
Blues~Link4
incorporating BLUES WORLD

MISSISSIPPI FRED McDOWELL 1904-1972

X T R A 1136
(R.R.P. inc. V A T — £1.50)

Recorded in 1969 at Malaca Studios, Jackson, Mississippi.
Produced by Michael Cuscuna

WALTER ‘SHAKEY’ HORTON w ith HOT COTTAGE
WAIIER ‘IHAHEV HOfiVOM

X T R A 1135
(R.R.P. inc. V A T — £1.50)

Recorded in 1972 at Parklane Studios,
Edmonton, Canada.

Produced by Holger Petersen

for further information about these and other blues albums in the
Transatlantic Group Catalogue, write to Dept. BU/3 Transatlantic

Records, 86 Marylebone High Road, W1M 4AY

Blues-Link
Incorporating Blues World
94 Puller Road, Barnet, Herts., EN5 4HD, U.K.
EDITOR - Mike Black
ASSISTANT EDITOR - Alan Balfour
LAYOUT & DESIGN - Mike Black
SUBSCRIPTIONS: 25p a single copy postpaid.

1 year’s subscription (6 issues) £1.50 ($4.00 surface, $8.00 air mail). Overseas subscribers
please pay by IMO or International Giro. Personal cheques w ill be accepted only i f 25p is
added to cover bank charges.
Blues-Link G iro Account Number — 32 733 4002

A ll articles and photos in Blues-Link are copyright and may not be reproduced w ithou t
the w ritten permission o f the Editor although this permission w ill normally be freely given.
© Blink Publications 1974
DUTCH AGENT: Martin van Olderen, Pretoriusstraat 96, Amsterdam-oost, Holland.
GERMAN AGENT: Teddy Doering, D-7 Stuttgart 80, Wegaweg 6, Germany.
SWEDISH AGENT: Scandinavian Blues Association (Mail Order Dept.), C/o Tom m y Lofgren

Skordevagen 5,S — 186 00 Vallentuna, Sweden.
Cover photo: A lex Moore by Chris Strachwitz.
Typeset by Transeuroset Ltd. and printed by Plaistow Press Magazines Ltd.

Contents
The Blues Shouters Part 1 — jim m y Witherspoon — Martin Cowlyn
Mercy Dee — Bob Groom
Bluesing The Screen — Chris Smith
Talkabout With Bob Groom
Letters
Obscure L.P.’s — Steve Rye
Blues Forum — Bob Eagle
Concert Round-up — Chris Smith
Sounds O f The Seventies — Bob Fisher
Sounds Write 1 — M. John Stretton
Sidetrackin’ — Chris Smith
Ragtime - Roger M illington
Reviews
Contact Section

A MESSAGE FROM BOB GROOM................

Since its inception in March, 1965 Blues World has been one o f the most respected blues publications
and I very much regret having to announce its demise due to production d ifficu lties which have forced
Amon-Ra Fine A r t Ltd. to cease publishing BW after 2 years. As editor o f BW fo r all nine years o f its
existence, I feel a great sense o f loss at the disappearance o f a magazine which has fo r so long been a part
o f my life . However, I am happy to be able to report to the many BW readers who w ill be receiving this
issue o f Blues-Link that most o f the main features o f BW and the indefinable but recognisable sp irit o f the
magazine w ill continue in Blues-Link through the writings o f myself and other form er BW contributors. I
feel sure that in the months to come, BW readers w ill welcome the arrival o f each issue o f Blues-Link as
much as they used to look forward to BW in the past.

My thanks to the Blues-Link editorial team fo r making this merger o f interests possible and ensuring
the continuation o f the Blues World ethos.

page
5
9

13
15
16
18
19
20
23
28
29
30
33
49

3

editorial
My firs t job is to welcome all our new readers who w ill be receiving Blues-Link fo r the firs t time due

to the merger o f Blues World w ith Blues-Link. A ll the BW subscriptions have been transferred to us and
you w ill receive copies o f Blues-Link to the value o f your credit w ith Blues World. Those o f you who are
subscribers to both magazines w ill have your subscription to Blues-Link extended by the appropriate
number o f issues. I f you have a query relating to your subscription please send it to us, not Amon-Ra or
Bob Groom, as all subscription matters are dealt w ith at ‘94 ’.

As Bob Groom has pointed out most o f the main features o f Blues World have been continued and
with your support the combined magazine should be able to reach new heights in blues journalism.

Readers w ill be aware that fo r the last couple o f months industry has been on a three day week and as
a result we are extremely late out, however, now that normal working has been restored we w ill be
returning to a regular publishing schedule.

A recent criticism o f our review section was that some o f the Ip's were 'a little e lderly’. I feel that this
is a good opportun ity to express our policy on record and book reviews. A ll records and books sent to us
by the various companies w ill be reviewed, irrespective o f age, as long as they are still in catalogue thus
giving newer collectors a chance to see what is available. It is a sad comment on the state o f the blues
record industry that many o f these 'e lderly1 records are considerably superior to today's releases that
makes this policy necessary.

Things planned fo r the fu ture include the ultimate post-war Gospel discography and m onthly
Blues-Link. Don’t forget to keep those addresses coming in fo r our address listing as this is very near to
completion!

Two Important New Albums
from

adven tr^
AD VENT 2803

Johnny
Shines

Great recent recordings by one of
the master bluesmen - from

acoustic Delta blues to blues
ballads. Some sides with the

P hillip Walker band.

A DVENT 2804

SflN DIEGO
BLUES JflM

A survey of some of the
outstanding down home blues

artists who make their home
in San Diego, California.

G I V E M Y H E A R T A B R E A K / T O O L A Z Y /
M O A N I N G & G R O A N I N G / J U S T A L I T T L E
T E N D E R N E S S / I K N O W T H E W IN D S A R E B L O W I N G /
J U S T C A L L M E / M Y L O V E C A N ' T H I D E / S K U L L
A N D C R O S S B O N E B L U E S / V A L L I E L E E / C A N ' T
G E T A L O N G W I T H Y O U / H A V E T O P A Y T H E C O S T

T Q M C O U R T N E Y / H E N R Y F O R D T H O M P S O N
(S o m e b o d y ' s B e e n K n o c k i n ') B O B J E F F E R E Y /
S A M C H A T M O N (W o t e r g o t e B l u e s) T H O M A S S H A W
(J o c k o f D i o m o n d s) S A M C H A T M O N (S h e ' s M y B o b y)
T O M C O U R T N E Y / L O U I S M A J O R (E o r l y O n e M o r n i n g)
B O N N I E J E F F E R S O N (T o i <e M e B o c k) L O U I S M A J O R
(H o n d y B r o n d y) T H O M A S S H A W (H e y M r . N i x o n !)
B O N N I E J E F F E R S O N (G o t T h e B l u e s So B o d)
B O B J E F F E R E Y (' 7 3 H o p) L O U I S M A J O R (S h o t g u n
B l u e s) S A M C H A T M O N / B O B J E F F E R E Y (A s h T r o y
T o x i) T O M C O U R T N E Y / H E N R Y F O R D T H O M P S O N
(J u s t G o e s T o S h o w Y o u — T h e W o r ld I s M o d)

ALL ADVENT ALBUMS ARE $5.98 AND ARE AVAILABLE FROM YOUR SPECIALIST DEALER OR DIRECTLY FROM
ADVENT '

PRODUCTIONS advent"* P.O. BOX 635 • M ANHATTAN BEACH • C A LIF O R N IA 90266 USA

4

the blues
shouters
part 1—jimmy
witherspoon
by martin cowlyn

Jimmy Witherspoon is one o f the big names in
hard-driving 'blues shouting’ — that style o f blues-
singing which developed in the 1930’s (and on
which R and B developed) particularly in and
around Kansas C ity , when singers were supported
by large swinging jazz orchestras, and had to
compete with blaring brass and crashing rhythm
sections. It is hardly surprising that this rough-and-
tumble style should have developed in such an
area, since, at the tim e, Kansas C ity was a
boisterous town crammed w ith night clubs and
gambling saloons. People tended to be a b it ‘ larger
than life ’ and supported roaring big bands rather
than the more sophisticated swingers like Benny
Goodman, the Dorseys, or Artie Shaw.

’Spoon was born in Gurdon, Arkansas, on
August 18th, 1923; and learnt his singing with the
local church choir. He was soon listening to the
visiting Territo ry bands, greatly enjoying the
singers o f the time. A t the age o f eighteen, in 1941,
Jimmy joined the Merchant Marine, serving in the
Pacific fo r two years. This was to have an
im portant significance on his career, fo r he visited
Calcutta several times, and it was there — believe it
or not — that he started his ‘blues shouting’.
Actually, during wartime, American jazz and blues-
men, wearing service uniforms, could be found at
all corners o f the globe; and one such man,
pianist/bandleader Teddy Weatherford, spent much
of his war service in Calcutta, where he became the
resident bandleader at the Grand Hotel, Winter
Gardens. Teddy invited 'Spoon to sing with the
surprisingly high quality house band whenever he
wished.

