
Chicago, thanks to the interest in Muddy and his cohorts, is a well-
dug area o f research but o ther equally im portant cities in blues
term s, such as Los Angeles, have been significantly ignored in the com­

pilation o f the standard discographical works. Remem ber that the rise o f
the independent record labels occurred largely on the West Coast (Gilt
Edge, Globe, Big Town and Pacific, to name bu t a few, in the 1 9 4 3 -4 6
period) and in the New York City conurbation (Joe Davis, Lenox, Manor,
Regis, in the same period), whereas it was not until 1947 that Ora-Nelle
and Aristocrat were born in Chicago.

But it is in Los Angeles that the prime mover for this article rests. Given
the m ushrooming o f indie labels during the late 1940s, spawned princi­
pally by the insatiable desire o f the juke-box operators for product, it is
no surprise th a t m any entrepreneurs with an eye for a fast dollar and an
ear for the new electrified music blasting ou t o f the boxes found them ­
selves quickly in the record business. Perhaps the best known is Art Rupe
o f Specialty Records fame (his fascinating story appeared in Blues
Unlimited 104), bu t certainly the most colourful and belligerent o f the
L. A. indie operators was John R. Fulbright, the founder and owner of
Elko Records.

Fulbright’s only known and somewhat haphazard interview, conducted
just over two years before his death on 12 April 1970, was w ritten up in
Blues Unlimited 51, whence m uch o f the detail herein is culled.
Fulbright claimed to have commenced operations in 1949, and indeed
some o f the sides that appeared on Elko may well have been recorded
then, but it is fairly certain that his first series, the 200s (nearly every­
thing connected with Elko, including the num bering, is utterly perverse),
started in 1951, as we know from the excellent cover notes to the Ray
Agee album on Mr R&B 105 that Elko 202 was cut in an Oklahoma City
radio station in late 1951. The previous two issues, featuring the Watson
Sisters, Doris and Tom m ie, are nice if unessential gospel, the main
interest being their cover o f the Spirit O f Memphis’ then recent hit on
King, ‘Days Are Passed And Gone’.

J . D. Nicholson himself, despite approaching his seventieth year, is still
active and gigging around the L. A. and Bakersfield areas and doubtless
could add much to our sketchy knowledge o f Fulbright’s operations.
Following the relative success o f ‘Black Night Is G one’ (it was to be
reissued twice by Fulbright in the following three years), which was
based firmly on Charles Brown’s after-hours style, the first o f m any gaps
in the Elko listing appears. It is quite likely that records were issued
under these currently unfilled num bers, bu t given Fulbright’s primitive
production m ethods - ‘1 fixed me a cooling system out o f a Frigidaire. I
used to be able to run o ff sixty copies an hour, and I could make a living
ou t o f it — th a t’s why some o f my old records break so. I used to make
my own plastic and sometimes it wasn’t nothing bu t charcoal’ — and his
hatred of and u tter refusal to get involved with d istributors - ‘Eddie

Ray (o f Rays Records bu t then o f C entral Sales Distributors). . . told
me 1 was a white man trying to look like a nigger; trying to run the record
business (on my own) and going round the country selling records ou t o f
my car. So 1 whipped his ass’ - it is surprising that any o f his 78s exist,
some th irty years on.

A jum p to issue 207 gives fu rther verification to the 1951 dating for the
200 series, but more discographical uncertain ty , as the TXR-44 matrix
em anates from the totally obscure Top Hat record com pany, based at
P. O. Box 7326, Los Angeles 37. The J . D. m atrix follows imm ediately on
from two Smokey Hogg cuts, issued on Top Hat 1023 and as Smokey
also recorded for Fulbright (unissued - so far as we know — until
released in 1976 on the P-Vine Special double album PLP 2-704 ‘Mr
Fulbright’s Blues’), i t’s possible that John R. had some tie-up with Top
Hat; he also claimed an interest in Bob Geddins’ Big Town concern, and
in Duke Records before WDIA disc-jockey Jam es Mattis sold it to Don
Robey. Joe Conwright at issue 208 has a pleasant R&B record — Con-
wright is now dead and is best known as the alto sax player in Jimmy

15

tester
Textfeld
Chris Bentley: Elko - The Old House of Music.- Juke Blues #1 (July 1985), pp. 15-18

McCracklin’s Blues Blasters; he appears on m ost o f the McCracklin Swing
Time sides cut in L. A. for Jack Lauderdale about the same time as this
Elko release.

