
BLUES~LINK

ENTERPRISE

■ HI

VOLUME 1
NW 6004

VOLUME 2
NW 6005

ENTERPRISE RECORDS
1367 H IGH ROAD W H ETSTO NE, LONDON N20

B L U E S
L I N K

94, Puller Road,

Barnet,
Herts.,
EN5 4 H D ,
U . K.

Subscriptions £1 . 50 for six (54 sea m ail, $4 air mail). Overseas International Money
Orders only please or if by personal cheque please add an extra 50p to cover bank
clearance charges.
Editorial staff: M ike Black, John Stiff, F rank Sidebottom and Alan Balfour.
Special thanks to: Dave Godby (special artwork). Bill Greensm ith (photos) and all the
record com panies who have lent us their support.

Cover Photo: T hom as Shaw by Gerben Kroese. Blues-Link 1973

Welcome to Blues-Link, the new international blues bi-monthly, we hope you’ll
enjoy it. O ur aim in Blues-Link is to fill some of the gaps in blues appreciation and
research by involving you — the reader. We invite you to subm it your letters, views,
news, articles, photos and discographical queries for inclusion in Blues-Link. Especially,
we’d like to hear from those of you overseas, as we shall have regular coverage of the
international blues scene. O ther regular features will include a gospel page, a complete
listing of all Jazz and Blues records issued in the two m onths prior to publication, a look
at obscure L P ’s, a readers letters page and o f course in depth record reviews.

For subscribers we aim to provide a F R E E Contact Ads service. So, if you have
something to exchange, acquire etc., strictly non-commercial though — send it along to
us. For fuller details see the Contact Section at the back.

Aside from the m agazine itself, Blues-Link has other projects in the pipeline — not
just pipedream s either. Blues-Link will publish a comprehensive address listing annually
from early 1974. If you’d like to be included just send your name, address, phone, age,
likes and we’ll do the rest. W ork will be started on a com panion volume to Blues
Records, covering all gospel recordings m ade between 1943 and 1973, a blues
bibliography and finally Blues-Link limited editions of recordings th a t are not usually
considered remotely commercial.

B lues-L ink grew out of the attem pt m ade by Marcel Vos to launch Blues Friends
W orldwide contact magazine and address listing. In essence we have taken over where
he left off and we understand from him th a t the slate is clear with regards to repayments
of outstanding subscriptions to BFW . We would like to take this opportunity to thank
Marcel and all those involved with his magazine for their continuing support.

One final word. O ur address is strictly a mailing one, callers will find no one there
unless they have previously arranged a meeting.

See you in October when we’ll have for you, “ M emphis Shakedown; the M emphis
Jug Band on record” , “ Kokomo Arnold interview” and “ The Rise and Fall of the
Leicester Blues Em pire” amongst other goodies.

3

A Hodge Podge O f Blues
Bill Pearson

Some nam es we need to know more about.
There is an area of music lying somewhere between hard blues and the more

blatantly commercial R & B and Soul which holds a great fascination for me — but not,
it seems, for many blues collectors. If the reason for this is lack of inform ation and
recordings then there is some justification for it, but argum ents against the music itself
are not really justified. I am speaking o f such figures as Willie M abon, Joe Turner, Roy
Hawkins, Saunders King and the o ther inhabitants of this musical netherworld. No
doubt the jazz overtones of their work act as a deterrent to some and you can’t eliminate
insularity in audiences, but to ignore them almost completely is almost criminal!

Take Willie M abon as a starter. U ntil his recent tours in England little was known
of this m an and even less of his work was available. None of the Chess titles he cut at the
start o f his career are about at present as far as I know and later work for small labels
including Federal and USA is equally hard to come by. Sue did issue a couple o f things
here in the early sixties (the “ Got To Have Some” saga) and these were enough to
convince me th a t here was a musical entertainer working basically in the blues idiom.
Certainly, M abon is well aware of the musical spectrum he is part o f and has stated his
musical policy-visually and vocally! — at a gig at 100 Club in London recently by stating
that he regarded him self as an ‘en terta iner’ first and foremost. His approach is
refreshingly professional and allied to an engaging personality it should be doing great
business all over the place. After all, the blues aren’t just about being down all the time!

M any of the lyrics of his songs are outstanding and long before his more recent
successes M abon had been putting out popular records with a real tongue-in-cheek
deadpan feel about them . I haven’t heard his very first single on Apollo but the next, on
Chess, — “ W orry Blues” / “ I D on’t Know” — was fairly straight blues. Later items have a
larger brass section augm enting W illie’s piano and vocals. There’s the jauntingly
dangerous “ Poison Ivy” for instance (not the Coasters’ song) which includes verses like:

I bought me a blade, one I could afford .
Too long to be a knife, too short to be a sword.

or
Last night some cat got sm art with m y niece.
Now he wears (his sacks?) and rest in peace!

All verses chorused with:
I d o n 't like to brag, I d o n ’t like to say what I ' ll do.
B u t I ’m like po ison ivy. I ’ll break out all over you.

The boastful “ Seventh Son” contains the lines:
Now I can tell your fu tu re before it come to pass,
lea n do things fo r you. . . m ake your heart fe e l glad,
I can look in the sky and predict the rain,
I can tell when a w om an’s got another man.

All verses chorused with:
I ’m the one. I ’m the one.
The one they call the seventh son.

Or there is the wryly optimistic “ Knock On W ood” :
I used to look in the m irro r. . . m y teeth looked like carbon.
B u t now I ’m wearing diam ond studded choppers!
I fo u n d me a woman who does everything she should.
Everyth ing’s in my fa vo u r and I'v e go t to knock on wood.

4

Later records settle into a less tough mould but still retain the M abon touch. “ Got
To Have H er” on M ad seems to act as the precursor to “ Got To Have Some” on Form al
cut two years later in 1962. A sim ilar lineup on USA continued the saga with “ Just Got
Some” in the next year and altogether six 45’s were issued on th a t label including the
possible om inous double m eaning of “ I’m The Fixer” :

Baby I ’m the f ix e r . . . I am the fixer.
I 'm the fix e r pretty baby. I got everything you need.
Now when your man done fa iled you and you ’re down and out,
I m ake you fe e l so good you ’II want to ju m p and shout.
I bring jo y to the girls and luck to the men.
W hen you th in k I ’m gone. I ’m coming back again.

M abon of course, was based in Chicago but the South and W est seem to have been
stronger areas for this type o f ‘jum p’ music with the influence of New Orleans and Texas
having a noticeable effect on the sound of other figures worth mentioning. In the Middle
West, Joe T urner and Clyde B ernhardt come to mind. T urner has travelled widely and
now resides in California but he began as a Kansas City singer and if his style can be so
labelled, it is still just that. He is at his best belting out a song with a strong background
of riffing horns and tinkling piano and throughout the years he has managed to attain
those requirem ents on many recordings. D etails of T urner’s life are scarce although
Living Blues filled in a few gaps with a recent interview (No. 10 — Autum n, 1972). I t’s
not the lyrics th a t count in Joe’s work; more the tim bre and emphasis applied to them
and the support given by bands often featuring the boogie piano of Pete Johnson. This
jazzy character remained in his work until the fifties when A tlantic revitalised things a
bit with their famous sessions. These were still in the standard T urner idiom but used
more topical lyrics which appealed to the younger Rock ’n Roll audiences. Subsequently
Joe returned to the W est Coast where he has operated for years. Recordings were made
for R P M /K e n t and an LP was issued fairly recently from that source. D on’t ignore Joe
Turner!

Clyde B ernhardt is a trom bonist who has been experiencing something of a revival
recently under the auspices of Derek Stewart-Baxter who has supplied useful
biographical da ta in Jazz Journal. Born in North Carolina, B ernhardt paid his musical
dues playing with many bands throughout the thirties and forties and is not a K . C.
player but much more East coast orientated. Titles cut under his own name show the
jazz influence and he is usually supported by a fairly large band with vocal and trom bone
to the fore as required. Saydisc have put out two album s in the UK which provide good
coverage of his work. “ Blowing My Top” on SDR 126 contains both old and new
recordings and is perhaps the best introductory choice. Incidentally, talking of Ber­
nhardt has brought to mind another trom bonist of interest in Gene ‘The Mighty Flea’
Connors who is in the UK at the time of writing. He has worked on the West coast a
great deal with Johnny Otis among others and plays a really fast trombone! As another
player influenced by the jazz and R & B of earlier days, and now resident in Europe, he
is worth a listen.

T urner worked with many figures of interest over the years including Pee Wee
Crayton whose brand of music has been sadly neglected partly due to lack o f available
records. M odem , who signed him up in the late forties, put out a great deal of m aterial
and there were later sessions for Im perial after which followed a long period in the
wilderness. Recently, blues interest resulted in an LP on the Vanguard label which I rate
quite highly despite the adverse comments m ade about it by some reviewers. Pee Wee
plays a mean guitar a t times and this has almost always featured in his work over the

5

years. W hen supported by small brass section the result is relaxed Texas influenced
blues which, while lacking the toughness of the Chicago sound, have an emotional
quality of their own. I suppose Pee W ee’s best known hits are “ Blues After H ours” and
“ Texas H op” — both instrum entals and reissued on K e n t’s Archive Series in the USA
(Vol. 12 — W est Coast Blues). Both titles accurately describe the m usic on those cuts —
hot ’n relaxed in the first instance with a sharper jum pier em phasis in the second one.

The same album contains titles by three other singers I want to mention — Roy
Hawkins, Saunders King, and Jimmy Nelson. All use a ‘laid back’ vocal style but little
appears to be known (or at least written) about them. Blues Records has a large disco for
Hawkins whose ‘Strange L and” was apparently a hit in the late forties. Later on a song
featured by him became a hit for B . B. King. This was “ The Thrill Is G one” .

Saunders K ing’s “ S . K. Blues” is superbly sung with piano and muted trum pet
encircling the singer who really drawls out the lyrics. This slurred quality is even more
apparent on “ Som ething’s W orryin’ M e” issued on Rhythm 302:

I hang around the bars all evening drinking anything I choose,
I 'm happy up until m idnight ’cause th a t’s the tim e I get the blues.

and:
I ’m alright in the morning. . . at noon I ’m feeling fine.

A t six o’clock I 'm happy bu t at m idnight I lose my mind.
Good music!

Lastly, Jimmy Nelson. Again he is som ething of a mystery to me unfortunately apart
from his “ T-99” which was a hit and has been sung by many bluesmen including Otis
Spann. The original M odem recording features a chanting chorus behind Nelson’s
singing about his missing honeydripper! There is a nice chunky guitar solo on the record
— nothing specatacular but ‘right’ nontheless.