Once ou t o f the Merchant Marine, Jimmy Wither­
spoon was at a loose-end musically, although he
fe lt sure he would like a musical career. He went to
Vallejo, California, and was there when Jay
McShann brought his successful, earthy jump band
into town. Fate was on ’Spoon’s side, since
McShann had recently lost his ‘shouter’ Walter
Brown, and was needing a replacement. 'Spoon
filled the vacancy, and stayed w ith the band for
the next seven years, before leaving in 1952 to go
freelance. He rapidly gained all the experience and
groundwork he needed, and soon became estab­

lished as a top star. For the last tw enty years,
Jimmy Witherspoon has toured w idely, increasing
his reputation all the time. He has made several
successful visits to Britain, and even recorded with
a British rock star (see below).

The recordings available from 'Spoon’s stay with
Jay McShann show that he fitted perfectly in to the
nature o f the band, and that he already had the
power and vocal intonation that characterise his
work. Record (1), consisting o f recordings made
fo r Supreme, Downbeat and Swingtime, has
recently been re-released in Britain (Black Lion
2460 206) and is well worth having. Notice how
’Spoon sings the musical sounds as much as the
lyrics, and how the McShann Band forms the ideal
musical backing — driving, but never intruding. (2)
is similar; whilst (4), recorded by King, shows us
that Witherspoon was to the West Coast what Fats
Domino was to New Orleans and the South. (5)
was a less fortunate session, best avoided unless
you have a strong jazz interest. Here 'Spoon
teamed up with the New Orleans band o f Wilbur de
Paris — and though both gave excellent per­
formances, the New Orleans style d idn ’t quite
blend w ith the K.C. vigour. The 1958 Los Angeles
set (6) doesn’t have 'Spoon at fu ll power, and the
accompanying groups don’t always get the feel o f
the blues — nonetheless, this record is worth
hearing.

’Spoon appeared at the 1959 Monterey Jazz
Festival w ith an Allstar band — lead by pianist Earl
Hines, there were Coleman Hawkins and Ben
Webster (tenors); Roy Eldridge (trum pet); Woody
Herman (clarinet); Vernon Alley (bass) and Mel
Lewis (drums). There were no rehearsals, and no
programme. When asked how he thought it would
go, ’Spoon was optim istic : "D o n ’t worry — Ben
and I used to do this all the time and Earl’s a

|swinging piano player". He was right! Later on in
1959, 'Spoon appeared at the Renaissance Club,
Los Angeles (8); but, despite his rapport w ith Ben
Webster, the more serious approach of Gerry
Mulligan (baritone) slightly weakened the impact
o f the recording.

'Spoon toured Europe in 1961, and his Olympia,
Paris concert (9) has some good accompaniment,

especially from Buddy Tate (tenor) —" though Jimmy Witherspoon plus singaiong material plus'
’Spoon was not quite at his best. A t firs t sight (10), string orchestra. (18) and (19) jump on the then
w ith T-Bone Walker on guitar, looks interesting, popular ‘soul-organ’ sound — in this case the
but i t ’s disappointing. Later, in Stockholm, ’Spoon organist is Jack M cDuff, who has never sounded
tried to sound like Ray Charles (11) and failed - a very convincing to me.
surprising move, possibly forced by the record O f particular interest to readers is (20), w ith
company. (12) is spoilt by poor programming w ith some lovely guitar from Earl Hooker, and some
dull material, but (13) - recorded at the Bulls good blues-piano from Charles Brown. The lengthy
Head, Barnes — is excellent. Both audience and tracks enable everyone to stretch out and give their
band were very receptive — and some o f the best best. (21) is a more commercially-slanted album of
British jazzmen o f the time were there, including straight blues, pop blues and pops — all adequately
Dick Morrisey (tenor), Harry South (piano), Phil performed with strong jazz backings, but it is not
Bates (bass), and the late Phil Seamen (drums). I f up to the standard o f the Bluesway record. F inally,
you can only afford a few albums, try and get this (22) is a good rock album, but w ith litt le jazz or
one. (15) renews the long-standing assocaition w ith blues content, and not much overall significance.
Ben Webster, but suffers from a gutless rhythm Few o f these records are currently available,
section. (16) contains more vintage stu ff, w ith although many o f them are worth tracking down.
’Spoon relaxed and happy, belting his way through You should be able to obtain (1), (7), (8) and (20)
the Roger Kellaway arrangements. Avoid (17) — fa irly readily.

The Records
Note: This discography is n o t comprehensive, bu t is intended as a guide to the more-readily obtainable

records from jim m y Witherspoon’s career.

1. Spoon Calls Hootie
(A in ’t Nobody’s Business)

15 /10 /47 ,20 /10 /47
10/6/48

Polydor 423 241
Polydor 545 105
Black Lion 2460 206

2. A Spoonful O f Blues 1948-1950 Ember 3369
(A) Crown CLP 5156

3. Going to Kansas C ity Gene Norman "Just
Jazz" concert 1950?

(A) RCA V ictor LPM 1639

4. Back Door Blues 1952-1953 Polydor 623 256

5. New Orleans Blues 1957. New York. (A) A tlantic AH 1226
London L T Z -K 15150
A tlan tic 590 021

6. Singin’ the Blues May 1958
Los Angeles

Vogue LAE 12218
Fontana 688 005 ZL
(a) World Pacific WP 1267

7. Jimmy Witherspoon at
Monterey

2/10/59. Monterey
Jazz Festival

Vogue EPV 1269 and 1270
Ember CJS 834
(A) H iF i J421

8. Witherspoon-Mulligan-Webster Late 1959. Los
Angeles Rennaissance
Club.

Vogue LAE 12253
Ember CJS 820
(A) V ic to r LPM 1639
(A) H iF i R422

9. Jimmy Witherspoon 22/4/61. O lympia,
Paris.

Vogue VRL 3005
French Vogue LD 546—30

10. Evening Blues July, August 1963 Stateside SL 10088
Transatlantic PR 7300
(A) Prestige PR 7300

11. Some o f My Best Friends
are Blues.

July 1964. Stockholm Transatlantic PR 7356

12. Blue Spoon 1964? Stateside SL 10139

13. Spoon In London 1965. London

6

(A) Prestige PR 7418
Transatlantic PR 7418 ?

14. Spoon Sings And Swings

15. Live

16. Blues For Easy Living

17. A Blue Point O f View

18. Past Forty Blues/
My Baby’s Q uit Me

19. The Blues is Now

20. Hunh

21. Handbags And Gladrags

23/5/66. Bulls
Head, Barnes

1966 ?

?

1966 ?

January, February
1967. New York

January, February
1967. New York

1969 ?

19/2/70 plus June,
July, August 1970.
Los Angeles

Fontana T L 5382

Stateside SSL 10232

Transatlantic PR 7475

Verve SVLP 9156

Verve VS 553 (single)

Verve SVLP 9181
(A) MGV 5030

(A) Bluesway BLS 6040

Probe SPB 1031

22. G u ilty (w ith Eric Burdon) 1971 United A rtis t UAG 29251

Chris Wellard Records Ltd.

MAIL ORDER DEPT., 6 LEWISHAM WAY, NEW CROSS,
LONDON SE14 6NN, UK (01-692-5534)

DR. ROSS KING OF THE MEMPHIS BOOGIE MCR-32-20 £1.00
Boogie Disease/Juke Box Boogie/Chicago Breakdown/Come Baby, Baby etc.
Original Sun cuts reissued by arrangement w ith Dr. Ross
(Please add 5p postage if ordering by itself)

TRIX RECORDS Now in stock £2.47 each UK (£2.25 each
Export)
T R IX 3301 EDDIE K IRKLAND FRONT AND CENTRE
When I First Started Hoboing/I Tried To Be A Friend/Eddie's Boogie Chillen/Nora,
I Need A Love Not Just A Friend/I Walked 12 M iles/l’ve Got An Evil Woman/Goin'
Back To Mississippi/Lonesome Talkin Blues/Detroit Rock Island/Jerdine/Have You
Seen That Lonesome Train.

TR IX 3302 PEG LEG SAM MEDICINE SHOW MAN
Who's That Left Here While Ago/Greasy Greens/Reuben/Irene Tell Me Who Do
You Love/Skinny Woman Blues/Lost John/Ode To Bad Bill.

TR IX 3303 FRANK EDWARDS DONE SOME TR A V ELLIN ’
Throw Your Time Away/Good Morning L ittle Schoolgirl/Goin Back & Get Her/She
Is Mine/Mean Ole Frisco/Key To The Highway/I Know He Shed The Blood/When
The Saints Go Marching In/Chicken Raid/M ini Dress Wearer/Alcatraz Blues/Love
My Baby/Put Your Arms Around Me.

