (bass) and Eddie Taylor (drs.).

#### Four concerts

Yesterday (Thursday), Rushing flew to Switzerland for four concert appearances and he will costar with Billie Holiday at the Olympia, Parls, on Wednesday. He flies back to London for the broadcast on Thursday.

Jimmy sails from Southampton for New York on Friday.

#### MIKE DELIVERS 'KNOCKOUT'

Mike Preston, ex-Army middle-weight champion turned singer, has scored a knockout in the

States.

His first Decca disc. "A House.
A Car And A Wedding Ring."

—released on the London label—
has gone over so big that Mike
flies to the States tomorrow
(Saturday) for a week of TV and radio appearances.

### **Muddy Waters tour** planned for 1959

Plans are already under way for blues singer Muddy Waters to make a second British tour late in 1959.

Muddy and his planist Otis Spann left London Airport for Chicago on Monday night at the end of their tour with the Chris Barber Band. Their last engage-ment was before a capacity and Muddy and his planist Otis Spann left London Airport for Chicago on Monday night at the end of their tour with the Chris Barber Band. Their last engagement was before a capacity audience at the new Mardi Gras Club. Liverpool, on Sunday.

Starting on Tuesday, the Cresta Ballroom, Luton, is to run a weekly "Rock-a-Cha-Cha Night" featuring Rory Black-well's Blackjacks.

On the same evenings the heats of the "Daily Herald Hula-Hoop Competition will be held.

#### **MARINI QUARTET** FOR BRITAIN

THE Marino Marini Quartet,
whose "Come Prima (More
Than Ever)" is riding high in
the disc best-sellers, makes its
British Variety bow at the Palaca,
Manchester, for the week of
November 17.
The Marini boys are flying over
from Italy specially for the engagement, which is followed by
ATV's "Sunday Night At The
Palladium" on the 23rd.

#### '*Chrysanthemum'* is taking over

"Chrysanthemum," a new musical starring Pat Kirkwood and Hubert Gregg, opens at Lon-don's Prince of Wales Theatre on November 13. It succeeds the "Mister

November 13.

It succeeds the "Mister Venus" show starring Frankis Howerd, which ends a 17-day run tomorrow (Saturday).

The book and lyrics of "Chrysanthemum" are by Nevilla Phillips and Robin Chancellor. Music is by Robb Stewart.

#### MARTY WILDE ON TOUR

Marty Wilde has been booked for BBC-TV's "Six-Five Special" on November 15.

on November 15.

The following day (16th) he starts a seven-day package tour with the John Barry Seven and Nancy Whiskey, at Worksop.

The package visits Wombwell (17th). Scunthorpe (18th). Newark (19th). Pontefract (20th), Burnley (21st) and York (22nd).

#### Rock-a-Cha-Cha

## MELODY MAKER

EDITORIAL OFFICES: 189, High Holborn, W.C.1 Telephone: CHAncery 3344 Editor: PAT BRAND

ADVERTISEMENT OFFICES: 96, Long Acre, W.C.2 Telephone : TEMple Bor 2468 Ad. Manager: JOHN A. O'BRIEN

Provincial News Editor: JERRY DAWSON, 2-4, Oxford Road, Manchester 1. Central 2232, Belfast : Bill Rutherford, 161, New York: Ren Grevatt, 54. Deper Avenue, August Montclair, New Jersey Upper Montclair, New Jersey Leonard Peather, 340, Riverside Drive, N.Y. Burt Korall, 25,

(Belfast 57574). Chicago : Bernard Asbell, 1325, East 50th Street,

Cologne: D. Dietrich Schulz-24. Cologne-Nippes

Chicago 15, Illinois,

Copenhagen: Hans Jorgen Pedersen, Eater-avel 10a, Hellerup, Denmark, Dublin: Dolores Rockett. 11, Wesley Road, Rathgar, Dublin (Dublin 905637).

Hollywood: Howard Lucraft, P.O. Box 91. Hollywood 28, California, U.S.A.

Millington Street, Mount Vernon, Paris: Henry Kahn, 37, Rue du Louvre, Paris, 2ms

Rome : Laurence Wilkinson, Mercede 54, Rome.

Rotterdam: Anton Kop, Jar-

Stockholm : Sven 9. Winquist, Stockholm, 7.