Pee Wee C rayton photo by G. Ben net

A nother of the K en t series contains one title by Johnny ‘G u itar’ W atson who was
some guitar player judging by the titles he cut for R P M in the fifties. The track in
question is the outstanding “ Three Hours Past M idnight” which comes complete with
great gu itar break full of staccato rapidly picked notes which seem to have been
something of a tradem ark. Later recordings for King are apparently quite good if
somewhat under the influence of the King ‘sound’ but I’m not fam iliar with enough of
them to com m ent. Nevertheless, his work definitely w arrants attention.

And now from a guitarist to two pianists. Neither Lloyd Glenn or Charles Brown
ever hit the blues headlines these days bu t they are valuable bluesmen in their own way.
Glenn started recording in 1947 for Im peria l and from then on had a series of issues on
various labels including Swingtim e and A laddin up to 1962. These were always in­
strum entals which have great appeal and an understated quality about them, and the
strong Texas roots (Glenn was born there) come through the lilting quality with boogie
overtones. Titles like “ Chica-Boo” , “ Nite-Flite” , and “ Blue Ivories” reflect the style
and character o f the recordings. Before starting out on his own Glenn worked with
num erous jazz bands bu t ended up with the straight blues again in the early sixties
playing on B . B. King sessions!

Less inform ation is available on Charles Brown but he m ust have had a background
with sim ilar elem ents in it. Initially he worked with Johnny M oore’s Three Aces and then
took over the group him self with the success of various songs including the famous
“ Drifting Blues” and “ Black N ight” . These are certainly individual with Brown’s nasal
vocal to the fore backed with tinkling piano and guitar. Very moody m aterial which if
you prefer it in a more m odern setting can be heard effectively on an A B C Bluesway LP
or another issued by Jewel. He hasn’t lost his touch and should be more appreciated.

T hat then, just about rounds things o ff This has not been a comprehensive survey
by any m eans but I hope tha t it will serve to draw attention to some lesser known, or at
least under appreciated, names. It may well be tha t more of their m aterial will become
available in tim e (will Polydor put out some R P M /M odern sides on Juke B luest) but in
the m eantim e listen to the old records if you can. Anyone with m aterial by these artists
who wishes to part with it is urged to contact the author!

SOME RECORDS

Lloyd Glenn “ Chico-Boo”
Lloyd G lenn /P ete Johnson “ Boogie Blues”
Charles Brown “ Legend”
Charles Brown “ Blues’n Brown”
Clyde B ernhardt “ Blowing My Top”
Pee Wee Crayton “ Things I Used To D o”
Willie M abon “ . . . is back”
Joe T urner “ Jum pin’ The Blues”
“ Best of the blues Vol. 1” (includes Brown)
“ Everyday I have the blues” (Brown, G lenn e tc .)
“ West Coast Blues” (H aw kins/K ing/N elson/C rayton)
“ California Blues” (Johnny W atson)

Aladdin LPM-9
Polydor Int. 423244
Bluesway BLS 6039

Jewel LPS 5006
Saydisc SDR 126

Vanguard VSD 6566
Blues on Blues 10004

Arhoolie R2004
Imperial LP 9257
Em ber SPE 6601

Kent KST 9012
Kent KST 9003

‘Johnny Otis Show Live At M onterey” (Turner/C rayton/C onnors) Epic 66295

BLIND JOHN DAVIS in Amstelveen (Holland)

photos; G erben Kroese.
In late M arch, early April o f 1973, the legendary pianist Blind John Davis, who

accompanied so many blues artists during the thirties/forties for Bluebird and Vocalion
briefly visited Europe. This is a report of his visit to Amstelveen in H olland where I went
to see him in concert.

It was a cold Saturday night of April 21st th a t I and a considerable num ber of
others went to pay homage to the 59 year old pianist, who, for most o f us present had just
been a nam e in other peoples discographies. As is customary on m ost blues tours the
audience were warmed up by the popular Hoochie Coochie Band who played well known
electric blues — everything from Elmore James to Slim Harpo. Although I had gone
specifically to see John Davis, I resigned myself to the fact tha t I would have to put up
with the Hoochie Coochie Band, so did my best to enjoy their set.

Blind John Davis finally came on stage at about nine-thirty for his first set, which
included some nice blues and boogie pieces, and was to prove to be only one of three such
sets. It was during the intervals between these tha t I, and others, m anaged to talk to
him. Armed with a bottle of Old Crow whisky he prepared him self for the barrage of
questions.

I asked him if he was working at present and he told me th a t he regularly plays the
white night clubs in Chicago. Moving to the subject of his lack o f solo recordings he
amused all present by saying tha t he was such an articulate chap th a t he was just not
suited to singing the b lues: ” they only wanted the guys with the country accents” .
He also recollected th a t of all the people he had worked with Big Bill Broonzy was the
most m em orable for his precision. Changing the subject slightly, I asked him how he
came to be booked for this tour and what future plans he had. It was with some dismay
that I learn t th a t he would m ake this his only tou r and th a t it only came about because of
the insistance of Karl Gert Zur Heide and M artin van O lderen both of whom are great
lovers of piano blues.

8

Although it w asn’t a stom ping evening, w hat Blind John Davis played I enjoyed very
much and was quite overwhelmed by his technical proficiency. Seeing him had m ade it a
worthwhile evening.

Kees van W ijngaarden.

As from next issue we will have a regular Ragtime feature and Ragtim e record
reviews, bu t as space and tim e were short for this issue, all I can mention is th a t Roger
M illington is starting to organise a ‘Ragtim e Collectors C lub’ and any enquiries or offers
of help for this very worthwhile project should be sent to Roger at: 25 A lexandra Road,
Kingston-on-Tham es, Surrey, U . K.

JACKSON LABEL — O U T NOW
The Rarest Pete Johnson Volume 2

Jackson 1206

M eade Lux Lewis— Self Portrait
Jackson 1208

From: —
Hans W. Ewert, 5466 N eustad t/Wied,
Postfach 1126, Germany.

BRU CE’S RECORD SHOP

For the best selection o f blues this side
of the Govan Ferry. Send for our lists or
someone will be after you with a big
stick !

S. A . E. appreciated.

79 Rose Street, Edinburgh.
Phone 031-226-2804.

BLACK GOSPEL M U S IC ~ bob sacre

This is a brief look at a stream of black music which is somewhat neglected
nowadays by white blues enthusiasts: black sacred singing.

After the blues revival of the sixties many specialised labels such as Yazoo, Origin
and Roots issued the cream of pre-war country blues (and still do) bu t it wasn’t until the
seventies th a t we saw the first LP’s of pre-war sacred music being compiled (see Note 1).
Today there are a lot available thanks to Roots, Yazoo, Herwin and M atchbox (se t Note
2) and if the trend continues we’ll probably see even more reissues in the near future: a
glance at Godrich-Dixons’ “Blues & Gospel Records 1902-1942” shows th a t the
m aterial is abundant.

This recognition by the blues reissue companies is to be expected, for, basically
what we hear is rural country blues music with religious words. Something th a t is still
hard to find on microgroove is the ‘live’ church services, sermons, and the like, probably
because of their remoteness to the blues idiom, but hopefully someday somewhere,
someone stuck for reissue ideas will rem em ber this stuff. By and large however, I think it
fair to say th a t pre-war religious music is well established and is appealing to blues fans.

The neglected area m ust surely be post-war Gospel Music. I won’t reiterate here
what has already been said elsewhere (see Note 3) but suffice to say th a t four different
styles can be distinguished:

i) Male Q uartets
ii) Female Groups

iii) Male and female groups
iv) Choirs

The Robert Patterson Singers photo Bill Greensmith.

Mostly choirs sing solemn, polished songs inspired by the Old Testament (these are
the Negro spirituals) as do many male quartets, whereas female groups and soloists
generally display exuberant, joyful direct songs inspired by the New Testam ent (these are
Gospel songs) with their frequent references to current day life. O f course as in many
forms of music, classification is not only difficult but quite often of dubious value.
Despite being called Gospel Music it can swing and rock like any other music. It is a
collective vocal creation; any instrum ental accom panim ent being by p iano/organ,
rhythm section, guitar, drum s and very occasionally horns (viz Reverend Rice or Elder
Charles Beck). Blues lovers should be gospel lovers, after all, black roots, black feeling,
authenticity and heartfelt expression are present in both.

Nevertheless, gospel singers still await the recognition they deserve. They still await
the researchers and discographers but, with the exception of Cedric Hayes’ highly
valuable research which Blues U nlim ited pub lished short extracts from, gospel af-
ficianados are still waiting for a work like Blues Records 1943-66" (see Note 4).
Bibliographical and critical works, field research, promotion and magazines are also
conspicuous by their absence (see Note 5).

The situation in the States is much the same. The specialised labels like Savoy.
Peacock, Songbird. Nashboro, Gospel Truth and Jewel are big sellers but almost ex­
clusively to the Negro m arket; the white American blues fan rejects gospel music. One
can only hope tha t the craze for pre-war sacred music will open the way for a post-war
gospel recognition and, that way, the efforts o f companies like Vogue in France will at
last be fruitful. Vogue in Europe, have over the past ten years issued samplers from
Peacock archives (which helped ensure the success of the Gospel & Spiritual Festivals of
1965 and 1967) bu t as these records are nearly always limited editions of the ‘get it while
you can’ variety they never stay in catalogue long. Some companies have made available
‘highlights’ o f European tours by the Patterson Singers and the Stars of Faith (see Note
6).

I guess th a t sales are constant enough to allow the companies concerned to go on
that way. But it is saddening when one realises tha t in the Peacock vaults alone there is
enough m aterial for several hundred LP’s not to mention. King. Gotham, and Specialty
(who incidentally have gospel m aterial recorded by Sam Cooke and Johnnie Taylor).

However, I th ink tha t all the signs point to a gospel revival especially with the in­
terest shown by blues critics Willie Leiser and Jacques Demetre in the pages of Blues
U nlimited. I t’s interesting to note tha t it was Demetre and the late Marcel Chauvard
who in 1959 brought to the pages of Jazz H ot names of then unknown Chicago singers,
guitarists, harpists and piano players; J. B. Lenoir, Billy Boy Arnold, Snooky Pryor, all
of whom those pioneers had met and heard live (see Note 3).

Let’s hope tha t Jacque Demetre can once more be a prophet and that his interest in
black gospel music today hails a gospel revival for tomorrow.