TR IX 3304 HENRY JOHNSON THE UNION COUNTRY FLASH
Join The Army/W ho's Goin' Home You/Boogie Baby/Rufe's Impromptu Rag/My
Mother's Grave Will Be Found/My Baby's House/Be Glad When You're D ead/Little
Sally Jones/John Henry/Crow Jane/My Dog’s Blues/Old Home Town/The Sign Of
The Judgement.

PD5014 SHAKEY JAKE HARRIS THE DEVIL'S HARMONICA £1.25
Sawed O ff Shotgun/Ragged & D irty /Love Is Strange/Let Me Be Your Loverman/
Bad Time Luck/M y Blues Advice/Fam ily Blues/What A Fool/Remembering/More
Bad Luck.

BLUES CLASSICS, BLUE GOOSE'S, ARHOOLIE'S AND YAZOO'S
£1.50 each. SAE for a list.

Postage and packing: 1—2 LP's 1 5p; 3 upwards 25p; orders over £4.50 post free.
(Overseas customers please w rite before ordering)

Mercy Dee by Bob Groom
“ Tomorrow a in 't promised to no man, a ll you r planning may be in vain (x2),
So sing today and be merry, tom orrow you may be way down in Shady Lane."

(Shady Lane Bluesville BVLP 1039)

Mercy Dee Walton died eleven years ago in Stockton, California. He was 47. December 2nd, 1962 was
a sadder day fo r the blues world than many people realise, fo r Mercy Dee was one o f the unheralded
greats o f post-war blues. Although one o f his songs, One Room Country Shack, has become a blues
standard, even reaching the jazz audience through its inclusion in Mose A llison’s Back Country Suite,
Mercy Dee’s own original h it version (Specialty 458) has received little recognition from blues writers.
Mercy Dee was an excellent pianist and had an outstanding voice, qualities enough fo r him to be highly
rated in blues circles, but his real genius was in his talent as a blues lyricist. The lyrics o f his 53 issued
recordings testify to his inventiveness and orig inality and I hope to demonstrate in this article why Mercy
Dee deserves to be regarded as a major blues artist and composer.

Mercy Dee was born in Waco, Texas (a sizeable c ity in McLennan County, 85 miles due south o f Forth
Worth on Highway 81, now Interstate 35) on August 13th 1915. The Brazos River runs through Waco and
at an early age Walton had to start earning a living working in the Brazos Bottoms. The punishing labour
in the fields was relieved by weekend house parties and picnics out in the country at which local and
itinerant musicians performed. There were many fine pianists in the Waco area when Mercy Dee started
playing piano in 1928, men like Son Brewster, Pinetop Shorty, W illy Woodson and Pete ‘The Grey Ghost’,
but the one who impressed him most was Delois Maxey. Walton took much o f his basic style from Maxey,
whose special numbers and interpretations o f popular blues were in great demand around Waco. Over the
next 10 years Mercy Dee developed his music, playing Waco, Forth Worth and Dallas in the w intertim e
but returning to fie ld work during harvest seasons. Around 1938 he joined the great m igration o f Texans
to California, making a precarious living from music by entertaining fe llow Southerners but having at
times to resort to fie ld work again. He played in Los Angeles, Fresno, Oakland, San Francisco, in fact
everywhere that blues were in demand.

Immediately after World War 2, independent record labels recording swing music, jazz, jump blues and
even country blues proliferated and the West Coast had its fa ir share o f such operations. Mercy Dee’s first
recording opportun ity came w ith the short-lived Spire label o f Fresno, fo r which he made fou r issued
sides in 1949. A mature artist o f 34. Mercy Dee’s firs t recorded composition was aimed squarely at the
record buyers who made Cecil Gant (or Private Cecil Gant, as he was described on the label o f his massive
hit I Wonder) one o f the biggest-selling artists o f the decade. A clever, catchy piece, Baba-Du-Lay-Fever
was locally popular around Los Angeles and might even have been a national h it on a bigger label w ith
distribution.

Now m y babe go t G.l. Fever and / ju s t can't cool her down
She goes Baba-du-du-lay du-du-lay du-du-lay
My babe go t G.l. Fever and / ju s t can't cool her down
Everytime she sees a brown-dad hero, she breaks right down and downs.

The Baba-du-du-lay line serves as a chorus throughout the song. Verse two runs “ Now I can dress up in
my finest, she don 't even look my way (2), Starts talking about a handsome sergeant, that she saw
downtown that day.” In the th ird verse he says that while the G .l. thinks the civilian men are doing fine
“ They don ’t know the trouble we’re having trying to keep these broads in line.” By verse fou r he has
come to the conclusion that the only answer is to enlist:

Now I'm going down to the D ra ft Board, I'm g o in ’ to fa ll down on my knees (x2)
I ’m g o in ’ to ask them to give me some position in this m an’s army, please.

On the Spire 78, both sides are given sub-titles; Baba-Du-Lay-Fever is, reasonably enough, sub-titled G .l.
Fever while Lonesome Cabin Blues has the apparently superfluous sub-title Log Cabin Blues. Lonesome
Cabin, a development o f the Lonesome Bedroom theme originated by Curtis Jones in 1937, immediately
establishes Mercy Dee as a blues interpreter par excellence:

It's lonesome in m y cabin, ju s t me and my telephone (x2)
Lord, / has no one to d ing to, no one to call m y own.

His rich, musical voice makes the most o f lines like “ Now these nights are long and gloomy, no one
knocking on my door” (verse 2), imbuing them w ith the sense o f desolation that characterizes his later One
Room Country Shack h it. In almost all his recordings, the instrumental break follows the second verse
and here it is a superb blues piano solo. Lonesome Cabin was much more typical o f his repertoire than
G.l. Fever but his grasp o f musical comedy also crops up in later recordings like Rent Man and Birdbrain
Baby.

Mercy Dee’s second session came the fo llow ing year when he made a dozen sides fo r Imperial, the
label which Lou Chudd made into one o f the biggest independents o f the fifties w ith artists like Fats
Domino and Ricky Nelson. Two o f these recordings have been reissued (on L ibe rty ’s Blues Uptown
anthology); both feature electric guitar and bass accompaniment.

9

The lyrics o f Empty Life create a mood o f loneliness and despair and this is enhanced by Mercy Dee’s
doomy singing and the atmospheric guitar work:

/ live in a world o f shadows, i t almost drives me insane (x2)
For me life d o n 't ho ld nothing bu t an empty hope in vain.
These days are so blank and empty, these nights are lonely and s till (x2)
Maybe I ' l l live again, people, b u t / doubt i f / ever will.
Danger Zone is an ominous blues w ith brooding, threatening lyrics that recall the mood of Blind

Lemon Jefferson’s Dynamite Blues:
This is m y fina l warning, baby, m y m ind have reached the danger zone (x2)
Oh before I stand to see you leave me, / would rather see you dead and gone.
I t make me baw l ju s t like a baby, ju s t to imagine you w ith someone else (x2)
/ ought to say you r life w ou ldn ’t be worth a nickel, baby please do n ’t make me com m it myself.

In the final verse he asks fo r “ a chance to cool down” and requests “ mama please try and take it slow” ,
ending . .any move may prove dangerous and cause crepe to be hanging on your door.” ; encapsulating a
knife-edge relationship. The normal instrumental break after verse 2 is missing here.

Another song from this session is the tragi-comic Birdbrain Baby (later remade fo r Arhoolie) in which
Mercy Dee is at his most amusing in describing the failing o f his woman:

/ got a birdbrain baby, w ith a heart the size o f a mustard seed (x2)
She keeps me on the zoom, try ing to get her everything she need.
She thinks money's ju s t a coupon, to be issued every day (x2)
She says i f / can‘t stand the issue, she ’II pack and be on her way.

The concluding verse illustrates the acceptance o f reality which permeates Mercy Dee’s songs:
Well / guess there’s no use in me squawkin', wringing m y hands and crying (x2)
I guess I ’l l always love that b irdbrain baby o f mine.
It was in 1953 that Mercy Dee struck gold w ith his firs t release on the Specialty label, which A rt Rupe

had bu ilt in to a very successful operation with a roster o f notable blues, R&B and gospel artists. Although
not the m illion seller it deserved to be (the song itself has certainly exceeded this figure if other versions
are included), Mercy Dee’s One Room Country Shack sold several hundred thousand copies nationally
and established him, tem porarily, as one o f the biggest names on the California R&B circuit. Its lyrics are
fa irly conventional when compared w ith many o f his blues but their very directness and emptiness caused
by isolation and lack o f companionship is almost unequalled:

S ittin 'he re a thousand miles from nowhere in this one room country litt le shack (x2)
Lord, m y only w orld ly possession is a raggly old eleven fo o t cotton sack.
I wake up every n ight around midnight, peoples / jus t can’t sleep no more (x2)
Only crickets and frogs to keep me company and the h o w lin ’ w ind round my door.