The dual issue a t num ber 254 is bizarre, even by Fulbright’s standards.
The Fulson masquerading under L. C. Robinson’s name may show some
tie-up with Jack Lauderdale, or may just be John R. trying to boot what
was quite a sizeable hit for Swing Time. Mac Willis’ ‘regular’ issue is a real
throw-back to the 1930s piano blues; 'P re tty W oman’ sounds remarkably
like Joe Pullum ’s ‘Black Girl’, and ‘Howling W oman’ shows Mac Willis’
Fort W orth, Texas, origins.

I have placed the 800 series next, in the light o f Fulbright’s assertion in
the BU 51 interview that these were cut in 1952 or ’53, bu t it is just as
likely that the 800 series is a continuation o f the ‘missing’ 900 num bers
(allowing for an elem ent o f duplication a t 8 /921). Four o f the Son Tillis
sides were reissued on the P-Vine Special album and unissued D. C.
Bender cuts from the same session may soon see the light o f day on an

be Christine Sykes who cut for Modern about the same tim e and was
probably an L. A. resident. 903 features a superb piano accom panim ent
(most probably by Christine herself) which has a ttracted m uch praise.
Christine may also be the Unknown (although secular) A rtist A on the
P-Vine album - the piano accom panim ent is virtually identical to that
on Elko 903. Her second Elko release, 918, suffers only by contrast to
903, bu t is m uch the rarer o f the two. 904 is another unknow n (to me)
gospel item which again I’d like to hear.

After another o f those infernal gaps, 911 marks the recording debut o f
Willie Egan. A recent review o f Egan’s Vita album assigned this to 1949
(when Egan was ju st sixteen), bu t it more likely dates to early 1954. It is
very m uch in the style o f Amos Milburn or L ittle Willie L ittlefield and is
fully the equal o f his later cuts for Mambo and Vita. M onte Easter’s
issue continues the them e o f good-tim e R& B; Easter recorded for the
Mesner bro thers’ Aladdin label about the same tim e (one side is on the
French ‘14 Magic Lamps’ album) and the supposition is th a t ace guitarist
Jim m y Nolen was aboard. It figures, as he had the follow-up release on
Elko, ‘L et’s Try Again’ featuring some very T-Bone-ish guitar, and
causing enough action to be picked up by Im perial for wider distribution.
I w ouldn’t mind betting that the Clara Sheridan sides also have Nolen
present (it’s one o f those questions I never got around to in the only too
brief interview I had w ith Nolen and now we’ll never know) — the sides
are tough R& B that were strangely categorised as gospel in a recent
auction list!

915 is one o f the m ost sought-after Elkos as the credit to Jim m y Nolen’s
band hides the vocal o f West Coast super-hero Jim my Wilson. U nfortu­
nately there is little or no inform ation about these great R& B cuts
available from the Fulbright interview. 915 was also released on Geddins’
R hythm label and was presum ably leased to Fulbright as Geddins had —
if possible - even less d istribution available than John R. 916 brings
forth a gospel group, the Rising Stars, w ith whom Jim my Wilson’s name
is often bracketed. Unusually for Fulbright who would, I suspect, record
anybody if they pu t up the m oney, the Rising Stars were practised recor­
ding artists, having cut for Geddins on Big Town in 1946 and for Ivory
Joe H unter’s Pacific label in the same year. By 1948, they were back with
Geddins on Trilon and Cavatone, and in about 1951, they appeared on
the Aladdin subsidiary, Score. Then a move to John Dolphin’s Recorded
In Hollywood label, and, after the Elko, back to Geddins and his Holly­
wood label - an album of this material would be welcome.