HOT BUTTERED SOUL ‘HBS’

‘HBS’ m agazine for all your B lues/Soul/R & B requirem ents. We specialize in detailed
label listings/interview s/discographies/biographies as well as up to date reviews and
news. We won’t say we’re good but our helpers include Mike Leadbitter of B. U .; Alan
Balfour of Blues-Link; Bob Fisher of Leics. Blues Society, Eddie Cousins o f Blues &
Gospel Research Library as well as many other well known Blues and Soul freaks. Why
not try a sam ple copy for 15p from Chris Savory, 36 Scrapsgate Road, M inster, Sheppey,
Kent, U . K.

11

NOTES

1) There have of course been some previous compilations, notably “ Nearer My God To
Thee” (Roots 304) and “ In The Spirit, Vols 1 & 2” {Origin 12 & 13). It would be very
interesting to know the commercial im pact and sales of these.
2) LP’s with pre-war religious m aterial currently available are:

Blues Classics 17 “ Sanctified Singers Pt. 1’’ (with two post-war tracks)
Blues Classics 18 “ Sanctified Singers Pt. 2’’ (6 pre-war and 8 post-war tracks)
Blues Classics 19 “ Singing Preachers and Their Congregations’’ (3 pre-war items)

(These 3 L P’s are probably the best sam plers around).
Herwin 202 “ Bessie Johnson’’
Herwin 204 “ Blind Joe T aggart”
Herwin 203 “ God Give Me L ight” (anthology)
Yazoo 1022 “ Ten Years of Black Country Religion” (anthology)
Yazoo 1023 “ Blind Gary Davis”
R B F 5 “ An Introduction To Gospel M usic”

19 “ Country Gospel Song” (a m ixture of both white and black)
H istorical 34 “ Christ Was Bom On A Christm as M orning” (anthology)
Biograph 12027 “ This Old World Is In A Hell O f A Fix” (anthology)
T ru th (from Roots) 1001 “ Traditional Jazz in Rural Churches”
Truth 1002 “ G uitar Evangelists Pt. 1”
Truth 1003 “ G uitar Evangelists Pt. 2”

The following are available but ra ther more difficult to find:
Roots 328 “ Southern Sanctified Singers”
Roots 338 “ Rev. F . W. M cGhee”
M atchbox SDX 207 (2 vols.) “ Black D iam ond Express to Hell” (Vol. 1 pre-war;

Vol. 2 postwar).
Finally, the most interesting set to appear since the Blues Classics:

CBS 67234 “ The Gospel Sound 1” (2 LP’s)
CBS 67280 “ The Gospel Sound 2” (2 LP’s)

The above is a complete cross section of pre and post-war gospel with carefully chosen
items to illustrate Tony H eilbut’s book (see Note 3). Both the book and records are a
must for every new comer and afficionado alike, especially if you like Arizona Dranes as
I do (two more tracks h 're, and with 9 tracks elsewhere, we now have 11 of the 18 songs
she recorded — 2 with he Texas Jubilee Singers).

One note of warning. Because of the lack of co-ordination between reissue com ­
panies, duplications are num erous on the above list of records. The best selections are
those on CBS, Blues Classics, Truth and Herwin.
3) A selected bibliography:

HEILBUT, Tony: “ The Gospel Sound” (Essential work—how? when?, where?,
who?)

LEISER, Willie: “ I’m a R oadrunner Baby” (A Blues U nlim ited booklet with much
inform ation on singers, groups and records)

G A R O N , Paul: “ Blues and the Church: Revolt and Resignation” {Living Blues
Spring 1970)

LINDEM ANN, Bill: “ Introduction to Black Gospel Music (Living Blues Autum n
1970)

D EM ETRE, Jacques; “ Lonnie Farris” (Blues U nlim ited 96, November 1972)
STRACHW ITZ, Chris: “ The Staples Singers” A talk in the Am erican Folk M usic

Occasional 1)
FEA TH ER, Leonard: “ A Talk W ith M ahalia Jackson” (American Folk M usic

12

Occasional 1)
KENT, Don: “ The Early Days O f Gospel” {American F olk M usic Occasional 2).
The following Belgian m agazine has long vanished bu t it is worth looking out for:

R hythm and Blues Panorama 44/4 5, 1966: ‘‘Special Gospel 1”
and any copies of Blues Unlim ited pre issue 70 with their bits o f post-war gospel

discography by Cedric Hayes and regular features by M artin Humm.
4) Cedric Hayes’ discography is included in:

BRUYNINCKX, W alter: “ 50 Years of Recorded Jazz”
a colossal work of several thousand pages being a complete discography of every jazz
record m ade between 1917 and 1967, blues, gospel songs and even ‘classic’ black Rhyth-
m and Blues artists (Fats, Chuck, Bo, e tc .). Expensive if your main interest isn’t jazz.
Anyone interested should contact W alter at:

Lange Nieuwstraat 135,
Mechelen, 2,
Belgium.

5) There is one m agazine th a t I know of The Gospel M essenger which is managed by
black people and gives mainly religious news. Its music content is very small indeed but
there are some great photos of gospel artists. A subscription for 12 issues a year is five
dollars and is available from:

P . O. Box 1994, or Freddy Angstmann,
Philadelphia, I . A . P.
19105 USA. P . O. Box 28,

C . H. 8050 Zurich,
Switzerland.

6) The Robert Patterson Singers: “ Gospel M eeting Tonight” 15153
The Stars of Faith (of Black Nativity): “ Swing Low Sweet C hario t” M P S 15256

**Bob Sacre wishes to swap tapes with other collectors whose collections include pre-
and post-war gospel music in particular UNISSUED tapes. Even if you have only a few
items drop Bob a line as it is possible there could be something tha t interests him. When
w riting t o him send the following details, if possible: A rtis t/T itles/L abel/D ate/W hether
45, 78 or album . For unissued stuff state A rtist/D ate/L ocation /L ength in time of tape.
Bob will reply and send his lists. Contact him at 16, Avenue de L’Observatoire, B-4000,
LIEGE, B E L G IU M . **

-Rev. L onnie F a r r i s (cou rtesy Terry Waghorne)

13

B I G B E A R B L U ES
'britain’s best-selling blues album' —

. . . melody maker p o l y d o r 2460 186

A merican Blues Legends 73
with Lightnin' Slim, Homesick Jamies,
Snooky Pryor, Whispering Smith, Boog-
ie Woogie Red S Washboard W illie.

Doctor Ross -Live at Montreux
POLYDOR 2460 169

Johnny Mars-Blues from Mars
POLYDOR 2460 168

Good Times
w. Mickey Baker Ro l l 2460185

 Mighty Flea -Let The Good Times

AUTUMN TOURS -

sept: Lightnin' Slim & Whispering Smith
oct : 1973 CHICAGO BLUES FESTIVAL with

Homesick-Snooky-Erwin Helfer-OneArm
JohnWrencher- EddieTaylor-JohnnyMars

oct : John Jackson (U.K. only]
nov: Eddie Guitar Burns

nov: The Mighty Flea

nov: Blind John Davis (U.K. only]

ENQUIRIES:
BIG BEAR MUSIC
32 DEBLEN DRIVE
BIRMINGHAM B16 9NG
PHONE 021455 9494.

AMERICAN BLUES LEGENDS '73
Eddie Cousins

On January 26th, at Coventry, saw the start o f the ABL tou r presented by Jim
Simpson of Big Bear Blues — from here they played at different dates round Great
Britain tak ing in also Belgium, W. Germ any, Holland, Sweden to mention but some.

The first of the ‘Blues Legends’ to his the stage on the Liverpool date was Boogie
Woogie Red, the Louisiana bom pianist (1 8 /1 0 /’25). He is a quiet man with always a
trace of a hidden smile about his w eathered features, but after listening to his brand of
Rollin’ piano and listening to him talk later in the evening, it was quite obvious that he
had known his hard times too.

One of a large family from Rayville, M onroe, La, he was brought up in Detroit
where his family moved to when he was around 1 1/2 years old.

Nicknamed ‘Boogie Woogie R ed’ because of his light colouring he becam e well
known round the various bars and later on started to play in Chicago and with the John
Lee Hooker band. He stayed with the Hooker group for many years backing him on
John’s recording dates between 1950 and 1960.

As for R ed’s own recordings — well they are sparse to say the least!, he has a track
on Paul Oliver’s album “ Conversation with the Blues” , called “ So m uch good feeling’’,
here he talks and plays through in his own way but it does not fully represent his talent,
(as if one track could) but up to last m onth this was his complete output! Now he has
been recorded while on tour and we have four more tracks of Red’s on record. As this
album is being reviewed elsewhere in the magazine I will not harp on about the recor­
dings, except to say just listen to “ Viper Song’’ — perhaps someone will record him
again — I th ink he is worthy of it.

left-right: Boogie Woogie Red, Whispering Smith, Snooky Pryor,
Washboard Willie, Lightnin Slim, Homesick James, courtesy Polydor.

15

The most ostentatious Bluesman of the package was without doubt W ashboard
Willie the D etroit based musician. He plays an assortm ent of percussion instrum ents
ranging from bass-drum to blocks and sings into a ‘strapped on’ mike — he tends to call
out the key of the blues he’s going to play (whether it’s right or wrong) and from there
leaps into action hitting drum , washboard etc., all in perfect time. Quite amazing to
watch!

WASHBOARD WILLIE
Born W illiam Paden Hensley in A labam a (2 4 /7 /’09) he was brought up in

Columbus, Georgia, where he was moved to with his family in c 1912. In the 1940’s he
moved to Detroit, where he has rem ained until this day. He has been featured on records
by Eddie Burns (1952), Baby Boy W arren (1953) but to name two, and has recorded
under his own nam e but not extensively. He has two s credited to him on the already
mentioned ABL73 album , perhaps “ I feel so fine” bein g tha t more stronger than his
amusing “ Kansas City” .

Although by some he may be labelled in the Blues ‘risque’ section because of his
hum orous asides such a s — “ when your lips m ake a date, tha t your hips can’t take
— th a t’s when you’re getting old” , and his painted drum tha t declares in big letters —
“ Yes, Yes, Yes, The Fantabulous W ashboard Willie” it is interesting to know tha t in
Detroit he is regarded as one of the most entertaining acts around. This was his first tour
outside America.