Follow ing the superb piano break, he expresses his in tention to “ leave here early in the m orning" as he
w ill go out o f his mind if he doesn’t find “ some kind o f companion, even if she’s dumb, deaf, crippled and
b lind” .

The reverse side o f the 78, My Woman Knows The Score, has been neglected but is almost equally
effective with its portrayal o f a failed relationship:

/ got the blues so bad this morning and m y woman she knows the score (x2)
Said her ways have turned so ch illy and m y love is dragging low.
Nothing I do don ’t seem to please her, nothing / say w on ’t make her smile (x2)
When she look at me she’s so chilly, / could crawl away and die.
When you p ick yourse lf a woman, please try and take yo u r time (x2)
You may be very unfortunate and p ick a ch illy o ld g ir l like mine.

The success o f Specialty 458 enabled Mercy Dee to become a fu ll-tim e musician and entertainer and for
the next three years he toured coast to coast w ith package shows and bands like Big Jay McNeely’s.
Although his firs t love was always the blues, he played and enjoyed other kinds o f music and was well
able to cope w ith the demands o f dance audiences and the band environment.

The lack o f a fo llow-up h it to Shack inevitably meant that Mercy Dee’s days as a national star were,
numbered. Specialty d idn ’t try very hard to produce one, releasing only two more Mercy Dee records,
despite having high-quality unissued material such as the track recently included on UK Specialty’s C ity
Blues album (SNTF 5015). Towards the end o f 1953 they put out Rent Man Blues, a comedy number
featuring a lady dubbed ‘Thelma’ on the label. It is a genuinely funny routine sim ilar to such efforts as
The Coldest/Hottest S tu ff In Town by Howe and Griggs (Decca 7085):

(Thelma) “ My goodness i t ’s cold this morning. Three sticks o f wood in the woodbox and no flou r in
the barrel. I done told George a hundred times ‘stop try ing to gamble’, (knocking) Oh my goodness,
there’s the rent man now, I don’t know what I ’m going to do” . But the listener is in no doubt as to
what she is going to do and soon she is making fu ll use o f her feminine wiles. A fte r the rent man
(Mercy Dee) has threatened to put her out in the street, she responds w ith “ Don’t be so cold and
cruel, come on in, maybe I can change your m ind.” The rentman tries to take a stand, “ Nothing you
can say w on’t hardly move me, I ’ve got to have cash on the line.” but he is already lost and when
Thelma presses him to “ Take a peep into my bedroom, see how bad it needs repair,” he capitulates
“ OK, you win, pretty baby. . . .yes I ’m a foo l, girl, use me, I don ’t care.”
Fall Guy (the other side o f Specialty 466) is solo Mercy Dee and it gives a warning to those who would

steal another man’s woman:
10

L.C. “ Good Rockin’” Robinson Photo by Robert Scheu courtesy Arhoolie Records

/ thought / was wise and w itty baby, when I firs t stole you away from you r man (x2)
I t a ll turned ou t / was the fa ll guy, / only took troubles and worries o f f his hands.
I'm so tired o f playing detective, trailing you everywhere you go (x2)
My heart’s in so much misery and m y feet are so doggone sore.

Shades o f Blind Lemon "sneaking round corners, running up alleys to o ” (Pneumonia Blues)! Mercy Dee
neatly puts together emotional pain and physical pain w ithout the combination seeming at all
incongruous.

The th ird Specialty, released in 1954, is one o f Mercy Dee’s most powerful blues, Dark Muddy Bottom
11

(later remade fo r Arhoolie as Walked Down So Many Turnrows). The lyrics come d irectly from personal
experience and the bitterness in his voice reflects the years he spent to iling in the fields under the
merciless Texas sun:

/ walked down so many turnrows, I can see them all in m y sleep (x2)
Sharecropping down here in this dark m uddy bo ttom w ith nothing bu t hardtack and sorghums to eat.
A 1 4.30 I'm o u t in the barnyard, try ing to hook up m y poor beat-out raggly team (x2)
Yes m y stock is dying o f starvation and m y boss is so doggone mean.
There's got to be a change made around here, people, I'm no t jiv ing and tha t’s a natural fact (x2)
I ’m going to jum p up on one o f these old poor mules and start rid ing and / don ’t give a durn
where we stop at.
The D rifter, an unissued Specialty side recently made available on Ip, is a striking composition, one o f

Mercy Dee’s most b rillian t creations:
D rifting alone through fields and swamplands, w ith m y bedro ll under m y arm (x2)
Small bottle o f Tokay in my pocket, ju s t to keep m y poor body warm.
Anywhere the ground is solid I lay me down to rest (x2)
Then blues and demons creep in on me slowly, by daylight I ’m a natural wreck.
Sun is peepin’ over the mountains, time to ro ll m y bed and go (x2)
My only prayer to s it a t another table and sleep under a ro o f once more.
A single recording released on Rhythm 1774 in 1954 features Mercy Dee in .company w ith L.C.

Robinson, whose steel guitar playing adds considerably to the impact o f Trailing my Baby, particularly in
the instrumental break where he takes the lead w ith Mercy Dee and an unknown drummer supporting.
(This tit le has been reissued on Heritage 1003 and Arhoolie 2008). The tension builds up through verses
one and two w ith a statement o f u tter desperation and the im plication that violent retribu tion w ill fo llow
when he catches up w ith his erring woman:

I ’ve looked a ll over the city, bu t my baby she can’t be found (x2)
Newspapers g o in ’ to sell fo r 3 and a quarter, the day / track my baby down.
She been gone 4 days and 2 hours and I'm bound to b low m y stack (x2)
I f / d o n 't f in d her p re tty soon, people, I ’l l be a raving maniac.

Some o f the tension is released by the instrumental break and the next line carries a feeling o f resignation
— “ Everywhere I go i t ’s the same old story ‘Sorry things turned out this way’ ” — but the determ ination
returns w ith the concluding: “ I ’m on her tra il like the North West Mounties, guess I ’ ll bring her in
someday” (An effective line which also concludes The Coasters’ 1957 h it Searchin’). L.C. Robinson used
some elements o f Trailing, including the basic melody, fo r his great Things So Bad In California on a
recent Arhoolie Ip (1062).

In 1955 the Biharis recorded Mercy Dee in Los Angeles and six sides were issued on their Flair label.
Two have been reissued on Kent 9012. Have You Ever is the original version o f the song remade for
Bluesville Have You Ever Been O ut In The Country (the lyrics are identical). A superb blues in which he
conjures up a vision o f a Texas cottonfie ld under the hot sun and the exhaustion and frustra tion o f a
sensitive musician being forced to to il there endlessly against his w ill:

Have you ever been way out in the country, peoples during the harvest time (x2)
Picking fru it or dragging a big, fa t sack o f cotton and the sun beaming down yo u r spine.
By noon I fa ll up under some shady tree, try ing to figure what move to make (x2)
12.30 I ’m righ t back down between two middles, try ing to get my numbers straight.

The final verse is one o f my favourite Mercy Dee specials; the acid positively drips:
I f I ever get from around this harvest, / d o n ’t even want to see a rose bush grow (x2)
And i f anybody asks me about the country, Lo rd have mercy on his soul.
Stubborn woman is a variant o f the Birdbrain Baby theme, although only verse three is lyrica lly the

same (mule head woman replacing bird brain baby).
/ got a mule head woman and she really have go t me hooked (x2)
She keeps her m ind in the gutter and her hands on m y pocketbook.
She on ly keeps me fo r a convenience, so stubborn she w on ’t do a thing / say (x2)
When she's through I ' l l be so beat and disgusted, I ’l l have to give the poorhouse some pay.

The instrumental break features a nice interplay o f riffing guitar and rolling piano.
By early 1956, rock and roll had overtaken Mercy Dee and his fellow Texas bluesmen — Lightn in ’

Hopkins, T-Bone Walker and Smokey Hogg — and five long years were to elapse before he was approached
to record again. During this tim e, gigs fo r bluesmen grew scarcer and scarcer and eventually Mercy Dee
was back in the fields again, harvesting spinach and picking grapes in California instead o f cotton and corn
back in Texas. An all too fam iliar story: the middle and late fifties were lean times fo r all the blues artists
who had achieved fame in the ten years after World War 2.

Things were at a very low ebb fo r Mercy Dee, who fo r several years had been living in Stockton, when
early in 1961 he was contacted by Chris Strachwitz o f Arhoolie Records. Four sessions were held in Feb­
ruary, March and April o f that year at which he recorded many new songs and some o f his greatest per­
formances. These recordings were to fo rm his final musical testament.