anthology o f ’50s Texas blues. ‘Ten Long Years’ on issue 822 is a thinly
disguised version of Eddie Boyd’s big hit, and, in the light o f John R. ’s
assertion that ‘Boyd got m ad’ after Tillis cut the song, w ould seem to
indicate that Boyd’s JOB version was still seeing sales action, and would
hence date the Elko 800 series to late ’52 or early ’53. The Golden Stars
at 824 are a fine acapella gospel quarte t and these sides are long overdue
for reissue on a gospel anthology. The only o ther record I am aware o f by
them (if indeed it is the same group) is on the weirdly named Pink Clouds
label from about 1959. Beatrice Hill (any relation to Wilmagene Hill on
Elko 202?) is another in the series o f female R&B singers who J . D.
Nicholson seemed to acquire, bu t the real killer in this series is 828. The
accompanying discography accurately details the inform ation on the
label, and I can only presume that the feat was accomplished by the same
sort o f primitive overdubbing that the Biharis may have employed on the
Boyd Gilmore session - i. e. cutting one acetate and then destroying it by
playing it back ‘live’ in the studio. In the case o f the Curry record, Ful­
bright would have to have done this three times, and the overall effect,
some th irty years on, although weird, is no t altogether unsuccessful.
Curry seems to have cut one o ther record, and, judging by the label, a
‘vanity’ effort for the C urrytone label (the num ber is 102 - has anyone
seen 101?).

I t’s possible to place the 100 series reasonably accurately, as two o f the
three issues utilise 4 Star matrices. This dates them to late 1953. Jesse
Thomas hailed from Logansport, Louisiana, bu t is still alive and active
today in Shreveport. His Elko issue is a fine double-sider and ‘Gonna
Move’ is easily available on Nighthawk LP 106. Tap A nthony’s sides on
108 are R& B pieces, harking back to Louis Jordan and 109 is the first
reissue o f J . D. Nicholson’s hit.

The 900 series seems to date from 1953/54, although issues 901 and 903
show from their m atrix num bers that they were acquired from Savoy.
The Rocking Brothers’ cuts are rather poor instrum entals and were
actually released on Savoy (1144), which, I believe, dates them to late
1 9 5 3 . 1 have no t heard Elko 902 and would be grateful for a tape from
any owner. Sister Christine on issue 903, although having Savoy m atrix
num bers, does no t appear on the Blues Research Savoy listing, and the
Savoy num bers may well be a Fulbright foul-up, as I believe this artist to

16

With Rev. Latim ore and Elko 917, we are back to the essentially pre-war
declam atory preaching style - not everybody’s cup o f tea, bu t it sure
puts the frighteners up this sinner! 918 we have already covered, and 919
is another numbering cock-up, using already allocated matrices. Willie
Evans was long thought to be a misprint for Willie Egan and Sunny
Guitar Slim was posited as G uitar Slim Green, but having heard the
record, I don’t think either theory is correct. The disc itself is a grave
disappointm ent w ith an inexpertly played organ up front overpowering
two rather m undane songs. 920 is however, as they say, a horse o f unlike
hue. C lifton’s first record, and what a belter! As Fulbright recalled it
‘th ere ’s this tow n on the Lafayette highway ’bou t 100 miles south o f
Lake Charles. I saw this big crowd o f people and I got o u t o f my car and
found Clifton. I thought it was a harp player! He was just a kid then; him
and his b rother was playing. I recorded him in Lake Charles, but I d idn’t
do m uch w ith the record, so we sold the masters to Imperial. I couldn’t

help C lifton m uch - but they could. Imperial had nationwide distribu­
tion ’. Finally (or alm ost), the second reissue o f the J . D. Nicholson hit.
An inked-in num ber o f 932 on a battered test o f a gospel group is the
nearest we get to any follow-up issues beyond 921 — note th a t one title
on the test harks back to Elko 201, where we started!