Toronto: Helen McNamara. Toronto.

Amnual subscription 37s.

## TWO I'S BOOGIE

LATEST GUITAR DUET

Composed and arr. by ROY PLUMMER

Per copy 1/6-postage extra

FRANCIS, DAY & HUNTER,

138 Charing Cross Road, London, W.C.2.

MODERN MUSIC, 26 Wardour St., W.1

Registered at the G.P.O. as a newspaper. Printed and published in Gt. Britain by Osmans Panes Lrs., Long Acre, London, W.O.2. Postage on single copies: Intand 24d., Abroad 14d., Osnada 14.

......

# Bandleading for beginners MELODY MAKER SUPPLEMENT: PART ONE

# First—what size should it be?

SOME immortal lines of Shakespeare, with slight modifications, can become surprisingly appropriate when applied to the art of bandleading. Some people are born with it, some achieve it, and others have it thrust upon them.

If you're a practising musician—or even perhaps if you don't play an instru-ment at all—you may be destined to lead a group of musicians one day, and to mould them in to what in common English usage is known as a band.

But the ways of arriving at such a destination are varied. Some musicians start their career fully intent on having a band of their own and do, in fact, become bandleaders before they are well known musicians.

#### **Born leaders**

This group includes Duke Ellington, and comes under the classification of "born" band-

Then there is the musician who works his normal way through the profession under the command of others, until he feels a certain inadequacy in the policy which his bandleader is pursuing. He then decides to form a combination of his own and carry out his own ideas of

musical policy.
This is perhaps the most usual category

and incidentway that I started my b a n d leading career.

Thirdly, there the case of musician who, by vir-tue of a certain set of circ u m s t ances, finds himself required required to lead a band. He may be working with a leader who has to depart for some reason, or he may be elected by a group of musicians, all

of whom feel the desire to be part of a band, as the most suitable to carry out the duties of leadership.

#### The size

This happened to a number of musicians during their ser-vice with the armed forces dur-

ing the last war. But whatever your reasons for being a potential bandleader the problems are the same, What is the first step? Selecting men, purchasing equipment, or seeking engagements? Perhaps the first thing to de-

cide is the size of your future band. This must often be dic-tated largely by economic limi-tations, although this is not of

course always the case.

Nevertheless it is a question to consider very carefully even if one intends only to play for the love of playing. It is the easiest thing in the world to assemble a large band of musi-cians, but various problems arise thereafter.

Is the general standard of musicianship going to be high enough to satisfy the better players—and yourself? Is there

By JOHNNY DANKWORTH

someone on hand who can pro duce satisfactory arrangements

duce satisfactory arrangements for a large combination?
Will transport arrangements be possible for a large group, and will the places to play be suitable for the sound and size of a large number of musicians?
Will the personnel remain constant, and if there are departures, will replacements be readily available? These problems will all assail the leader of an amateur band.

of an amateur band.

But for one who is to play for money, whether on a professional or semi-pro, basis, consideration of size must be all important as the larger the band, the higher the payroll and the more difficult it is to obtain engagements. obtain engagements.

So, for many the first attempt at bandleading must needs be limited to a small combination

# **FOUR-PAGE** SPECIAL

In this special supplement, the first of two. Britain's most popular leader, Johnny Dankworth, deals with the problems of bandleading from A to Z. Retain this supplement for future reference and don't miss next week's.

> of, say, six or seven pleces.
>
> Money? The root of all evil perhaps, but a subject which looms very largely at a very early stage in the life of a band. Let's consider all the aspects of it in the light of a 7-piece outfit. 7-piece outfit. Financing a band is like fur-

> nishing a room. You can spend a little or a lot according to your means, and the results will be more or less luxurious according to the price you pay. But money sensibly spent can go a lot further. And of course if you can do some of the jobs yourself you can save accord-

#### The cost

Uniforms can cost anything from £5 to £15. Music desks are available from about £2 each. Music folders are also on the market from about £1 each This may seem an extrava-gance, but unless you can get really suitable ones from a cheaper source it is well worth while; your music library will

to page ii


# HI-SPOT

#### Success is only 25 guineas away!

Touch a Hi-Spot and know . . . just how to lift your playing star-high! Here's solid sound and a sparkling finish, with nickel-silver keys and anchored pillars on the lower joint. Ask your dealer for Hi-Spot or send for illustrated leaflet, to Rosetti of Fitzroy Court, London, W 1

TEL.: PAD. 3091


FREDERICK CLOSE, STANHOPE PLACE. LONDON. W.2.

for everything in

## for everything in

NEW and SECONDHAND INSTRUMENTS and ACCESSORIES, OVERHAULS, REPAIRS, GOLD LACQUERING and PLATING, TUTORS, PRINTED STUDIES and CONTEMPORARY SOLOS.