16

The harm onica blues was represented by Moses ‘W hispering’ Smith and the
legendary Jam es ‘Snooky’ Pryor. Pryor was bom in Lambert, Mississippi, (1 5 /9 /’21)
and while young became friends with Jimmy Rogers. He left home when in his teens and
started playing the clubs in the neighbouring states. In the 40’s he moved to Chicago,
where he still lives, bu t decided to quit music because of the various disillusionments he
got from producers etc. After many years out of the music business this tour m arks his
comeback. He has a handful of recordings under his own name ranging from 1948 to
cl 963. Both the titles on the tour album are to his credit — maybe it will induce him to
record again, and to come back to this side o f the water, being his first musical trip
outside the States.

January 25th, 1932, West Brookhaven, Mississippi, was the birthplace and date of
Moses Smith. 25 years later he moved to Baton Rouge, Louisiana, where he still lives.
His brother-in-law had taught him to blow harp around the age of ten so by the m id­
fifties he was quite proficient on the instrum ent. It was in the 50’s when Lightnin’ Slim
noticed him and later he got a job with Slim’s band. M arried with a family he was not
able to move around so easily as some of the other musicians, so for a long tim e he went
and got labouring work. O f late he has been touring extensively with Lightnin’ Slim, this
being his third trip to England. He started recording under his own nam e in 1963 for the
E xcello label and his lovely “ Texas Flood” can be heard on the ABL album . He has the
deepest voice possible I would th ink and his harp technique is unique as he employs a
kind of hand-body jive to accompany his music.

His side-kick Lightnin’ Slim I feel needs no introduction being one of the Excello
label’s most successful bluesmen. Born Otis Hicks in St. Louis in 1913, he was raised on
a farm in Francisville, Louisiana, taking over when his father died. He did not learn to
play guitar until around 1948, and then he becam e credited with the title — “ the first

Boogie W oogie R ed
17

photo Bill G reensm ith.

Lightnin’ Slim, Homesick Jam es & Snooky Pryor courtesy Polydor.

man to play electric guitar in Louisiana” . Like the story we hear so often about the
unfair record producers and the sharks, Lightin’ in fact retired from the music scene
twice, and only in 1972 did he start to get involved a g a in — yes at his age!

He has many sides credited to him mostly on Excello ranging from 1954 to c . 1966
with varied personnels. . . including Lazy Lester, Katie W ebster and Bobby McBride.
He has his home now in Detroit and has m ade once again the blues his livelihood. As can
be heard on the ABL album , “ Love Bug” and “ W alking in the P a rk ” — still have the
‘lazy’ Louisiana blues style tha t is rem iniscent of the Lightnin’ o f yesteryear. He has now
visited G reat Britain four tim e s . . . m ust say its nice after so long.

The last of the legends but by no m eans the least is Homesick James, E lm ore’s
cousin. Born William Henderson (though known also as James W illiamson) in Ten­
nessee on 3 / 5 / ’14 he was brought up on a farm and moved to Illinois when 16 years of
age, and then later found his way to the big city Chicago. Throughout his years of
travelling around he met and played with many recognised bluesm en — including
Broonzy and Estes.

In the early fifties he joined up with Elmore and can be heard on many of his
records. Homesick has recorded quite a few sides under his own nam e starting for
Chance in c 1952.

Although not his first European tour it is his first m ajor appearance at top clubs
throughout the Continent and England. He is well represented on the album performing
“ Dust My Broom ” , the Elmore James h it, and “ Tin Pan Alley” .

For those who missed the live concerts (and those that d idn’t) the LP American
Blues Legends ’73 (Polydor 2460186S) which features the above mentioned artists is
worth every penny it costs. . . great album . . . well done Big Bear. . . and thanks the
ABL o f ’73.

18

SID ETRA CK IN ’ with Frank Sidebottom: Some by-ways of blues.
Som etim es I will then again I th ink I won t (x2).
Som etim es I do then again I th ink I do n ’t.............

“ Reelin’ and R ockin’’ — Chuck Berry.
A facet of Blues structure I am surveying here is the ‘Anti-Climax’; tha t is, when a

positive statem ent is m ade in the lyric, which is almost immediately cancelled or
neutralised by a negative one. This peculiar device is used not only by Blues singers on
occasion, bu t by many wouldbe orators and politicians — have you noticed how
politicians never actually reach positive conclusions in their speeches? To illustrate this
further in a Blues context, here is Skip Jam es’ “ Devil Got My W om an” , from both 1931
and the 196? recordings:

The woman I love,
W oman that I love,
Stoled her fro m m y best friend;
B u t he got lucky-stoled her back again.
Then he got lucky-stoled her back again.

You know I could be right.
You know I could be right.
Then again I could be wrong etc.

Skip carefully uses a lengthy build-up for the introduction to bring to the listener a
sense of anticipation, but the inevitable anti-clim ax sweeps all fantasy away— until the
next verse, o f course. This approach by the artist has the effect o f retaining great interest
in the atm osphere of the perform ance, even though on the face of it the m eaning of such
a verse on its own would appear irrelevant or totally useless. In his 1960’s version,
however, Skip has had the courtesy to ‘forew arn’ his listeners by the use of the word
‘could’ — a very neutral expression which perhaps in itself creates expectation within the
listener.

Here is “ R am blin’ M ind” by M uddy W aters:
G ot a m ind to ramble, got a m ind to go nowhere (x2).
You know I can’t f in d no help over here — can’t f in d no help over there.

Anti-climaxes throughout this verse do have a meaning, in its reflection of deep-
rooted dissatisfaction in black America. Indeed, there is no point in going anywhere if
there is no progress to be made. M uch has been said in Blues literature appreciating the
position of blacks in America, particularly in the past generations, and Blues in this
form can possibly be considered a safety-valve within a song, for the relief o f the
listeners’ frustrations.

W omen are not far behind any m an’s frustration, and Robert Johnson uses a form
of anti-clim ax to relieve it.. . . in “ Stones in my Passway” :

I have a bird to whistle, and I have a bird to sing, (x2),
I got a woman that I ’m lovin’, boys but she d o n ’t mean a thing.

Blues of today may tend to be less serious, bu t love is as good a topic as any, for
L ightnin’ Slim in this case (“ Love Bug”):

You know that Love B u g ’ll bite you darlin ’, little girl i f you d o n ’t watch
out.
Yes tha t Love B u g ’II bite you baby, little girl i f you d o n ’t look out.
Yes sometimes he m ight m ake you happy-an’ again he may knock you
out.

19

W omen, love, money — all the ingredients o f the Blues are useful to the purpose of
the anti-clim ax form ula verse. A recently recorded song by Wild Child Butler uses the
anti-climax form in the chorus part o f each verse to emphasise his song, in “ Axe and the
W ind” :

A in 't gonna buy no more clothes a in 't gonna pay no more rent,
G oin’ give m y money to these women ‘cos I d o n ’t need a cent,
‘Cos you can 't never tell — which way the wind gonna blow,
I may wind up rich — bu t then I may wind up poor.

It is not my purpose to read too m uch ethnic meaning into the lyrics used in these
examples, as Blues is very much an entertainm ent medium ; and one of the best forms of
entertainm ent is comedy (viz. aforem entioned politicians!), so for the last example of
anti-climax structure here, I chose the ridiculously comical situation of Tom Shaw, as he
portrays him self as a “ Prowling G round Hog” :

I 'm the prowling ground hog, mama, and I walk round in m y den (x2).
Now when I come out a n ’ see m y own shadow — Lord an ' I go back in.. . .

In conclusion it m ust be said th a t the anti-climax form used in Blues does have a
valid outlet; W hether or not its potential is fully realised is difficult to say—

M uddy W aters photo courtesy W. LEISER.

The Dutch Blues Scene
This is a brief look at the blues activities which took place in H olland since the first

real contact with live blues was made in 1965, when the American Folk Blues Festival
visited our country for the first time. This account mainly recalls how things were for the
blues collector in those eight years with regard to: the inform ation available in

20

magazines, who could be seen or heard on radio and television, what was on record and
naturally any visits m ade by the artists themselves. I have chosen the year 1965 also
because I feel th a t a rising line (and occasionally a falling one) can be seen in the blues
scene here.
. . . READ THE NEWS ABOUT THE BLUES.

Prior to 1965 there was very little to read about the blues in Dutch. There was Paul
Brem an’s book “ The Blues” in 1962 and sometimes feature articles by jazz critics on
Ma Rainey, Bessie Smith, Big Bill Broonzy or Leadbelly. In this way a whole new
generation — or for tha t m atter a com plete older generation — of blues singers were
neglected and were read by a completely different generation of fans.

The first m agazine to feature blues and aim at a younger generation was Jazz
Wereld. M ost o f the articles looked at the m odem blues, opening up a completely new
world to m any fans who h ad n ’t at the tim e discovered Blues Unlimited. One of Jazz
W ereld’s main contributors is Arend Jan Heerm a van Vos who at th a t time wrote many
excellent articles and reviews. The magazine still appears every two m onths but as the
name suggests it contains mainly jazz.

A magazine came out in 1966 called K in k which had a column on R & B and blues
by Harry Knipschild bu t it soon vanished again in 1967. In the same year another paper
called H itw eek (which later became Alcha) cam e on the scene and from tim e to tim e had
blues items. A year later some guys in the Hague pu t out the first D utch blues magazine,
M r. Blues. It was edited by Wim Verbei and Leo Bruin who had also written for Jazz
W ereld and Hitweek.

It was well produced and informative m agazine bu t one which became less and less
frequent until it disappeared in early 1970. T hat same year yet another bi-weekly music
paper appeared called Oor (E ar, in English) with one page devoted to blues (an article
together with a news column) and some blues record reviews. It is now in its third year,
its contributors being the old M r. Blues editors along with Cees van der H aar and Guido
van Rijn, who with one or two others do their best to spread the word nationwide.

The only specialist m agazine at the m om ent is The Boogie Woogie A n d Blues
Collector which consists o f four double-sided stencilled sheets. It is published by the
‘Dutch Blues and Boogie O rganisation’ run by M artin van Olderen who together with
Guido van Rijn writes everything. It mainly contains news and discographies. So after
eight years we are still devoid of a Dutch blues magazine, but le t’s see what the next
eight years hold for us.

THE OTHER MEDIA

Radio and television in Holland have largely ignored the blues. It is quite easy for a
blues enthusiast to recite the blues artists he has seen on the screen because there have
been so few. Among those th a t have appeared on television at one tim e or another are: a
few AFBF’s, a film about Maxwell Street, a M onterey film featuring B . B . King and T.
Bone W alker, Buddy Guy and the guitar workshop of the 1967 Newport Jazz Festival,
Larry Johnson in Harley Cokliss’s film Chicago Blues. Then there was the Lightnin’
Hopkins film by Les Blank and a British television film of M uddy, Champion Jack and
several white musicians. The 24th of July 1972 saw M uddy and his band featured in a
pop program m e on television from a G erm an m ade film of the 1970 European tour.