(This article w ill be concluded in BL5. Much o f the biographical in form ation included comes from
Chris Strachwitz’s notes to Arhoolie F1007 and Bluesville BVLP 1039)

12

UNDER DISCUSSION:
“ Dry Wood & Hot Pepper*’— director Les Blank.
“ Blues Under The Skin” — director Robert Man-
thoulis.
“ Sing Sing Thanksgiving” — directors David H o ff­
man & Harry Wiland.
“ Red, White And Bluegrass” — director E llio tt
Erw itt.
“ Payday” — director Daryl Duke.
“ Juvenile C ourt” — director Frederick Wiseman.

The 17th London Film Festival, held recently,
included a number o f film s o f interest — in varying
degree — to bluesfans. This is a pleasing trend, and
fo llow ing as it does on the recent National Film
Theatre “ Jazz In The Movies” season, causes me to
look hopefully in the direction o f the mass media;
our heroes aren’t getting any younger, and the
legacy o f recordings should be supplemented as
extensively as possible w ith film .

What o f the film s that were shown? Les Blank
w ill be wellknown fo r his striking documentaries
on L igh tn in ’ Hopkins and Mance Lipscomb. His
latest offering, “ Dry Wood And Hot Pepper” , deals
with the life o f the blacks o f Louisiana — more
particularly o f the Cajun country — and their
music, zydeco. The firs t part, “ Dry Wood” ,
features the older styles, as exemplified by
Bois-Sec Ardoin, Canray Fontenot and their
families; the second, “ Hot Pepper” , is devoted to
C lifton Chenier and his band, playing the modern,
R & B influenced music.

The music is beautiful. I am ashamed to say that
I couldn’t iden tify any o f the older tunes by name,
but the tough fidd le and squeezebox playing is
most satisfying. Chenier plays “ Cornin’ Home” ,
"R ooting Ground Hog” and an extended and
brillian t boogie, among other things. Sim ilarly,
there are delightfu l moments from the daily life of
the com m unity — the Louisiana scenery, a couple
o f very weird mojo women, a hilarious ‘ interview ’
w ith C lifto n ’s grandma, which I won’t spoil by
telling you about it.

The film as a whole, though, has one serious
drawback, namely the chaotic editing to which
Blank has subjected his footage. There is no
con tinu ity , the music rarely relates to the pictures,
and there is no commentary, other than some
mannered, ‘clever’ subtitles. Presumably, the object
is to avoid imposing a viewpoint, but the result is
merely to impede communication. The "Sunday
Times” critic thought this film rubbish, which
anyone coming to it w ith no knowledge o f the
subject would be entitled to conclude. The music is
marvellous, the material is good; the film is
mediocre. Bluesfans should nevertheless see it, and
make allowances fo r Blank’s peculiar ideas o f what
constitutes objectiv ity.

“ Blues Under The Skin” (“ Le Blues Entre Les
Dents”) also has a peculiar structure. A fictional
story from Harlem life (woman leaves man, woman
goes back to man) is intercut w ith musicians
playing and talking about the blues. It is really two

Photos from “ Blues Under The Skin”
Above: ‘Chain Gang’
Below: Furry Lewis
Courtesy: The Other Cinema

potentia lly good film s, neither o f which entirely
succeeds. The fictional part is very convincingly
w ritten and acted, in ‘dramatised documentary’
style; unfortunate ly, this is allied to handheld
camera and wobbly sound — or it could be just
sloppy production.

The documentary sections are uneven. Mance
Lipscomb and Robert Pete Williams are brillian t,
but annoyingly brief, as are two work song and
gospel sequences. Bukka White, too, is cut just as
he gets going. Sonny and Brownie are ok, if
predictable, as is BB King, who gets more time
than anybody else, o f course. In poignant contrast
(unintentionally) to the successful BB, playing to
college kids in a fancy auditorium , are Buddy and
Junior in a g ro tty Southside club; sad to say, their
performance is also gro tty . Jimmy Streeter, a
convict, is also the leader o f a prison band, and a
good trom bonist and blues shouter. The best
performances come from the old pro, Roosevelt
Sykes, stomping like anything in an incongruously
posh N.O. nightclub, and above all Furry Lewis,
giving an amazing demonstration o f peculiar ways
to play a guitar on “ When I Lay My Burden
Down” .

There is too much BB King, and too litt le o f
some o f the other musicians, and I personally
would have swapped the fictiona l bits, which are
rarely illustrated w ith any lyrical appositeness, fo r
the music that ended up on the cutting room floor.
Worth a visit, i f only fo r Europeans who mostly
won’t have seen Furry in action, but don’t expect a
masterpiece.

“ Sing Sing Thanksgiving” comes in fo r a similar
verdict. It is a record o f a concert given fo r the
inmates o f Sing Sing Prison, Ossining, N.Y. on
Thanksgiving Day, 1972. The performers were —
guess who? — BB King, Joan Baez & M imi Farina,
The Voices o f East Harlem and black comedian
Jimmy Walker. There is also one Joe Williams
billed, but he is neither o f the famous ones, being a
convict who joins the King band on soprano sax.

Sociologically, those who have listened to prison
blues w ill get a look at what lies behind the music,
and readers o f “ Screening The Blues” w ill be
interested in Walker’s joke about the firs t black
President, who comes in to Congress saying, “ I ’d
now like to read you the State o f the Union
Message — but firs t, today’s number. . . ” Political­
ly, the film makes the current mistake o f th inking
that you can’t condemn the system w ithou t
g lorify ing the crim inal; the viewpoint is 'sloganising
le ftis t’ , to which Baez contributes in her usual
fashion, while The Voices give out w ith the
ineffably meaningless statement, “ Freedom is a
spiritual thing — right o n !” Even poor old BB tries
to get on the bandwaggon, disastrously, as he tries
to turn “ When Somebody Loves You” in to a
political statement. One wonders what the gay
convicts thought.

Musically, BB fans w ill dig* his performance,
though they’ ll most like ly have seen it before in
concert. Baez I loathe, but fans w ill know what to
expect, and she’s quite pretty. The Voices sing very
‘commercialized’ soul, but w ith tremendous gospel
feel, so if you ignore the message and concentrate
on the medium they’re very good indeed. For me,

though, the best was at the beginning — good old
Bessie Smith singing "Sing Sing Blues” over some
fascinating archive film . As a whole though, I
found it d iff ic u lt to get excited about this movie.-

The above were the film s w ith blues content.
“ Red, White & Bluegrass” , though, should prove a
treat fo r those bluesfans — and there are many —
who have been led on to an interest in all
America’s fo lk musics. This twentyfive minute film
was shot in North Carolina, and apart from a brief
appearance by Bill Monroe, features amateur and
semipro artists. The structure is loosely from old to
young; from patriarchs and matriarchs to
(probably) their great-grandchildren. A ll the music
is te rrific , highlights being an old lady named Buna
Hicks who does “ M ount Z ion” to her own fiddle
accompaniment; a man whose name I d idn’t get
playing a homemade banjo; and the three L ittle
Family children buckdancing “ Old Joe C lark” . The
pictures are very p re tty , the accents near
impenetrable, and the music beautiful. There is an
annoying interviewer who reminds me o f Alan
Lomax badgering Willie McTell, but he can be
ignored.

“ Payday” also deals w ith white music, in this
case Country & Western, but is fic tiona l, and
indeed has very litt le actual musical content. The
subject is 36 hours in the life o f Maury Dann (Rip
Torn — remember him?), C & W superstar and
semiprofessional drinker, p ill taker and sex maniac.
Its value fo r a blueslover lies in the fact that it is
also a to ta lly convincing portra it o f redneck
society. You w on’t learn anything about the blues,
and not much about Country & Western either, in
directly musical terms, but I recommend it as an
in troduction to the South. It is also, i f you ’ re
interested, a darn good movie, b rillian tly acted,
photographed and directed.

The last film o f interest has absolutely no musical
content, but as i t is, possibly, the most riveting
film I have ever seen, i t ought to be known about.
“ Juvenile C ourt” records the day-to-day routine of
the Memphis Juvenile Court, using a 'f ly on the
wall’ technique. Anyone interested in the society
from which the blues springs — especially anyone
with preconceptions about the South — should see
it. Frederick Wiseman is a leftw ing director, but
the heroes o f his film are the court officials — and
rightly so. Their humanity, wisdom and patience
can only make one very humble — unless, like
some o f the audience at the LFF, one is so
conditioned by cliche as to be unable to have an
open mind. Others w ill probably find , as I did, that
it is a sobering experience to see and hear Southern
whites behaving in to ta lly unexpected fashion.

The film is a 2 hours, 20 minutes d istilla tion o f
67 hours shooting; the cases range from a girl who
won’t wear a bra to school, to an eleven year old
black girl suspected o f prostitu tion , to a fifteen
year old boy accused o f attempted rape on a
minor. Not much to do w ith the blues? Maybe not
d irectly; but this is Memphis, “ way down South
where the blues was born” (i f you ’ ll excuse the
cliche), and anyone seeking a better understanding
o f the society that produced the blues should see
this film .