BEST IN PERSONAL TUITION

PARKER'S BRASS STUDIOS LTD. 6 Dansey Place, Wardour Street, W.1 GtR. 8994 and DEAL 829

HARRY HAYES 10/11 Archer St., W.1 (behind Windmill Th.) GER. 1285

#### Says

# JOHNNY

"Thank you Modern Music" for giving some of our most talented and ambitious composers an opportunity they so rightly deserve and who in the past have been overlooked . : : they can rest assured that a composition of musical value will be given every attention . . . best wishes for even bigger successes.

Send S.A.E. for free lists. MODERN MUSIC LTD. 26 WARDOUR STREET, W.1

#### Bill Lewington

-offers a musician's service to musicians

Whether you require a bass clarinet or mouthpiece cap-we are happy to serve you.

Finest instruments in stock and all ccessories—with easier Hire Purchase ad highest Part Exchange.

2 YEARS' WRITTEN GUARANTEE OF FREE MAINTENANCE!

13 MACCLESFIELD SY. (1st Floor), flesbury Avenue, W.1 QHR. 4201. Open 9-6.30 inc. Sats.

## Liverpool & District **Musicians' Centre**

Huge stock of Saxophones, Clarinets, Drums, Trumpets, Trombones, Guitars, Accordions, Basses,

Amplifiers at keenest prices All Musical Instruments and Accessories stocked

"EASIER" EASY TERMS 56-66-68 WHITECHAPEL. LIVERPOOL

(Open all day Saturday)

#### LEN WOOD MUSICALS

Musical Instruments and Accessories for Band and Orchestra

100 SHAFTESBURY AVENUE LONDON, W.1 **GER 3884** 

## BARGAINS!!! 3 Speed for Piver and Amplifa Cult 40, Hofter timber as paw, Be Broken Chrinet, I.F., se law Invoca Acc., 6 stope, in case Valve Translate, t. Let., in case

7', 16', 12', JAZZ, VOCAL, CLASSIC THURS. TILL 7 c.c. SAT. 1 c.c. LEN DANIELS & Sohe St., Oalerd St., Lendon, W.I. Ger. 1604

ARTHUR SEATON

Kent's Band Instrument Centre \*
Chrinets, Sancs, Trumpets, Accordions,
Brums, Guitart, Amplifiers
ROW UPON GLISTENING ROW

S.H. Drum Kits from (20 EASIEST EVER S.P. Call and ser them all at the "GREATEST SHOW"

58, Kent Avenue, Ashford, Kent. Plane 1053

BUY and SELL YOUR INSTRUMENT AT TANLEY LEWIS .

birdiana

166 UXBRIDGE RD., SHEPHERD'S BUSH. W.12. (On the Green). Phone: SHE 0126 Open ALL DAY SATURDAY until 6.30 p.m.

- O HUNT FOR HEADS I
- . HUNT FOR HEADS
- HUNT FOR HEADS
- HUNT FOR HEADS

The Drum Head King!

#### John Grey **AUTOCRAT & BROADWAY**

\* Drums of Outstanding Quality \* Broadway outfits from £21.18.9 TAX PAID.


Send for complete selection of illustrated leaflets and catalogues to

#### STANLEY LEWIS LTD

307 Edgware Road, London, W.2 (5 min. from Marble Arch) OPEN ALL DAY SATURDAY Tel, PAD 2758

INSTRUMENTAL TUTORS, SOLOS, ORCHESTRATIONS AND ALL DANCE BAND ACCESSORIES.

SEND FOR LISTS

#### G. SCARTH LTD

55 CHARING CROSS ROAD, LONDON, W.C.2 (GER 7241) OPEN ALL DAY SATURDAY

#### TED WARREN DRUM SHOP

GENUINE BARGAINS ALL TYPES DRUMS, ACCESSORIES, KITS, SECONDHAND OR RECONDITIONED

ALL NEW MAKES DRUMS, ACCESSORIES, KITS. Part Exchanges Welcomed, Generous Allowances.