The situation on the radio hasn’t been any better over the past eight years. Today
there is only one program m e which is a t all specialised called ‘Jazz and Blues’ . Its main
drawback is th a t compilers divide these two music forms so unequally: 75% jazz and
25% blues. D utch listeners can also pick up the blues program m e o f our Belgian neigh­
bours called ‘Losjes in de Blues’ which goes out after the eleven o‘clock news on Radio

21

Brt 2 B rabant and is well worth listening to.
A few years back you could listen to four blues program m es: M ike Raven on the

BBC, the Belgian station, the twice weekly D utch ‘Blues Power’ and the ‘R & B H op’ on
the p irate Radio Veronica. Today most o f the live shows organised by the ‘Blues and
Boogie O rganisation’ are broadcast by VPRO. You could say th a t this compensates for
the earlier blues shows which have since disappeared. During the eight years not much
happened on the two m ajor media forms which can be so im portant in improving the
popularity o f the blues.

I GOT THE VINYL BLUES

Over the years those round black platters which they call records have been the
cause of m any peoples desperation. Let me explain. Those who liked blues music had to
do everything in their power to find records of their favourite obscure artist; there was a
dire shortage.

The situation for the European collector was far more unfavourable than for those
in the USA where most of the records were issued. In Holland the average dealer had,
and still has, only a few blues records in stock. These are mostly new John Lee Hooker
and M em phis Slim album s, together with a few of the less over recorded artists.

To find reissue lables like Arhoolie, Yazoo, Testament, A delph i etc., you have to
seek out the specialist shops or else im port them from abroad. For years Dick M. Bakker
was the only person in Holland where you could buy all these labels, together with quite a
few long deleted album s which he sells from his home. In the last few m onths a second
address where you can buy im ported blues reissue labels has appeared run by M artin van
Olderen. I’ve already stated th a t most record shops have little in the blues line, bu t there

Johnny Shines and Micky Baker photos by Bill Greensm ith.
22

are of course some exceptions. In the bigger cities like R otterdam , Am sterdam and the
Hague some shops have really nice collections of blues records. For example, since last
year Chess has been available in H olland again, after disappearing about three years ago
when C B S/A rtone dropped the distribution. But now it seems to be in good hands with
Phonogram because you can get all Chess releases starting with the ‘Vintage’ series.
O ther labels th a t were not so hard to get (i. e. could be bought or ordered at local record
dealers) were B lue Horizon, B lue Thum b, Bluesway and Storyville. A few years ago
French R C A brought out ten D elm ark album s on the bargain priced Goody label, but
the pressings were ra ther bad. Also from France, distributed by M elodise, cam e about
sixteen album s from the Arhoolie catalogue. D uring the last few m onths the A tlantic
‘Blues O riginals’ and Polydor ‘Juke Blues’ series have found their way to the bigger
stores. But, to conclude, the situation for the blues buying public has become, in my
opinion, m uch more healthy than it was a few years ago. As we have already seen
companies are distributing more and more records themselves and along with the two
‘special im port’ addresses, who also d istribute foreign blues magazines, the blues
collector, even the most fanatical can’t complain com pared to some European countries.

EIGHT YEARS OF LIVE BLUES

As m entioned earlier, 1965 was the first year th a t the Lippm ann and Rau prom oted
A m erican F olk Blues Festival visited our country: the first real contact th a t the blues
generation of today had with ‘live’ blues. I shall start from there looking at the club and
concert activities which took place in those eight years between 1965 and 1973.

In 1966 the A F B F paid us a second visit and for me this was one of the best. 1967
saw the same th ing again except tha t this tim e the Lippm ann and Rau tour was not the
only blues to come to Holland. Buddy Guy cam e over with the Newport Jazz Festival.
In 1968 the predictable A F B F tour again, Eddie Boyd with John Mayall. Also M uddy
W aters m ade his first Dutch appearance in R otterdam with the Newport Jazz Festival.
The following year, 1969, was a bad year for concert enthusiasts because the A FBF with
the best line up there had ever been, passed us by. Agents and organisers were ap ­
parently afraid th a t they couldn’t fill concert halls to capacity for this rather ‘strange’
music.

So, four years had passed, with us only seeing blues artists perform in cold
spherelike concert halls with their red plush seats. Only the local blues talents ever
appeared at clubs like the Hoochie Coochie and later T h e Bajes.

1970 was a bad blues year too bu t this tim e because of the lack of publicity. Johnny
Shines was here tha t year bu t it was kept so quiet tha t most of us only got to hear of it
after he had gone. We were also missed out by the Blues and Gospel Festival, as we were
the following year.

In spite o f all th is 1971 was to prove to be the year live blues broke through in our
little country. In early April, M emphis Slim the Paris based bluesm an played at the
Bajes Club in Amstelveen under the supervision of M artin van O lderen o f the Blues and
Boogie Organisation.

During the late fall Freddie King toured our country with Leon Russel scoring much
more of a success than the star of the show. B. B. King made his second visit to Holland
in December. T hat same m onth Big Joe W illiams should have appeared at the Zodiac
Club bu t was prevented from doing so by illness and was replaced by Jimmy ‘Fast
Fingers’ Dawkins and G atem outh Brown who m ade it a very worthwhile evening.

The D B & BO carried on its excellent work in 1972. In February E xcello bluesm an
L ightnin’ Slim was here and it was also hoped th a t Homesick James would come bu t due
to illness he d id n ’t and Juke Boy Bonner was announced to take his place. U nfortunately

23

he couldn’t either and Mickey Baker finally stepped in. M arch was the m onth for the
now trad itional, yet slowly dwindling F olk Blues Festival. Detroit artists Baby Boy
W arren and Boogie Woogie Red appeared at the Bajes in May. M uddy m ade a short
tour in June, a m onth which also saw the one-man band Dr. Ross paying us a visit in­
stead of John Lee Granderson. Then after a few m onths break, to give everybody a chance
to come to themselves again after tha t burst of blues activity, in O ctober the DB & BO
brought Little Brother Montgomery to Amstelveen. In the same m onth B. B. King gave
two concerts in Amsterdam and R otterdam , and the second A F B F of th a t year toured
round too. L ightnin’ Slim and W hispering Smith stayed on a little longer after the tour
had left and performed in Amstelveen. As everybody was broke by now there was a
compulsory break to strengthen the financial position of the blues addicts. This big blues
year (by Dutch standards anyway) was brought to an end by a visit from Thomas Shaw
who played at the Bajes.

On February 10th 1973, the Am erican Blues Legends — Homesick James, Snooky
Prior, Willie M abon and W ashboard Willie — opened our season of live blues. They
were then followed by Big Joe Williams in M arch and the pianist Blind John Davis in
April.

There are many other concerts planned for this year. Blues fans in Holland owe a lot
to M artin van Olderen and the Blues and Boogie Organisation who have nurtured live
blues appearances from rarity to regularity. They have been responsible for m aking the
blues scene far more ‘alive and well’ than it’s been in years.

Addresses; D utch Blues and Boogie Organisation/Boogie Woogie and Blues Collector,
c /o M artin van O lderen, P retoriusstraat 96, A m sterdam -oost.
Dick M. Bakker, Stevinstraat 14, Alphen.

RECORDS
& D ISTR IB U TIN G COMPANY

NEW RELEASES ON THE FLYRIGHT LABEL:

LP 503 'THE WALKING VICTROLA' - set
o f l o v e l y v o c a l - g u i t a r blues by Lum
G u f f i n . Recorded by Bengt Olsson and
never issued elsewhere.

LP 504 'BLUES CAME TO CHAPEL HILL'

F l y r i g h t i s e s t ab l i s he d as Europe's l ead i ng
Blues c en t r e . Our labe l f ea t u r e s 20 albums,
a l l f u l l o f the f i n e s t blues music. D e t a i l s
o f new r e l eases are l i s t e d below.

A d d i t i o n a l l y our shop s tocks o f B r i t i s h , US
and Cont i nen t a l Blues (and rock) records i s
runni ng i n t o thousands, many hard t o obt ai n
(i f not i mposs i bl e) e lsewhere, and a l l acc­
e s s i b l e to BLUES LINK readers v i a our f a s t ,
cheap (post f r e e !) m a i l - o r d e r s e r v i c e . For
example Ar hoo l i e and Yazoo at £ 2 . 20 p os t -
pack-VAT paid ; U. S. Kent cata l ogue £ 1 , 65!

SEND SAE/IRC FOR LISTS. DOZENS OF BARGAINS
IN DELETED BLUES RECORDS (UK and US l ab e ls)

LP 505 'CAROLINA COUNTRY BLUES'
f e a t u r i n g comeback performances from
great s l i k e Eddie K i r k l a n d , A l len -
'Tarheel S l im ' - Bunn, Frank Edwards,
W i l l i e T r i c e , Gu i t a r Shor ty e tc e t c !

We wish Blues L ink a l l success and we hope
t o help f i l l out your readi ng p leasure . Get
w i t h the foremost Blues S p e c i a l i s t s and f l y
r i g h t ! Wr i te : 21 WICKHAM AVENUE

BEXHILL-ON-SEA, SUSSEX, J. K. .

24

Big Joe Williams In Holland
Kees van Wijngaarden

photo G erben Kroese.

On Saturday, M arch 24th., the D utch Blues and Boogie Organisation, which does
such a great job here in Holland, had organised yet another concert. It was held in the
Zodiac Club in Amstelveen, a town near Am sterdam . About 500 people from all parts of
the country had come to the hot, ra ther cram ped youth centre to see Big Joe Williams,
who was m aking what was probably his last European tour.

At about a quarter past eight, just as the disc jockey was poised to spin a Little
Brother M ontgomery record, Guido van Rijn gave him a signal to tu rn off the music and
introduced Big Joe Williams. Big Joe was helped onto the stage and reaching for one of
his two nine-string guitars launced into “ Baby Please D on’t G o’’ which gave the people
from VPRO radio problems because they h ad n ’t finished setting up their recording
mikes. After a m inute or so Big Joe broke off the song abruptly because he wanted the
mike for his vocals turned up. T hat done, he began another song bu t the process was
repeated, this tim e it was his guitar th a t wasn’t right. Changing to a 12 string model with
only 9 on it, he at last seemed satisfied and sat down to his set with no fu rther interruptions

. Most of the num bers were favourite W illiams num bers like “ Highway 49’’,
25

“ D on’t You Leave Me H ere” , “ Nobody Knows Chicago” , “ Rooting G round Hog” and
“ Shake Your Boogie” . On many of the songs he built up to a great m om entum but
often broke off suddenly which was a bit disconcerting.