By late 1955, Fulbright seems to have stopped issuing records — by then
he was fifty-five years old and m aybe had made enough to retire. Or
perhaps the advent o f rock and roll had forced him into retirem ent as it
did to so m any blues artists. Whatever, by 1959, a short com eback with
three, today highly prized, 45 rpm issues: the two by Phillip Walker are
very m uch in the Chuck Berry bag with Louisiana overlays, w ith ‘Louisi­
ana Walk’ the pick o f the bunch, a dangerously high-register guitar riding
over a churning rhythm . Elmon ‘Drifting Slim’ Mickle’s cuts were perhaps
six or seven years too late, as Fulbright claimed that Joe Bihari stole
Mickle from him back in ’52. ‘I G ot To Get Some Money’ is a brilliant
piece, w ith E lm on’s vocal rocking slowly over the top o f Phillip Walker’s
almost hypnotic guitar.

After that, no more known releases on Elko, though Fulbright seemed to
have stayed in the record business until the m id-1960s w ith the JRM
label. Characteristically, he claimed to have been ripped o ff by distribu­
tors over Dike and the Blazers’ ‘Funky Broadway’, which ended up
providing Wilson Pickett w ith a large hit. Fulbright, who had first cut
Dike doing the song in Arizona, seems to have ended up w ith the short
end o f the stick. The Old House o f Music at 823 East Adams Boulevard,
Los Angeles (the house photo looking nothing like the house on the
label logo!) had shut up shop by 1965, and by 1970 Fulbright had
passed on. A warehouse rum oured to hold the rem nants o f John R . ’s
stock was still ferociously guarded by two Doberm anns when I visited
L. A. in the late ’70s and I suspect there is m uch material (o ther than that
already issued by P-Vine) still to see the light o f day.

Whatever remains, it is undeniable that John R. Fulbright recorded most
o f the im portant black styles extant during the early 1950s and a lot o f
the cuts laid down were in the top flight musically. If the P-Vine repre­
sented a growing awareness o f the West Coast blues, it is now high time
that an album o f Elko R&B sides is issued to serve as a lasting m em ory
to John R. Fulbright, producer and record-man extraordinaire. ■

200 SERIES
200 DORIS AND The Day Is Pass And Gone

TOMMIE WATSON I Thank You Lord

201 WATSON
SISTERS

202 J. D. NICHOLSON
and His Jivin’ Five

I Live The Life I Sing A bout
Didn’t It Rain
Black Night Is Gone (vcl. Ray Egge)
Love’s Limit (vcl. Ray Egge and

Wilmagene Hill)
203 to 206 - unknown
207 J . D. NICHOLSON

and His Jiving Five
I A in’t Gonna Be Your Dog No

More (vcl. James Hill)
’51 Boogie

208 JOE CONWRIGHT No Need To Cry
and His Lucky
Seven

209 to 253 — unknow n
254 MAC WILLIS

254

She W on’t Be True

Pretty Woman
Howling Woman

Rock With L. C.
Lonely Heart Blues

L. C. ROBINSON
and His Com bo
Playboys
(Note: These titles are actually:
LOW ELL FU LSO N R ocking A fte r M idnight

Everyday I Have The Blues
as issued on Swing Time 196 inter alia)

255 and on - unknown

821

200A
1012

1019
210B
204A
204B

1017

TXR-44

101A
101B

101A
101B

822

823

824

825

800 SERIES 911 WILLIE EGANS Its A Shame
820 — unknown and His House Willie’s Boogie
BIG SON TILLIS Rocks Is My Pillow EL-821-A Rockers
AND D. C. BENDER Zetela Blues EL-821-B 912 MONTE EASTER Going Back To Kansas City
BIG SON TILLIS, When I Get In This House Woman EL-822-A and His Band Midnight Rider
LILLIAN L. TILLIS Ten Long Years EL-822-B 913 JIMMY NOLEN L et’s Try Again
AND D. C. BENDER Slow Freight Back Home
D. C. BENDER AND Dayton Stom p EL-8 23-A 914 CLARA A nother Baby Boy 223
BIG SON TILLIS My Baby W rote Me A Letter EL-823-B SHERIDAN My Heart Gets So Heavy 224

THE GOLDEN The Gospel Train Is Coming EL-824-A 915 JIMMY NOLEN’S I Used To Love A Woman 225
STAR SPIRITUAL All You Need Is That True Religion EL-8 24-B BAND Strangest Blues 226
SINGERS 916 THE RISING The Name Jesus 227
— unknown STARS Today 228