\* SPEEDY MAIL ORDER SERVICE \* All items Post Free.

BEST CALF HEADS Batter or Snare 30'-, 35'-, double lapped, Return

Also Saturdays till 6.0 544 Old Ford Rd., Bow, London, E.3 (Old Ford Bus Terminas) ADVance 1695

#### FREE INSTRUMENTAL ADVICE SERVICE

Send S.A.E. and your musical instrument PROBLEM, to:-

IVOR MAIRANTS MUSICENTRE LTD. 195 Wardour Street, W.1 Tel. REG 0844

## DRUMS?

then it's VIC O'BRIEN

for any make,

plus expert attention

ASK THE STARS!!

# FREE

INSTRUMENTS AND ACCESSORIES

# CONSULT

FOOTE STUDIOS offer beginners' courses, all instruments.

FRIENDLY, PERSONAL SERVICE CHAS. E. FOOTE, LTD., 20 DENMAN STREET, W.J. Open Saturdays till 5. GER. 1811

oote has it!


Johnny Dankworth advises-" find the best available musicians then make them into your Leader Denny Boyce (at the Lyceum

in London's Strand) did just that when he selected (l-r) Mary Lou (bari.), Dougte Stimson (alto) and Frank Gillespie (alto).

## Don't knock tangos and waltzes from page i be your most precious piece of equipment and must be pro-tected from the rigours of onenight engagements.


from the score.

This can cost from about 10s, to £2 according to length, copyists usually charging a fixed amount per page of writ-

The number of arrangements you will need will vary according to the type of work you will be doing. Most bands are formed for playing at normal dances, and this usually means playing for about three hours in, say, two spells of an hour and a half.

## 50 numbers

In each half you will need in the region of 24 numbers. You will need about 18 "quickstep" numbers, 12 "foxtrots" (although these can vary in style a great deal nowadays), six waltzes and about a dozen specialities. Ilka "humbase" specialities, like rhumbas, tangos, cha-chas, sambas, Vien-

Waltzes and the like The requirements vary tremendously according to the type of clientele. Some crowds will be shocked if they do not hear a 48-bar-a-minute quickstep or a 32-bar-a-minute fox-

Others would laugh if you played a waitz at all. But the music must be there if you are to be a band equipped for any contingency, and about 50 numbers ready for the property of the state numbers ready for playing, whether "special" scores, printed parts or memorised routines, is the minimum for a complete dance.

## Party dances

And a word to budding leaders of Jazz combinations who might scoff at the mention of waltzes and tangos.

assure Let me throughout the three-and-a-half ears of existence of my Seven," which still lingers in some people's memories as an out-and-out jazz combination, we played waltzes at every


. provided your arranger will listen to comments and suggestions . . .


Bandleading for beginners

dance, and even party dances like the conga and the Gay

Gordons when required.

On one Irish tour, when playing at a tiny village hall, we discovered that the only music which would get the dancers on to the floor was Viennese waltzes.

We played every one we knew. and spent the interval, Tony Kinsey, Bill le Sage, Jimmy Deuchar, Don Rendell and I, wracking our brains for more for the second half.

It is only because we have

now become known as a specialist orchestra that we don't have to obey the rules as regards tempos and general ballroom-policy. It has been a struggle which has taken years, so don't which has taken years a flash of expect to bypass it in a flash of You'll dedicated sincerity. You'll probably find yourself without

#### Band coach


Transport is another big item when assessing costs. A station wagon or a couple of cars will probably suffice, and they may be already at hand via some of the musicians who are to be

with you.

If you need to have public transport, a coach on charter is usually the best method to adopt. Apart from being the least expensive method it provides door-to-door transport for vides door-to-door transport for instruments, and reduces wear-and-tear and losses, and chmi-nates taxi-fares and tips which would be involved if the railway were used.

There you have it. If you have £100 to spend, it can be easily and well spent. If you

(Continued on facing page)


#### STYRATONE FELT LINED TRUMPET MUTE

Styratone Mutes are moulded in durable high-impact material in duo-tone red and cream finish. The base of each Mute and a section of the internal cone have a felt lining which acts as a resonance control.