Highlights of the first set were his tribu te to Dr. M artin Luther King and President
Roosevelt along with “ Think You Need A Shot” , “ Bullcow Blues” , and “ Army Man In
V ietnam ” with its marvellous line:

W hen they d o n 't stop that war in Vietnam, I ’m going to drop that A tom ic Bomb.
Halfway through the set, after he had wiped the sweat off his face with his big red

handkerchief, he drank a glass of milk and continued. It is really a pity tha t he doesn’t
com m unicate with his audience. It sometimes seems tha t he plays all th a t great music for
himself; we m ight as well not have been there. Another striking point was his almost
exclusive use of the bottleneck but this could’ve been due to the fact th a t his fingers
aren’t as nim ble as they used to be.

After an hour of playing he took a break and rested awhile backstage drinking
apple-juice. I say he took a break, bu t he was subjected to too much questioning during
tha t interval, which he spent sat on a very hard bench. W hen asked if he wasn’t un­
comfortable he said th a t he preferred sitting on hard things. He revealed that he even
found his bed at the Hotel too soft and declared th a t back home he sleeps on the floor
“ because it’s good for you! ” .

His interval l a s t e d half an hour, after which he was back on stage for another very
long set which saw him in the same great form as the first. Due to certain circum stances
(I was rushing about the place a bit chatting to friends!) I d idn ’t catch all of his second
set bu t did hear great versions of “ Sloppy D runk” , “ Mean Stepfather” and the
requested “ King Biscuit Stom p” . He finally left the stage one and a h a lf hours later at
11. 30 p . m. to the very warm applause of the audience.

In the dressing room he returned to his wooden bench and spent the following hour
chatting; he seemed tireless. ‘A m em orable evening’, I thought when I saw him climbing
into his G erm an tour agent’s station wagon.

We will probably never see this great M ississippi bluesm an tour Europe again. But
let’s hope he is as indistructable as he appears, so t hat the first word o f the predicate
‘living legend’ wont have to be struck out for a long, long time.

If any readers have m aterial about Big Joe W illiams please contact Leo Bruin who is
compiling a book on Big Joe. Contact him at Spijkerboor 12, post: Annerveenschekanaal
(drente), H olland. (Sorry there are no prizes for getting the address right!).

PUBLICATIONS
JEFFERSON: No. 21. This is the m agazine of the Scandinavian Blues Association and
is extremely well produced in A5 form at, mainly in Swedish bu t contains some superb
photos. A m ust for Swedish blues fans!

TH E BLUES: No. 8. This is the m agazine of the Japanese Blues Society and is mainly in
Japanese. Although it is well laid out unless you happen to speak Japanese there is not
much to interest English speaking readers.

VINTAGE JAZZ MART: May-June 1973. TH E magazine for finding those records you
wanted to find. The Exchange & M art o f the Jazz and Blues W orld; excellent value at
20p.

Jefferson, Tegnergatan 21, S-852, 49 Sundsvall, SWEDEN.
The Blues, 1-4-12, M omogaikecho, Abenoko, O s aka 545, Japan.
Vintage Jazz M art, 4 Hillcrest G ardens, Dollis Hill, London NW2, U . K.

26

CARL JONES “ HOW BLUES BEGAN” / “ HE MAY BE THE GUY”
C. J. RECORDS 661

This is the first single we’ve had from Carl Jones since his M ercury days when he cut
“ Mitzy” / “ Trouble In M ind” . Both tunes were written by “ C . J . ” and he is backed by
Lafayette Leake on Organ, Earl Demus on Bass, Red Simms on Sax, and M erritt Hicks
on Drum s, who provide a very com petent backing. ‘‘How Blues Began” is a
m edium /slow num ber with nice sax and organ solos but ‘‘He May Be The Guy” , a
bouncy num ber, doesn’t get off the ground despite a raunchy sax solo. One for the
complete Carl Jones collection only.

Mike Black.

MISSISSIPPI JOHN HURT “ LAST SESSION” VANGUARD VSD 79327

D on’t be put off by the sleeve, which is quantitatively adequate, but qualitatively a
bit of a rip-off. We get a design layout which wouldn’t take hours to conjure up, with two
photos of H urt, one o f which is already very well known, no sleeve notes, and a layout of
song titles th a t could give the impression th a t other artists are present. But this is to
quibble over relatively m inor m atters, as the album itself is superb, as you would expect
from M ississippi J; and despite sleeve inferences, it is all him.

T hat is, apart from Patrick Sky, who guests as 2nd guitar on two tracks, and, in­
cidentally, produced the whole thing. Recorded in 1966, not too long before his very sad
demise, it is another very fine showcase of his amazing, and highly individual talent and
appeal. I ’ve long been a devoted fan of his light voice, his peculiar phrasing, and his
raggy waltz tem po, and listening to this you would never guess his age. Indeed, the cuts
could all well pass as recordings thirty years earlier. The firmness is still there, and the
assurance with which he sings and plays, as much as ever, and the warm th in his voice,
which has the quality of soft silk.

M any stories have been told about the m an, both in and out of print, and I was
fortunate enough to meet a friend of his a year or two back, and hear some for myself.
Many are very sad, and his eyes betray a life tim e of suffering, m any are amusing, but
all are infused with an unasham ed love of the m an, and his unassum ing humility, his
genuine honesty and humanity. This was no ego tripper, but quite simply a man of the
earth. His songs too pervade this same sense, some to the degree of m aking the listener
feel intruder; but every song he sings is a statem ent from within him. We can listen and
appreciate if we so wish, bu t it is no m atter to him either way. He is an artist whose giant
personality simply transgresses barriers; there are no theatrics, but you cannot help but
be won over by it all.

All the num bers here are in a similar vein, as all his are, (and w hat bluesmen aren’t
the sam e?), and whether his own or not, they are all treated to his process, which even
makes a noddy tune like “ Shortnin’ B read” sound good. I am not ashamed to rave
about this to one and all; and what a great album to put on after a hard day! I t’s sheer,
unadulterated pleasure.

Michael J.

WALTER HORTON “ With Hot Cottage” London NAS 13526 (Canada)

Every now and then, a blues record crops up from C anada, but as usual they are no
earthshakers. Hot Cottage, a blues based rock band from Alberta, has gone the route of
Fleetwood Mac, Canned Heat, and other such groups to pick up a tem porary black
leader for a white band. C anada is mainly noted for harpist Richard Newell a . k . a. King
Biscuit Boy, a decade old phenom enon with three album s on D affodil (Canada). But the
pubs are crawling with blues im itators, and Hot Cottage seems to have struck it rich with
Canadian London Records (Decca in the UK), for the local issue here features W alter
Horton ‘assisting’ on the nicely laid back tunes. This m ust be the first tim e a m ajor
bluesm an has recorded in C anada, and out on the Prairies too. His harp meshes quite
nicely with the band, and this is certainly not a loud record. Nancy Nash, the b an d ’s
chick vocalist, wails screamingly on “ Hound Dog” the only rocker here. O ther m aterial
includes such harp tunes as Sonny Boy W illiamson I I ’s “ Looka H ere” and Howlin’
W o lfs version of “ Sugar M am a” . The rem ainder can loosely be called originals, either
by H orton or by the band, and there is one trick track: a 1972 rem ake of H orton’s
“ W orried, W orried” , a parody of the 1952 Chess original, right down to the clumsy
Chess m onophonic hollow sound. Horton has a better recent album with Carey Bell on
A lliga tor 4702, so this one is for the com plete H orton collection, and few others.

Dean Tudor.

ELMORE JAMES/WALTER HORTON — “ Cotton Patch Hotfoots”
Polydor 2383200

Elmore James: “ Elm o’s Shuffle” / “ M ake My Dreams Come T rue” / “ Sho N uff I
Do” / “ C an’t Stop Lovin’ ’’/ “ Strange K inda Feeling” / “ Late Hours At M id­
night” / “ Q uarter Past Nine” / “ Hawaiian Boogie” .
W alter Horton: “ Cotton Patch Hotfoots” / “ Blues In The M orning” / “ Little Boy
Blue” / “ W alter’s Blues” / “ Black G al” / “ Hard H earted W om an” /
“ Jum pin’ Blues” / “ So Long W om an” .

A nother in the Juke Blues series — featuring some typically exciting Jam es and
some very good Horton. One minor point before we start, if you have K en t LP9010 you’ll
have to m ake sure you like the Horton stuff as all bu t one of the Jam es’ tracks were
issued on th a t album .

The Elm ore’s are, I suppose, typical but then almost every side I ’ve heard by him
has been powerful and exciting enough to outweigh the alm ost obligatory nod toward
“ Dust My Blues” . A lot of people level the “ Dust My” repetition criticism towards
Jam es’ m aterial, bu t what would they have done in his shoes — and, hell, nobody else
could really sound like this m an!

Now the Hortons — well an apology is m ade on the sleeve for the sound quality, and
it certainly is lacking in some respects bu t no more so than num erous issues on the blues
scene th a t were recorded around this tim e. There is some really down-home stuff here —
no gloss, no pretentions — just rough, raw and gutsy. It seems crim inal tha t Horton
hasn’t laid down stuff like this in recent years, with m odern recording techniques,
stereo, e tc ., . . . it would blow your speakers apart — g re a t!

As I said if you have 9010 — check out the Hortons if you’re tight for money. If
none o f these maxims applies — grab a copy, soon.

John Stiff.
28

“ AMERICAN BLUES LEGENDS ’73” Polydor 2460186

Boogie Woogie Red: “ Viper Song” / “ After H ours” / “ R ed’s Boogie”
Snooky Prior: “ Dangerous W om an” / “ Sloppy D runk”
Homesick James: “ Tin Pan Alley” / “ Dust My Broom”
W ashboard Willie: “ I Feel So Fine” / “ Kansas City”
B. W. Red and W hispering Smith: “ Sassy”
W hispering Smith: “ Take Me Back Baby” / “ Texas Flood”
Lightnin’ Slim: “ Love Bug” / “ W alking In The P ark”

For anyone who caught the Blues Legends on their recent tour th is record will make
the ideal souvenir, as have th e AF BF records in previous years. The order of presentation
represents a typical program m e as featured on the tour, and runs to above-average
playing time. All tracks are studio recordings, yet they seem to lack the coarse reckless
quality th a t enhanced much of the Blues of the 1950’s (the era from which this music-
style comes). The sound balance here is excellent, albeit a little ‘dry’ ; perhaps the a t­
mosphere may have been more evocative with a ‘live’ audience, despite the difficulties
associated with both the recording and the noise of the audience. This does not affect the
talent o f the artists, and there are many highspots to prove it. Each artist has at least one
fast and one slow num ber to offer, bu t in the order as presented, and with too-frequent
use of pianist Boogie Woogie Red, the record doesn’t gather much m om entum until the
latter part o f the first side. R ed’s talent as a pianist is indeed m anifest, particularly on
his solo num bers where he is free to improvise more than when he is part of a backing
group. Snooky Prior (absent from recording for many years) dem onstrates his abilities
with ease, control, and confidence, and yet he seems better suited to backing, rather
than singing. His own style is always to the fore, bu t often flashes of the Sonny Boy
W illiamsons (1 & 2) become apparent, both in his vocal and instrum ental work.