Chris Smith.

14

Wkabout with Bob Groom
Sometime ago Frank Scott commented to me on

the continuing influence o f Walter Davis. He had in
mind Jimmy McCracklin, who performed some
fine blues w ith only rhythm accompaniment when
he made a guest appearance at the February, 1973
San Francisco Blues Festival, and Gus Jenkins.
Frank points ou t that McCracklin’s Globe singles
bear a striking resemblance to Davis’s records.
Apparently McCracklin’s piano playing is still
amazingly sim ilar to Davis’s. Frank and John
Harmer visited Gus Jenkins in 1972 and he played
several solo pieces fo r them in which the resem­
blance to Davis was quite remarkable. Frank says
“ Unfortunately he is not interested in recording,
except at his own leisure and w ith his own
production. He is quite wealthy from his picture
frame business and is in the rare position o f being
able to make music a hobby.” Le t’s hope that they
can persuade Gus to put a few solo items on
record.

I th in k Chris Sm ith ’s suggestion in his review o f
Mamlish 3802 in BL3 that Muddy Water Blues and
Way Back Down Home are not by Freddie Spruell
is quite defin ite ly incorrect but I agree w ith his
assessment o f the O tto Virgial tracks (see my
article on Virgial in BW27).

On Sunday, October 14th 1973, BBC 2 TV
showed a programme on the last sternwheeler
riverboat to ply the Mississippi River, the Delta
Queen. Fascinating pieces o f old film included a
steamboat race, accompanied by Jazz G illum ’s The
Race O f The Jim Lee And The Katy Adams
(Folkways FS3826, Xtra 1111), as well as the
1937 flood and cotton being loaded on the river
front.

Tony Travers informs me that Warren Storm ’s
Jailhouse Blues, mentioned in Talkabout 3, is
actually on Zynn 1021. Although lyrica lly o f
interest, the record is apparently musically poor so
don’t waste your pennies on a copy!

Checking through a file o f unused Blues World
material recently I came upon the drafts o f a series
th a t , was to have been called Some Alabama
Mysteries. No.1 concerned Eli Framer and began as
follows:

“ Eli Framer made one issued record fo r V ictor in
November, 1929 but this is otherwise a to ta lly
obscure figure. Because this one record is so good
there has been much speculation about his origins
in collector’s circles. The consensus o f opinion o f
several American collectors would seem to assign
him, tentatively at least, to the Memphis group o f
musicians. I have listened frequently to Framer’s
Blues and God D idn ’t Make No Monkey Man
(V ictor 23409) in the hope o f catching some place
reference but such clues appear to be absent from
their lyrics. However, various aspects o f these
performances seem to indicate an Alabama back­
ground in Framer’s blues.”

I then went on to detail these indications;
Framer’s use o f the mamlish adjective, also
frequently employed by the Ed Bell/Barefoot
B ill/S luefoot Joe school; his tim ing and 'delay’

effects, also used by the aforementioned group of
artists; the sim ilarity o f his tonal emphases to
bluesmen like William Harris (compare Framer
singing “ There’s a change in the ocean, change in
the deep blue sea” w ith “ There’s wrecks on the
ocean, wrecks on the deep blues sea” in Electric
Chair Blues by Harris); his use o f the bass ‘slap’
vvhich Ed Bell and Barefoot Bill both use in their
respective Mamlish Blues.

Slender evidence at best but, i t did seem to make
out a case fo r Alabama being Framer’s home state.
Confirmation o f this came, unexpectedly, only a
few weeks after I had w ritten the article. I had
mentioned my speculations on Framer in a letter
to Nick Peris and was therefore very gratified to
learn from his reply that amongst a number o f
addresses turned up in the V ic to r files was an
Alabaman one fo r Framer. Whether this was ever
followed up 1 don’ t know.

Framer’s single 78 is exceptionally rare and
remains unreissued. The tape copy which began
circulating about ten years ago has an extraneous
recording dubbed in with it. If the tape dub was
doctored it was presumably to prevent reissue,
although it may simply have been caused by a fault
on the tape recorder used. I would be very
interested to hear from anyone who has more
inform ation on Framer or his priceless country
blues 78.

peter ru sse ll's hot record store

24 market avenue, plymouth

england dial 0752-60255

records

books
magazines

h i-f i, &

"the good noise"

Letters
COLIN STAPLES A n d His Blues Band.
M anager:- G.F. Toone,
13 Lam cote Street,
Nottingham.

28th January 1974.

Dear Sirs,
The sketchy information provided by Bob Fisher

in respect o f our activities in Leicester during
1972, is, I feel, rather misleading, and I hasten to
fill y o u and yo u r Readers in accordingly.
(“Leicester Blues E m pire”1, - BL2).

The Colin Staples Blues Band, fron ted by Colin,
N ottingham ’s brilliant bluesman - vocals, harp and
guitar, was, at the tim e mentioned, under my
management and I had succeeded in securing a
weekly residency at the Leicester Hotel concerned,
expecting to build a blues fo llow ing in that area
and Bob came along and introduced h im self on our
first night. The residency was quickly terminated
by the H otel management before it had had a fair
trial in the face o f power cuts etc. and some
m onths afterwards we secured a pub room in
Leicester and opened R osie’s Blues Club which fust
never received any adequate support a t all from
Leicester’s citizenry, or even fro m the nearby
University.

A fte r three m onths at R osie ’s with expenses far
outweighing returns, and not much paid work
available fo r a band w ithout national recognition
the band did break up in the eyes o f an outsider.
But reorganisation o f the five musicians concerned
occurred almost immediately.

Bassist Steve Hurd jo ined with Colin, as backing
and after two m onths rehearsals, COLIN
STAPLES, Blues Artiste, became a working act
from January 1973, and in addition to the period­
ical gigs being worked since that date in Colleges
and Clubs, they held a regular Wednesday res­
idency in Nottingham fro m January until
November 1973. During this period various local
and semi-local artistes were guested and periodical
prom otions involving more important artistes were
undertaken. Champion Jack Dupree (twice), Victor
Brox (twice), Graham Bond, Gene Connors (The
M ighty Flea). Last night was held the first o f a new
series o f a more am bitious nature, Doctor Ross
being the top act o f course.

The remaining three members o f the C.S.B.B.
quickly form ed a Rock/Blues/Boogie group know n
as “Stone P ony”, and more recently reformed
again. The Colin Staples Band though, with its
original line-up has however come together a
number o f times in its original entirety, the current
position being that a suitable blues band, mainly
involving original members o f the C.S.B.B., can be
produced a t the drop o f a hat i f and when
required.

I hope that yo u have every success with Blues-
Link.

Yours faith fu lly ,
G.F. Toone.

Arhoolie Production Co.,
P.O. B ox 9195,
Berkeley,
Calif. 94709

Dear Blues Link,
Just a note in regard to y o u r review o f Arhoolie

LP 1066 by Earl Hooker.
First o f all i f y o u had ever know n this great

guitarist Earl Hooker and talked with him yo u
would have realized that he never was a Blues artist
per se - he was a superb guitar player and just
because blues is all the black audiences wanted, he
was forced to play blues - he never was that fo n d
o f the blues - he wanted to be a guitarist -
period! But he was seldom given that opportunity
- since R&B music did not perm it much variation
from the norm. He was however quite a fine blues
guitarist - but to try and pu t Earl into the m ould o f
the Blues guitarist is denying him his real desires
and talents - he to ld me many tim es that he was
never that crazy about the Blues! Today’s artists
are all praised fo r broadening their horizons - why
d o n ’t we grant this right to experience to the very
few guitarists who happen to grow up in the blues
mileu?

In regard to lack o f liner notes: What can one say
on the back o f the 12th Lightning Hopkins LP? I
gave you what I knew about Earl on the first LP -
why should I just sling ou t bull shit and words???
When there is need fo r liner notes as there will be
on the forthcom ing set o f LPs devoted to the
music o f the Texas-Mexican border region. I am
even doing a bookle t with them - because I have a
lo t to say since nothing has ever been written on
the subject - but on the f i f th Earl H ooker Ip -
what can I say except he was a superb guitarist
who grew up in a lim ited mileu - y o u may add this
on yo u r jacket! He was a giant - but only received
his due attention a few years prior to his death -
too late really!

L e t’s stop putting people into bags - those who
are blues people and are good at it and want to be
blues men - great, enjoy them - but d o n ’t accuse
great musicians o f not follow ing your idea o f what
they should have been!!

Best wishes and good luck with Blues-Link.

Chris Strachwitz.

P.O. Box 1029,
Canberra City,
A.C.T. 2601,
A U STR A LIA .

4 January, 1974.

Dear “Blues L ink",
In view o f y o u r stated intention (in issue no. 1)

to give coverage in yo u r magazine to blues activ­
ities throughout the world perhaps y o u might be
interested in a few words on the Australian scene.