The extension funnel on the "Wow" Mute is positively located and easily adjusted because of its seating in a rubber grummet. The "Cup" Mute is fitted with three flexible buffers where the cup meets the instrument bell.

"Straight" 8s. 6d. "Cup" 9s. 6d. "Wow" 9s. 6d.

Set of three mutes £1.5.0.

DELINEP 114 CHARING CROSS ROAD LONDON WEZ


# arranger set-up

(from facing page)

haven't, you'll just have to get along as well as you can. But if you haven't a bean, you could still come to some arrangement with a number of enthusiastic musicians and form a co-operative group.

If you do so, appoint a manager from amongst you and be especially careful to do everything in a business-like manner so that every member can see that money is not being wasted on unnecessary expense,

#### Instruments

And make sure that the work outside of actual playing is as evenly distributed as possible, and does not fall on only one or two pairs of shoulders. Start

as you wish to go on.

The instruments? This is a trap into which the unwary leader may fall. He may choose his ideal imaginary band, only to find that the players of the

nowhere to be found.

No, even in the highest professional circles my advice to the would-be bandleader is always to look around and find the best available musicians.

Then, whatever they play, make them into your band.

Of course, there must be a

Of course, there must be a reliable rhythm section, but over and above them the most amazing combinations instruments have been financially and musically suc-

## Life-blood

So far so good. Now we have band of, say, six musicians. Our problem now is how to make them into a musical unit. But before we consider the question of written arrangements, do not let us overlook


You've got to get your audience dancing, says Dankworth.
The above youngsters are hip, but at one dance the Dankworth Seven had to play Viennese waltzes to get dancers on the floor.

of the greatest bands in the past, among them Ellington. Basie and Herman, have produced some of their finest music solely with the ideas put forward by the musicalns themselves during rehearsal, and intelligent musical results can frequently be obtained this way. Moreover, unsuitable musical

Moreover unsuitable musical ideas can be rejected straight away without wasting time in the immense potentialities away without wasting time in which lie in diligent rehearsal an attempt to master something and musical understanding beyond the limits of the tech-

and one for a guitar or

other instrument. The

whole outfit clips together

for easy transport and is

ideal for clubs, dance

bands, hotels, etc.

nique available. A simple routine can sometimes be far more effective than an ambi-tious but over-fussy written

on the other hand, it must be conceded that the written arrangement is the life-blood of most bands. If you are lucky enough to be a bandleader who is also good at arranging, then the task of providing your group's music in the style you have in mind will be a relatively simple one. score. simple one.

#### Setting style

What is more, even if you don't intend to—or cannot—supply all the music personally, doing the first few scores yourself will "set the style" or the unit. And this will give a valuable reinter to others who will able pointer to others who will later take over the job of arranging.

When you use other people's arrangements, however, do not regard them as sacred. Think of yourself as the producer of a play and of the arranger as the author.

It is the producer's task to get the best out of the play which has been selected, sometimes to the extent of altering the lines or removing a scene, or even asking the author to write fresh material.

write Iresh material.

This should be the sort of relationship between bandleader and arranger. The leader who leaves the sole responsibility of musical "production" to his arranger is doing what might possibly be a dangerous and preventiable thing. rrevocable thing.

#### Comments ~~~~

Make sure that your arrangements are manageable by the musicians at your disposal, in line with your ideas on music, and not over-burdened with over-burdened complexity.

Then, provided your arranger will listen to comments and sug-(to page iv)

unsuitable musical ideas can be rejected...


November 8, 1958. MELODY MAKER Supplement-Page iii

Selmer CADET 12 gns. THIS SPACE ISN'T BIG ENOUGH TO DESCRIBE THIS WONDERFUL INSTRUMENT.

BLOW IT! SELMER MK VI SOPRANO 77 gns SELMER MK VI ALTO 105 gns. SELMER MK VI TENOR 125 gns.