Snooky’s accom panim ent to Homesick James is a joy, and Homesick’s two tracks
complement this — the beautiful reproduction of Elm ore’s “ Dust My Broom” should
surely pave the way for more m aterial from Homesick James, who has not featured
prominently on the recording scene for some time. W ashboard Willie is no less artistic
but his repertoire consists of plain songs which, if it wasn’t for his visual perform ance,
would be quite boring. A nice surprise is the p iano/harm onica duet (BW R & WS)
setting a funky mood for the final tracks of the second side. W hispering Smith’s rocker
is followed by the almost inevitable “ Texas Flood” (again?), and the band is in full
swing for Lightnin’ Slim to take over the last spot. LS and WS are now favourites in
Europe through performances such as those on this record. Q uite out of the blue comes
an unlisted finale jam , all rocking along in good-time fashion just like the tour — nice
thought to include it.

The colour cover features photos of all the artists plus some useful biographical
inform ation: there are no lengthy sleeve notes as much has been written already on the
ABL’s. A part from the above small criticisms I would urge support for this record — the
price is quite reasonable — its success could m ean many more superb Blues Legends
tours in the future.

Frank Sidebottom.

29

MEADE LUX LEWIS “ SELF PORTRAIT” Jackson 1208

“ Celeste Blues” (a) /“ Mr. Freddie Blues” (b) /“ Honky Tonk Train Blues”
(c) /“ W histlin’ Blues” (c) /“ Bear Cat Crawl” (d) /“ Solitude” (e) /“ M elancholy”
(e) /“ Honky Tonk Train Blues” (f) /“ Yancey Special” (g) /“ 19 Ways O f Playing A
Chorus” (h) /“ Self P ortra it” (h) /“ School O f Rhythm ” (h) /“ Feeling Tom orrow” (h).
(a) Celeste solo — Jan. 11th, 1936.
(b) Pno. solo — Jan. 11th, 1936.
(c) Pno. solo — M arch 7th, 1937.
(d) Pno. solo — Dec. 12th, 1938.
(e) Pno. solo — Jan. 6th, 1939.
(f) Pno. solo — Jan. 1st, 1939.
(g) Pno. solo — April 9th, 1941.
(h) H arpsichord solo — April 9th, 1941.

An old book I have in my possession called A Guide To Popular M usic gives
a lengthy definition of the boogie woogie style, however, there is one short passage in the
definition which this album immediately reminded me o f — “ There is a great variety
within the form , ranging from utm ost delicacy to brute force. . . . ” — for this album
certainly does dem onstrate the variety available within this limited style. “ Honky Tonk
Train Blues” and “ Celeste Blues” , for instance, are worlds apart in some respects yet
both are definitely boogie woogie. To the album — first a warning, four of the tracks
were at one tim e available on a Swaggie 7-incher (“ Celeste” , “ Freddie” , “ Yancey” and
the 1937 “ Honky T onk”). However, even if you have this Swaggie, the album should
still be worth consideration as there is some very fine Lewis here outside o f the four
tracks m entioned.

First let me deal with the harpsichord pieces. I have a great personal liking for the
instrum ent so I am possibly prejudiced here when I say tha t they hold a peculiar appeal,
but despite some annoying surface noise, the music is well worth listening to apart,
maybe, from “ 19 Ways. . . ” which is quite literally what the title says and is rather
dispensable.

“ Celeste Blues” is a delightfully delicate piece with Lewis perfectly at ease, but,
here again, I have a personal liking for what is a limited instrum ent, so. . . . however,
nobody with any feeling will dislike. I’m sure. The 1939 version of “ Honky Tonk” is an
air-shot (with attendant, bu t not bad, mushy sound) from a Benny Goodman Camel
Caravan Show which roars along like an express train , but I prefer the 1937 version
which, although a few miles per hour slower, evokes the required atm osphere a lot
better. The delightful “ Yancey Special” is beautifully played tribu te to another m aster
and th a t “ Bear C at” really crawls around! I am not a whistling fan, so this probably
accounts for my not really liking “ W histlin’ ” although there is some nice playing
underneath. Two odd items in the shape o f “ Solitude” and “ M elancholy” , although
not strict boogie are played very nicely bu t, whilst “ Solitude” is a very moving piece,
“ M elancholy” is not in the same class as a composition.

Along with Ammons, Yancey and Johnson they d idn’t come better than Meade and
it is a pity th a t this style has lost its commercial appeal, or presum ably so, as there is not
much boogie woogie around on record these days, for it was a great style. I do not know
the price o f this record, but if it is at all reasonable I would suggest grab one now unless
you hate harpsichord. If tha t is the case, look for the Swaggie or wait a few years.. . .
Despite the sometimes m oderate sound this will keep your record player warm all the
year round.

John Stiff.

30

JOHN LEE HOOKER “ Slim’s Stomp” Polydor Juke Blues 2310256

“ Stomp Boogie’7 “ W ho’s Been Jivin’ You” / “ Black M an Blues” / “ Poor
Joe’/ “ N ightm are Blues” / “ Late Last Night” / “ W andering Blues” / “ D on’t Go
Baby” / “ Devil’s Jum p” / “ I’m G onna Kill T hat W om an” / “ M oaning Blues” / “ The
Numbers” / “ H eart Trouble Blues” / “ Slim’s Stom p” / “ Thinking Blues” / “ D on’t You
Remember M e? ” .

“ W hy do I need another John Lee Hooker record? ” you will ask yourself this on
seeing this new issue, the ninth in Polydor’s Juke Blues Series. Read on: you will not be
disappointed by the sixteen tracks on this album despite the somewhat primitive sound
quality. The tracks on the record were draw n from very early (1948-1950) sessions
recorded under the pseudonym ‘Texas Slim’ and offer a variety of up-tem po rhythm s
which are not to be found in great abundance on Hooker’s later recordings. Admittedly
it is very hard to extol the virtues of an artist who is, to say the least, over-recorded; yet
virtues are well pronounced to the listener of this music.

All the tracks feature Hooker solo with guitar and quite often the stomping in the
background sounds as if he is train ing for a ‘prize fight’! Some of it is taken at a frantic
pace, and the mono sound of the original 78’s (courtesy of Dave Sax) is retained.
Polydor’s new packaging is very attractive bu t why the new higher price? Fifty per cent of
the sleeve notes merely praise the issue of this particular L . P .; some more biographical
inform ation would have been more fitting. These should not detract the prospective
purchaser from what adds up to a mighty fine release. Highly recommended.

Frank Sidebottom.

JOHNNY OTIS “ Pioneers of Rock Volume 3” Starline SRS5129

“ Crazy Country H op” / “ Three Girls Named Molly Doin’ The Hully Gully” / “ Ring-A-
Ling” / “ Telephone Baby” / “ Hey Baby, D on’t You Know? ” / “ Casting My Spell” / “ A11
I W ant Is Y our Love” / “ M um blin’ Mosie” / “ A Light Still Shines In Y our Win-
dow” / “ Willie And The Hand Jive” / “ Let The Sun Shine In My Life” / “ Bye Bye
Baby” .

This lot for under a £1! Otis certainly deserves the ‘pioneer’ tag — where would the
rock ‘n’ roll world have been without things like “ Willie” and “ Country H op” ? This
man. who is still so active and giving R & B a good kick in the pants as well as bringing
people like Cleanhead Vinson, Joe H unter, Roy Brown, etc., back to the public, deserves
all the praise he gets.

As far as this album goes there are one or two pieces tha t I’m not keen on — in
particular the ‘ballad ’ style things, bu t the stuff like “ Country Hop” , “ Spell” ,
“ Mosie” , ‘W illie” , and “ Three G irls” are definite classics.

If you don’t have the original Capitols and you’re looking for a true rock ‘n ’ roll
album you cannot afford to miss this. Next tim e you’re buying a record, spend another
pound (just under) and get yourself an absolute treat! Good on ya, EMI! — hand me the
foot cream . I’ve got blisters from jiving!

John Stiff.

More reviews next issue!

31

OBSCURE L. P . ’s by Frank Sidebottom.

(These articles will look back on some of the unusual or hard-to-find album s of recent
years; it is hoped th a t those now becoming Blues fans will be able to catch up on items
they may have missed).

SKIP JAMES — DEVIL GOT MY WOMAN, Vanguard 79273.

This record was released about 1968 as a follow up to the “ Today! ” album , but it
does not seem to have enjoyed the same publicity and distribution, particularly in
Europe.

Skip performs solo in the same style as the former record, and possibly the tracks
here are from the same sessions. The tracks, in order, are: “ Good Road Cam p Bl” .
(gtr); “ Little Cow and Calf Bl” . (pno); “ Devil Got My W om an” , (gtr); “ Look at the
People S tanding at the Judgem ent” , (gtr); “ W orried Bl” . (gtr); “ 22-20” . (pno);
“ M istreating Child Bl” (pno); “ Sickbed Bl” (gtr); “ Catfish Bl” (gtr); “ Lorenzo Bl”
(gtr); “ Careless Love” (pno); “ Illinois Bl” (gtr).

As can be seen, three titles are from Skip’s pre-war recorded repertoire, and the
title track especially benefits from the additional playing-time allowed, expanding lyric
ideas to enhance the effect of the perform ance as a whole. As with Skip’s other
‘rediscovery’ works, none of the vocal or instrum ental atm osphere is lost, especially on
the piano accompanied num bers such as ‘ ‘ Little Cow’ ’ and ‘ ‘ 22-20’ ’. All the piano titles
are played in the key of B flat (assum ing the recording was made at concert pitch and
that my record player plays at concert pitch!); the listener is led into hundreds of un­
charted musical alleyways under the spell o f Skip’s rem arkably complex, tu m bling piano
style.