Apart from Sonny Terry and Brownie McGhee,
who toured Australia during the fo lk "bo o m ” o f

16

the middle sixties, Australia did no t receive a tour
by a blues artist until Novem ber 1972 when Buddy
Guy and Junior Wells together with A rthur “Big
B o y" Crudup toured fo r jazz prom oter Kim
Bonython. Since then w e ’ve had the fantastic
M uddy Waters, who played to packed houses
throughout the country, and also Sonny Terry and
Brownie McGhee again. In addition w e’ve had
recent tours by fellow Chess artists Bo Diddley and
Chuck Berry, both o f w hom seem to have much
appeal to blues collectors.

Encouraged by the apparent revival o f interest in
blues, the Australian Blues Society was once again
brought to life by Maurice Taylor and m yse lf (w e’d
been involved w ith A B S previously but it fo lded
because o f lack o f support a couple o f years ago).
Assisted by Colin M itchell (now in the US), Ian
Ross, Bob Eagle (who was responsible fo r the
original A B S several years ago) and others w e’ve
managed to fo rm a small bu t steadily growing
organisation o f enthusiasts.

Our aims are simply to prom ote blues in any way
that we can and to make records, books and
magazines available to m em bers. a t reasonable
prices (all such material must be im ported from
either England or the US). We publish a bi-monthly
newsletter. The third issue which is ju st ou t has
improved fo rm at (still duplicated bu t with a photo
cover) and we hope eventually to progress to
complete magazine format.

There are still very few blues L P ’s released in this
country (only the big names such as B.B. King,
M uddy Waters and Freddy King seem to have all
their LP ’s released here) so blues L P ’s are only to
be fo u n d in Australian record stores which im port
their stocks and, even then, the selections are
seldom very big or very well chosen. However,
Australia has struck back with its own label,
Bluesmaker Records (owned by A B S member
Kevin Hall), which has ju st released a very fine LP
by Johnny Fuller. Overseas readers o f Blues-Link
could probably get the LP from their regular blues
specialist or direct from Bluesmaker Records, P.O.
Box 88, Laver ton, Victoria 3028, Australia.

We are hoping fo r interest in blues to grow even
more during 1 9 7 4 .1 understand that Willie D ixon’s
Chicago A ll Stars will be touring in March and that
M uddy may be back towards the end o f the year.
There are also rumours o f a tour by B.B. King. We
need some overseas contacts (mainly to keep us up
to date on what is happening in various parts o f the
world regarding tours etc.) and anyone who can
help should write to me at the above address.

Regards,
Graeme Flanagan

The Johnny Fuller Ip is extremely fine and a
review w ill be in No. 5. —Ed.

A G R E A T NEW B L U E S R E IS S U E L A B E L

F IRS T TWO R E LEA SES NOW A V A I L A B L E
6 TRACKS 33 1 /3 RPM

TAMPA RED & JOHNNY JONES
CHICAGO BLUES

Classic sides from the late 40's
showing the influence of Tampa
Red on the Chicago blues of the
50‘s. Features magnificent
piano playing by Johnny Jones.

Sweet L itt le Angel / Don’ t Blame Shorty For That
So Much Trouble / Love Her With A Feeling

Too Late Too Long / A ll Mixed Up Over You

4502
CHICAGO HARP

Great and rare sides from the f iftie s .

TOMMY BROWN WITH WALTER HORTON
Southern Women / Remember Me

LOUIS MYERS Just Wailin’
ARBEE STIDHAM When I Find My Baby (2 harps!)

DUSTY BROWN He Don’ t Love You / Yes She's Gone

$3.00 each
(^ P O S T A G E & P A C K I N G 2 0 * IN U S A 40# O U T S I D E USA^)

A V A I L A B L E FR OM :

J& F SO UTHERN RECORD SALES
4501 R is in g h i l l Road

Al tadena, C a l i fo rn ia 91001, USA

17

GOSPEL, BLUES AND STREET SONGS: Rev.
Gary Davis & Pink Anderson
Riverside RLP 148
Pink Anderson, Vcl./g tr. +)umbo Lewis, wshbd.
on*,
Charlottesville, V irginia, 29.5.1950.

1. John Henry
2. Everyday In The Week*
3. The Ship T itanic
4. Greasy Greens
5. Wreck O f The Old 97
6. I ’ve Got Mine
7. He’s In The Jailhouse Now

Reverend Gary Davis, vcl./gtr. New York City,
29.1.1956

1. Blow Gabriel
2. Twelve Gates To The C ity
3. Samson And Delilah
4. Oh Lord, Search My Heart
5. Get Right Church
6. You Got To Go Down
7. Keep Your Lamp Trimmed And Burning
8. There Was A Time That I Was Blind

by Steve Rye

This album, which has never been made available
in Britain and is apparently even rare in the States,
was originally issued as RLP 12-611 and was
subsequently remastered in 1961 and re-issued
under its present number. It forms part o f the long
deleted Riverside jazz Archives series. The editor
o f this fine series o f documentary albums was
Kenneth S. Goldstein and it is interesting to learn
how this album came about. Goldstein wanted two
singers, one to represent the secular trad ition and
another to represent the religious trad ition . The
former was no problem — as Riverside had in its
Archives ten or twelve numbers recorded by Pink
Anderson, at a fa ir in Virginia back in 1950.

Goldstein had already met Gary Davis, who he
had recorded fo r Stinson (SLP56) with Sonny
Terry in 1954, so here was the obvious choice fo r
the ‘holy blues’. A session was arranged fo r 29th
January 1956, and the results are a delight to hear.
Gary was in great fo rm , playing nine numbers
(most o f which were firs t takes and eight are
issued.) A ll the numbers are fu ll o f the usual Davis
trademarks; the dazzling guitar breaks between
verses, the slurred vocal and instrumental lines and

1?

those amazing exchanges between voice and guitar.
A ll the songs here are o f exceptional interest,
several o f which he had recorded at his firs t
session, fo r ARC, tw enty odd years earlier, w ith
almost identical arrangements. “ Blow Gabriel” was
not one o f these and Gary never recorded it
commercially again. The lyrics here are straight
from Revelation, w ith shouted references to
“ Rocks a’melting, trees a’blowing, and the moon is
bleeding” . This is real hellfire and brimstone stuff.
In contrast, “ Oh Lord, Search My Heart” is a
beautifully controlled, rather sedate piece, w ith a
haunting melody, somewhat reminiscent o f a
Lonnie Johnson tune. “ There Was A Time That I
Was B lind” is rather unusual, and not related, I
th ink, to the trad itional spiritual, as has been
suggested elsewhere2, either melodically or lyrica l­
ly. The words are very much Davis’s own — not
concerned in general terms w ith man searching
after the tru th , but very much w ith his own
handicap.

There was a time that / went blind, (x2)
i t was the darkest day that / ever saw,
I t was the day that / went blind.
Nobody cares fo r me, (x2)
'Cause / lost my sight and / have to be led,
Nobody cares fo r me.

The seven numbers by Pink Anderson feature
good-guitar and spirited singing. His voice has a
hoarse quality which probably reflects his years o f
street singing and medicine shows. Anderson works
his way through a variety o f ballads; the ubiquitous
"John Henry” w ith good slide accompaniment,
followed by “ The Wreck O f The Old 97” and “ The
Ship T itan ic” both o f which are typ ica lly
preoccupied w ith the drama o f tragedies and
disasters. He tackles the humourous “ I ’ve Got
Mine” and “ He’s In The Jailhouse Now”
particularly well, the latter song owing as much to
Jimmie Rodgers as to Blake. On the blues,
“ Everyday In The Week” he is assisted by a
washboard player, Jumbo Lewis, whose ex­
uberance alone compensates fo r his singular lack o f
ab ility on the instrument. A ll the songs recorded
by this great carnival show entertainer, on this
album, have been re-recorded fo r Prestige’s
Bluesville label and fortunate ly these three albums
still turn up in second-hand sections, occasionally.

In summary, this magnificent album contains a
collection o f songs which cover v irtua lly the whole
spectrum o f American Negro fo lk music and it is
particularly unfortunate that there appears to be
little likelihood o f this record being re-issued in the
near fu ture.

References

1. “ The Record Changer” Vol. 14 No. 8. 1956
2. Don Kent. (Sleeve notes to Biograph BLP

12034)

Rev. Gary Davis Photo by Steve Rye

Blues Forum
A FRESH LOOK AT THE DOWN HOME BOYS
by Bob Eagle.

In March/April 1927, the Starr Piano Company
of Richmond, Indiana, made its firs t (o f several)
'fie ld ’ tr ip to Chicago. The hundred-odd sides
seem to have been made prim arily fo r issue on J.
Mayo W illiams’ short-lived Black Patti label. Many
also appeared on Gennett and other labels, usually
under pseudonyms.