COME AND

| 1 | Clarinet, R. A H. " 77" | 628 6 |
|-----|---------------------------------------------------------------|----------------|
| -1  | Clarinet, Lucien Bassi, metal, G.L. | 536 6 |
| - 1 | Clarinet, Ruisson, as urw | #25 G |
| - 1 | Clarinet, Marigaus | . #32 G |
| -1  | Clarinet, Councir, cov. bols | . A30 0 |
| -1  | Clarinet, French per war, beau, woo | |
| 1 | Allo, American, Martin, G.L | 840 0 |
| • | Alto, Dearman, G.L ve | \$65 6 |
| - 1 | Alto, Adolphe, O.L | 835 0 |
| - 1 | Also, Pennsylvania | 438 8 |
| - 1 | Alto, Grafton Acrylic, as new | 500 4 |
| - 1 | Proof, New King, G.L., shop soiled | \$65 8 |
| - 1 | Tente, American, Martin, G.L. | 540 8 |
| - 1 | Treer, Tone King, ti.In | 560 8 |
| - | Trumpet, John Grey "Blyllet," as t | ** # 5 |
| - 1 | Property School " Inchites." | |
| -1  | Transact B. A.H. " 77. G. L | #0 10 |
| - 1 | Trampet, B.AH. "17, G.L<br>Trampet, B.AH. Hegent, shop soller | 4 \$18 18 |
| - 1 | Trumpet, B. & H. Emperor | #19 19 |
| -1  | Trombone, French Selmer, G.L. | 838 10 |
| - 1 | Trombone, American King | 850 0 |
| - | Burilone, Elkhart, G.L., overhauled | . 265 0 |
| - 1 | Oultar, " Black Rose," new cond. | 800 6 |
| - 1 | Sultar, Valencia | #31 C |
| - | Gullar, Rez Cutaway | #18 30 |
| -1  | All Instruments L.P. and Complete | with Cases. |
| - 1 | C.O.D. if desired. Money refunded if | out satisfied, |
| | ( ) ( ) ( ) ( ) ( ) ( ) ( ) ( ) ( ) ( ) | |
| . 1 | N ATTENDANCE ALL DAY SATURD | |

JOHNNY ROADBOUSE PERSONALLY 123 OXFORD ROAD, ALL SAINTS, MANCHESTER, 1.

# Be Selmerwise ...

Top men find that a Custom-built mouthpiece gives best results. Here are the facings used by some leading players, with applicates to hundreds of

| others omitted  | | ons of space, | 1 01  |
|-----------------|---------|--------------------|-------|
| Keith Bird | Tenor E | Chas. Chapman | B± |
| Carl BarriteauC | * Metal | Cliff Townsend | C** |
| Doug Robinson | C# | Cyril Reuben | C. |
| John Roadhouse  | C** | Lou Warburton | C* |
| Norman Hunt | E.Lay | Jackie Sprague | H2* |
| Doug Stimson | HS* | Don Pashley | C* |
| Alan Neshit | E. | Bruce Turner | C* |
| THE WOLLD | | Bob Miller | C# |
| Harry Conn | D. | Harry Smith | C# |
| Michael Krein | C* | Al Bohm | C* |
| Roy Willox | D.Lay | E. O. Pogson | C# |
| Harry Conway | E. | Tony Symes | C** |
| Ted Planas | D. | Jack Bonsor | C. |
| Vic Ash | C* | Ivan Dawson | C** |
| Pat Smuts | D. | Ronnie Chamberla | in D. |
| Eddie Mordue | F. | Lew Smith | D. |
| Ted Thorne | C** | Bill Lewington | E. |
| Jack Goddard | D. | Jack Dawkes | D. |
| Allan Franks | C# | Johnsony Dankworth | D. |

See the wreath mark

on a genume Selmer Paris mouthpiece


At any good dealer.

Selmer 114 Charing Cross Road, London, W.C.2

# The ENSA FESTIVAL

The new "ENSA sockets for Microphone Festival" has been developed from the original "Grampian ENSA" which has earned a world-wide reputation for reliability and service. The new outfit has a greater power output with 3 separately controlled inputs, 2 improved 9" loudspeakers and new "Pencil" dynamic Microphone for hand or standard use.

The amplifier has a pushpull output of over 12 watts and is fitted with two jack


PRICE complete with waterproof slip-on


REPRODUCERS LIMITED

20 Hanworth Trading Estate, Feltham, Middx.

Telephone: FELtham 2657.

# The Dankworth Story

1927: Born at Chingford, Essex, on September 20. Educated at Selwyn Avenue School, Chingford, and Sir George Monoux Grammar School. Wrote first arrangement, "The Baring Young Man On The Flying Trapeze," at nine.