The vocal/guitar songs do much to introduce new lyrics, even some old ones which
wear very well as performed by Skip. There is “ Judgem ent” , in some ways reminiscent
of Blind W illie Johnson, and the am using “ W orried Bl” .

W stands fo r Woman, W M stands fo r Worryin ’ Me.
Another facet of Skip Jam es’ originality is double-timing the guitar, as shown here

on “ C atfish” , “ Sickbed” and “ Illinois” — these last two being noted for their recent
compostion.

The cover features uncredited notes, a photo by David G ahr, and design by Fred
Holz. Few would deny tha t Skip James was a true Blues Legend, and the legacy of his
genius is on this record for anyone to claim . BUT — if obtaining this record proves
difficult, drop a line to Blues-Link, who will forward all correspondence to Vanguard.

“ MUSIC FROM THE WINDY CITY” G. Jackson.

Responsorial Role of Saxes in Urban ‘Chicago’ Bluesbands.

In recent m onths, argum ents have been raised in the musical press i. e. M elody
M aker th a t criticised Chicago bluesbands (‘Industrial’) for augm enting saxophone
sections (i. e. tens, bari, alt); but I contend th a t if the reedsmen are technically proficient
and have an expressive style, their involvement in subtle instrum ental interplay with
other soloists is vital to create the intensity needed in Blues and Jazz.

J. T. Brown with Elmore James and Harold Ashby with Otis Rush were fine
saxophonists in Chicago Bluesbands and apart from droning or riffing to accentuate key
phrasing, they could act in the responsorial role effectively.

32

I agree th a t riffing reeds can be m arring to the Urban Blues interpretation if the
phrases are m echanical and unsubtle but if they can converse with the keyboards and
solos, they act as a responsorial voice to ‘calls’ . Criticisms of Earl Hooker’s R ed
L igh tn in ' anthology “ There’s A Fungus Among U s” {RL 009) are unfounded for the
convoluting organ is responsorial to Hooker’s brilliant vocalised guitar (lead, slide) work
and the tenor sax punctuates the dram atic phrasing apart from adding a certain Jazz
timbre.

U rban Blues m usicians have adopted a set o f Jazz values, and instrum ental self
expression in this Art genre is as valid as vocal, if it has the intensity and m eaning —
hence, saxophonists have a specialised role in the music. O ther reedsmen of notability
from the ‘W indy City’ are: Red Holloway, Boyd Atkins, Johnny Board, Chuck Smith,
Eddie ‘Sax’ Crowder (tens and alts); Jarrett Gibson (ten) and D onald H ankins (bari).

To substantiate my view, the following classics in the genre used the reeds ef­
fectively: Elmore James phenom enal slow Blues “ Bleeding H eart” with the reeds and
brass improvising with the syncopated skill of traditional Jazzmen; the powerful baritone
on Jam es’ “ Stormy M onday Blues” ; the understated baritone sax on Freddie King’s
superb “ Someday After Awhile” ; J. T. Brown’s melodic responses and solos on Sun-
nyland Slim and earlier Elmore James recordings; the embellishing big band sound on
Otis R ush’s “ G am bler’s Blues” classic; the beautiful droning by Harold Ashby on his
“ Double Trouble” — one of the best U rban blues renditions ever recorded! — and the
unidentified tenorist on Earl Hooker’s 1960-62 cuts for A ge Records in Chicago (e. g.
“ Blue G u ita r”). O n all of these tracks together with the saxophonists in John M ayall’s
Bluesbands, the reeds play with real feeling and the sound is alive and powerfu l. If the
sound is m echanical, the true spirit and mood of the Blues is lost.

Distributed by:
CAR RECORDS COLLECTION
8192 GERETSRIED 1
POSTBOX 321 ^ 2 2. 9
/WEST GERMANY

peter russell's hot record store

24 market avenue, plymouth
england dial 0752-60255

records
books
magazines
h i-fi, &
"the good noise"

Contact SECTION

THIS IS YO U R SECTION OF T H E M AGAZINE!; AND IT IS UP TO YOU TO
HELP M AKE IT W ORK. Contact ads are FR EE to Subscribers as long as they are
‘non-com m ercial’, if the ads are commercial or if you are not a subscriber please send
along 10p in stam ps (UK) or 2 IRC’s (overseas). Those of you who wish to place Auction
Lists in this part o f the magazine please write for further details.

The following contact ads. (1-73: 1-9) were received by M arcel Vos and although
they may be out o f date we hope it will not inconvenience anyone.

1-73; 1) Looking for any photos, reviews, articles, etc., on D etroit Bluesmen. —
Also L ightnin’ Slim, A rthur G unter, Dr. Ross.
Fred Reif, P . O. Box 2241, Saginaw, M ichigan, U . S. A.
1-73: 2) W ould like to write to Black Blues Lovers in Chigao, Male or Female, age group
16-22 years.
Jari Kolari, D am askuksente 4L, 00560-Helsinki-56, Finland.
1-73: 3) W anted — Howling W olf Ch ess LP’s 1434, 1469, 1590; S . B . W . II — Chess
1536; Issues of B . U. 1-72.
Michael Gray, Foster Road, Mirboo, Victoria, Australia.
1-73: 4) W anted issues of C . C . ’s, early B .U . ’s pre 1966.
Steve Tracy, 4404 Brazeestr., C incinnati, Ohio 45209, U . S . A.
1-73: 5) Have personal New England Blues Archive, for purpose of creating com ­
monplace Blues Index and will trade tapes to further this aim.
Peter Aceves, RFD 2, Harrison, M aine 04040, U . S. A.
1-73: 6) Looking hard for following LP’s: — K okom o K1(X)1, Fontana 682099, S tax 702,
D W G D201, A udubon AAE, Negro A rt 362, plus many more. Let me know what you
have, condition etc.
Karl Weiss, Fernkomgasse 43, A 1100 W ein, Austria.
1-73: 7) Keen to trade tapes with other collectors and have large record and tape
collection — All kinds of blues. Exchange lists?
Dave M oore, 19 W orthing Road, Patchway, Bristol BS12 5HY, England.
1-73: 8) Still hunting for hundreds of records by numerous artists. — Send me your
sa le /trade /auc tion lists.
Norbert Hess, 1 Berlin 36, Zeughofstrasse 23, W est Germany.
1-73: 9) W anted num erous B. B. King sides. — Send your disposals list. Also wanted: L.
Jordan — Prazz LP321/Bo Diddley — Checker LP3013/Tina Britt — M init LP24023.
John Stiff, 14 Foxgrove Lane, Felixstowe, Suffolk, England.

1-73: 10) Records wanted: piano boogie woogie and blues, pre and post war, on records
(any speed) and tapes, post war blues bands on LP, unissued post war blues on tapes,
from concerts, parties etc. Who tapes large collection of piano blues 78’s? Name your
prices and wants. Can also trade jazz LP’s for blues LP’s from huge collection. Send
wants, trades, sales and auction lists.
Hans W. Ewert, P . O. Box 1126, 5466 N eustadt, Germany.

34

1 -73: 11) Dulcimers — Both 3 and 6 string for sale. SAE to:
Ron B arnard, 29 Excelsior Gardens, Lewisham Road, London SE13 7PS, U . K.
1-73: 12) W anted: 1-4, 11; 5 1 ^1 -6 , 8-20, 22, R & B M onth ly \ A , 21-24, index; CC
1, 3-8, 10, 11; most issues of Alley M usic, B lue Flame, R & B Collector, R & B
Panorama, R & B Scene, R hythm and Blues. Send lists to:
Les Ong, c /o Tony’s Records, P . O. Box 955, Copenhagen NV2400, D enm ark.
1 -73: 13) Leicester Blues Appreciation Society: for more details please contact:
Bob Fisher, 16 Yorkshire Road, Leicester LE4 6PJ, U . K.
1-73: 14) Have you got ideas? Well why not drop Blues-Link a line and tell us about
them. Photos, reviews, articles and letters and don’t forget those Contact ads!

CHRIS W ELLARD RECORDS LTD.

SPECIAL OFFERS
ON BLUES LP’S

(H urry Stocks Limited)

LONESOM E SUNDOW N Lonesome
Lonely Blues £1. 25
OTIS SPANN Cracked Spanner Head

£1. 25
SON H O U SE John The Revelator

£1. 25
ELM ORE JAMES To Know A M an
(2 L P set) £1 . 79
JOHNNY OTIS Live At M onterey (2
LPset) £1 . 79
NOTHING BUT TH E BLUES (2 LP
set) £1 . 79

POST & PACKING:
1-2 LP’s 15p; 3 upwards 25p; orders
over £ 4 . 50 p o st-free . (O verseas
customers please write before or­
dering).

These and hundreds more BLUES
BARGAINS and all the latest releases
and im ports available from our Mail
Order Dept. (BL1), 6 Lewisham Way,
New Cross, London SE14 6NN, U . K.
(01-692-5534).
(Also a good selection of Blues at our
other shop in Chequers Parade, Off
Eltham High Street, Eltham SE9)

PERSONAL CALLERS W ELCOM E
AT BOTH SHOPS

C. J/. Coil &
F ir m a R e c o r d s

“ New Releases”

‘ ‘ How Blues Began’’ ***
b /w

“ He May Be The Guy”
By

Carl ‘C . J . ’ Jones
661

“ Try It You’ll Like I t”
b /w

“ I Had A Love”
By

Pattie Lenoir
660

“ Give Me My W hite Robe”
“ Part One And Two”

By
Byther Smith

659

D . J . ’s & D istributors W rite:
C. J. Records 4827 S Prairie Ave
Chicago, III. 60615 (Call after 3 . 30
pm)

35
P H O T O - S E T LITHO P L A IS T O W P R E S S I

M A G A Z IN E S LTD |

B l u e s f r o m th e T r a n s a t la n t ic G r o u p

TRANSATLANTIC. XTRA. FOLKWAYS. PIONEER.
BROADSIDE. YAZOO. BLUE GOOSE. ARHOOLIE.

BLUES CLASSICS. OLD TIMEY. RAGLAN.
SAYDISC. ROOTS. MATCHBOX. AHURA MAZDA.

BORNAND COLLECTION.

With all the albums on these labels you get the whole picture - rural blues, urban

blues, bottleneck guitar, boogie-woogie piano, harmonica blues, gospel, cajun,
zydeco, blues ' h o lle rs ” , country blues.

* Just one of the many great albums available from the Transatlantic Blues Catalogue.

Write for further information to: Transatlantic Records Ltd. (Dept. SB/6/73) 86,
(Marylebone High St., London W1M 4AY.