826

827
828

BEATRICE HILL I’m So Glad My Lonesome Days
with J. D. NICHOL- Are Gone
SON and My Darkest Hour
His Jiving Five
— unknown
GEORGE CURRY When My Good Lord Decides
(The One-Man Live In Jesus’ Name
Q uartet)
He m akes one voice sound like four
All voices sung by GEORGE L. CURRY

829 and on - unknown

EL-8 26-A

EL-826-B

EL-828-A
EL-828-B

100 to 106 - unknow n

107 JESSE THOMAS

TAP ANTHONY
and His All-Stars

108

109 J. D. NICHOLSON

110 and on — unknown

100 SERIES

A nother Fool Like Me
Gonna Move To California

Please Reverend Jones
Misled

Black Night Is Gone
Lonely Lonely Nights

6342-U
6343-U

6348-U
6349-U

900
901

902

903

904

— unknow n
THE ROCKING
BROTHERS
PAUL THOMAS,
GOSPEL
REVELATIONS
SISTER
CHRISTINE
and Her Piano
REVEREND
STEWART
And Family

900 SERIES

Play Boy Hop
The Grinder
Come Over Here
G od’s Blood

Take My Hand
If Only I Could Hear My

M other’s Prayer Again
Wings To Fly Away
I Made A Vow To God

217 SA-1559
218 SA-1558
219
220

220 SA-1560
221 SA-1561

222
223

905 to 910 - unknown
A
B

EL-912-A
EL-912-B

17

917 REVEREND Eagle Stirs His Nest 229
LATIMORE Prayer 330

918 SISTER King Jesus Is All I Need 331
CHRISTINE I’ll Anchor In The Harbor

O f The Lord
332

919 WILLIE EVANS My First Date 224
and His Night Owls
with SUNNY
GUITAR SLIM

The Rising Sun 225

920 CLISTON Cliston Blues 920-A
CHANIER Louisiana Stom p 920-B
King o f the South

921 J . D. NICHOLSON Black Night Is Gone 921-A
and His Jivin’ Five I Brought It All On Myself 921-B

922 to 931 - unknow n

932 UNKNOWN Please Let Me Rest
GOSPEL GROUP Didn’t It Rain
(Male vocal group inc.
Charles Johnson, James Franklin & O. Outlow - acc. gtr. -
details fro m test)

933 and on — unknown

000 SERIES
001 PHILLIP WALKER I Want You For Myself B-001-A

BAND Louisiana Walk B-001-B

002 PHILLIP WALKER Hello My Darling B-002-A
BAND Playing In The Park B-002-B

003 ELMON MICKLE Flat Foot Sam 003-A
I Got To Get Some Money 003-B

004 and on — unknown

Grateful thanks fo r their help to Les Cook, Phil Tricker and Paul Vernon.

P-VINE SPECIAL PLP 2-704 CONSISTED OF:
Strangest Blues/I Used To Love A Woman (Jimmy Nolen)/Louisiana Walk/
I Want You For Myself/Playing In The Park/Hello My Darling (Phillip
W alker)/Pretty W oman/Howling Woman (Mac Willis)/Blue And Lonesome
Blues/Misery In My Life (Smokey Hogg)/Flat Foot Sam/I G ot To Get
Some Money (Elmon M ickle)/Listen Here Mr Firem an/San Francisco Bay
Blues (Jesse Fuller)/Zetela Blues/Rocks Is My Pillow/Ten Long Years/I
Got A Letter (Big Son Tillis & D. C. Bender)/Hard Luck Blues/Lonesome
Road (Unknown Artist A)/A nother Fool Like Me (Jesse Thomas)/W est
Helena Blues (George Sm ith)/Com e Back Baby (Unknown Artist B)/
Strange OF Feeling (Unknown Artist C)/I Ain’t Gonna Be Your Dog No
More (J . D. N icholson)/L et’s Try It Again (Jim my N olen)/It’s A Shame/
Willie’s Boogie (Willie Egans)

18