1944: Won individualist's award for clarinet with Freddie Mirfield's Garbage Men at a "Melody Maker" contest in September. At nineteen, passed his L.R.A.M. with honours at Royal Academy of Music.

1949: First "Melody Maker" poll success as top altoist and musician of the year. Around this time played with bands of Paul Fenhoutet, Tite Borns and Ambrose.

1950: Debuted with Seven on March 5, at a Ted Heath London Palladium Swing Session.

1953: Big band debuted en October 23, at Asteria Balfroom, Hottingham.

1956: His "Experiments With Mice" disc became a best-

1957: Topped five sections of the "Melody Maker" poll, as musician of the year, top bandleader, altoist, composer and arranger.


Two everyday incidents in the life of the Dankworth Orchestra. Johnny consults a road map for the

quickest route to a date and trumpet man Colin Wright snatches some sleep on the way to the job.

# Uniforms—bright gestions from members of the band, and will take the opportunity to learn from each score and incorporate the lessons learnt into his future work, then your arrangements will present no great problem, and should, indeed, provide you with your greatest possible again the problem and should, indeed, provide you with your greatest possible again.

indeed, provide you with your greatest possible asset—suitable and identifiable music.

WILL YOU MAKE DISCS

our arrangements will present ments. These can sometimes publishers provide orchestral be used as they stand, but far clubs, the facilities of which more often are useful in the spirit of a guide, by which the players can finalise their own methods of phrasing. Some

Any bandleader will be re-quired to supply quite a con-siderable amount of equipment for the use of his band. Apart from the obvious, such as music stands, music, library con-tainers, uniforms and so on,

tainers, uniforms and so on, there are many other items which can raise a band above the ordinary level.

Saxophone stands, mute stands, or even a set of special mutes if your brass section is a large one, can be a great asset towards individuality.

For a small band playing

For a small band playing mainly in small halls, an almost essential piece of equipment is a reliable amplification unit (especially if your band carries a vocal-

ist). But for a large band in large establish m ents the advantage of such equipment is doubtful, owing the necessity for built-in amplification in order to reach all parts of the hall. (A word of warning here. Auxiliary

here. Auxiliary
amplifiers, whether for gultar,
bass or voice, can be very dangerous when used in conjunction with the existing "house"
unit, if one or other is not properly earthed.)

#### Colour

Uniforms, to my mind, should surely be as bright as possible. Bands have to play in so many drab surroundings that a splash of colour is always welcome.

And colour is always a great
asset in any venue with
theatrical lighting.

With a small band of not
more than six pieces a different
coloured jacket for every mem-


ber of the outfit is a good and economical idea. Apart from looking very attractive, the jackets can be replaced singly. Music desks should be chosen for their transportability

for their transportability.

Nothing can be more of a handicap when travelling than a badly designed set of desks.

Incidentally, remember that the music desk is the musician's "home" for many hours of his life, and nothing will make him feel more miserable than to be

feel more miserable than to be behind an unsightly or unprac-

tical music desk.

Make sure it is the right height and slant for him to read without strain, that it will hold a sufficient spread of music and a sufficient weight of manuscript paper, and that it


"...a splash of colour is always welcome."

will not topple over at the

slightest provocation.

Now we've arrived at a point where our band is fully equipped, but we still have some of the biggest problems to face.

Problems like the right way to rehearse, the way to obtain and

Problems like the right way to rehearse, the way to obtain and negotiate engagements, how to bring the band to the notice of record companies, radio and TV producers, and dozens of others which beset not only those in the throes of forming a group, but bandleaders who are established, and perhaps thriving somewhere in their home-town and asking the question: Where do we go from here?

I WILL TRY TO FIND SOME OF THE ANSWERS TO THESE ALL - IMPORTANT MATTERS IN NEXT WEEK'S "MELODY MAKER."


Dell Milton is one of reasons for the Dankworth organisa-tion running like a well-oiled machine. She is Johnny's 24-year-old secretary.

# Are you playing all the

Hit Tunes? \* All Publishers' Orchestrations

by return. ★ Special Arrangements written

for any combination. Keep your library up to date by joining our 'Top 20' Subscription Club. Send for details :-

MAYFAIR ORCHESTRAL SERVICE, 25/27 Oxford Street, London, W.1. Phone: GERrard 4812