Among the sides recorded were some by Fapa
Harvey Hull and Long ‘Cleve’ Reed and the ‘Down
Home Boys’. They are better known as 'Sunny Boy
And His Pals’ , a Gennett pseudonym. With the
possible exception o f Big Boy Cleveland, singer and
quill-player/guitarist, they are the only rural-
sounding performers recorded in tha t block o f
matrices.

The liner to Origin OJL-2, which contained the
firs t reissue o f the band, suggested that they were
from Mobile: presumably because France Blues
begins:

Have you ever took a trip, babe on the Mobile
Line.
This theory seems now to have been discarded
(rather than referring to the c ity , the line probably
deals w ith the G ulf, Mobile & Ohio railroad).

More recent suggestions are that they were from
‘ just south o f Memphis’. Their sound is not
particularly Mississippian, but as they seem to be
from an older generation, it is hard to tell. (For
example, the f if th verse o f France Blues lacks the
‘repeat’ line, possibly an indication o f a throwback
to a pre-12-bar era; but they may have just
forgotten it.)

France Blues is basically a ‘death le tte r’ blues.
The verses recall such diverse performers as Blind
Lemon, Barefoot B ill, Henry Thomas, Walter
Rhodes. There is little , as w ith the ir other work, to
indicate their regional origins.

Gang O f Brown Skin Women fo llows the girl-for-
every-day-of-the-week idea. It precedes Jim
Jackson’s versions and is apparently the model fo r
Cripple Clarence L o fton ’s 1935 variant, H u ll’s and
L o fton ’s pieces both refer to an intersection of
Main & Broad: giving rise to at least three
interpretations. Either Hull (and Lofton?) were
referring to streets they knew; or, they were
repeating traditional lines originally sung about
specific streets; or, the traditional lines provided
fictional streets to provide sense in the context.

In the last case, searching fo r the intersection w ill
lead nowhere. In the second, i t w ill not establish
the origins o f the Down Home Boys. But le t us
assume fo r awhile, that Hull referred to streets he
knew. There is no corner o f Broad & Main in
Chicago. Probably any small town could have one.
The only other reference we have is to Broadway
Square (again a pretty ordinary-sounding name);
but i f there is a town w ith all three, i t is probably a
fa ir size in order to have a square which does not
simply bear the name o f the town. (Most small
towns in Tennessee and Mississippi seem to be bu ilt
around a square, but in my experience these are
seldom named).

The National Zip Code Directory lists those U.S.
cities large enough to have more than one code,
giving the codes fo r various streets. Checking
through most o f the South, the only large centres
with Broad & Main in the same Zipcode seem to
be: Gadsden, Alabama; Greenville, S.C.; Chatta­
nooga, Tenn.; and Kingsport, Tenn.

Lofton was born in Kingsport, but whether his
song refers to his home town or to H u ll’s earlier
version is a moot point. There is no Broadway or
Broadway Square listed in Chattanooga or Kings­
port, but Gadsden has a Broadway and Greenville
has Broadway Avenue. (The la tte r in another part
o f town, however.)

The melody o f Gang o f Brownskin Women is
similar to that o f Frankie And Johnny. The band
also did Original Stack O’Lee Blues. Another of
their songs uses the melody usually known as
Sliding Delta. Don’t You Leave Me Here is related
both to Alabama Bound and to Baby Please Don’t
Go.

Don’t You Leave Me Here begins w ith the spoken
in troduction: “ A lrigh t boys le t’s go back home”
after which Hull sings the Alabama Bound chorus:

19

does this im ply that Alabama is ‘home’? The song
is unusual in that i t has two choruses; Alabama
Bound is the firs t. In fu ll, it is;
Alabama Bound, Alabama Bound,
I f the boat do n ’t sink and the Stack d o n 't drown,
Alabama Bound.
In this form , i t is strik ingly similar to the chorus of
Goin’ to Chattanooga by Judson Coleman (reissued
w ith Ralph Willis on Blues Classics) as fo llows:
I'm going to Chattanooga, I ’m going to Chatta­
nooga,
Yes, Chattanooga, I'm going to Chattanooga,
I f the boat don ’t sink, the train don ’t turn around.
(Coleman still lives in Brooklyn N.Y. His wife
confirmed tha t he was in fact from Chattanooga.)

The second chorus (or possibly just a verse sung
twice) is:
D o n ’t you leave me here, do n ’t you leave me here,
Well / don 't m ind you go in ’, sweet lo v in ’ babe,
Leave a dollar fo r beer.

Despite the same title , Don’t Leave Me Here has
no verses in common w ith Big Joe W illiams’ 1947
side fo r Columbia. It shares no verses w ith Patton’s
related pieces, Going To Move To Alabama and
Elder Greene Blues. Rather i t favours the variants
which dwell on the theme o f river transport: it
refers to a boat, the Eve Adams, and also has a
'boats up the river’ stanza. Henry Thomas’ version
is similar.

One o f the verses (relied on to support the ‘ just
south o f Memphis’ theory) ends: “ well, i t ’s 15
miles, sweet loving babe, baby to my home” . A
similar verse shows up in a song by Inus Moore,
recorded in California in the sixties (issued on
Gardin, & Bobby Moore records). Moore’s origins
are unknown. <

Although using traditional themes, the Down
Home Boys are not derivative, either stylistically or
lyrica lly. I t is fo r this reason more than any other
that i t is submitted that the references to Broad
and Main and to Broadway Square have some basis
in reality: that Hull knew the places. It seems
like ly that i f trad ition handed down unfam iliar
names, he would substitute references which would
have meaning to himself and his audience.

I t is suggested, then, that the Down Home Boys
hailed from north-east Alabama, probably
Gadsden; thus placing them near the Tennessee
River w ith its river transport, and close to Chatta­
nooga.

Finally, a sideline. One “ Cleve Reed’ was credited
as composer o f Hey Lawdy Mama, recorded by
Virginian singer Miss Rhapsody fo r Savoy in New
Jersey in 1944. Can there be any connection w ith
Papa Harvey H u ll’s pal? (The song sounds sus­
piciously like a variation on Buddy Moss’ Oh
Lordy Mama, firs t recorded in 1934).

HBS
‘HBS’ — one o f Brita in ’s leading R & B/Soul
magazines. Great reading fo r all blues lovers. Many
rare unpublished blues photographs, superb gospel
column. We specialise in label lists and disco­
graphies. 15p a copy from 36 Scrapsgate Rd.,
Minster, Sheppey, Kent.

Concert Round-up
with Chris Smith

CHICAGO BLUES 1973 AT THE 100
CLUB, 16 OCT, 1973

October 16th saw the appearance o f another o f
Jim Simpson’s enterprising blues packages at the
100 Club, this one devoted to Chicago— so the
posters said. Be that as i t may, things kicked o ff
with Johnny Mars, late o f Oakland, California, and
now billing himself as such. No doubt many w ill
regard this as a quibble, since Johnny’s ‘ main man’
is L ittle Walter, but the two other harp men on the
show really were Chicagoans— and anyway, did we
really need three? Johnny is a highly proficient
harmonica player and a good vocalist, and his set
was well received by the audience. For me though,
he only generated real enthusiasm w ith his last two
numbers, an instrumental and his showpiece,
“ Rocket 88” . T ill then, he seemed to be simply
going through the motions.

Johnny M irs Photo by Ludwig Reitz

Johnny was followed by Homesick James &
Snooky Pryor. Homesick kicked o f f w ith you-
know-who’s “ Manhattan Slide” , then his beautiful
version o f “ T in Pan A lley ” — marvellous, but I wish
he’d learn a new song more often than once a
decade. Last came “ Crossroads” which, to quote
Paul Oliver on “ Broom” , is “ inevitable but ever
satisfying” . I was more impressed by Snooky’s

backup work than by Homesick, who has been
content to roll along a successful groove fo r some
time now; Snooky, on the other hand, is fu ll o f
ideas, and though happy to do his hits like
“ Judgement Day” and “ Boogie Tw ist” , seemed a
little annoyed w ith the persistent requests fo r
them. “ Judgement Day” , indeed, was a highly
perfunctory performance, though the other
numbers were un ifo rm ly excellent, particularly
those played w ith that machine-gun sized
chromatic he sports. He has much more self-
confidence than he did w ith the ABL, and seems
less overawed by his audience. I f they w ill let him
develop his ideas, instead o f indulging in m ouldy
figgery, we may have a worthy successor to Sonny
Boy Williamson on our hands.

Next came a set by white pianist Erwin Heifer.
Erwin has played w ith many o f the great bluesmen,
notably Big Joe Williams, and is unquestionably
very talented. Nevertheless, his set was something
o f an aural museum piece— fast boogies a la Meade
Lux Lewis and slow Yancey numbers. They were
all very well performed— at ieast I th ink they were,
since I couldn’t hear too well at times thanks to a
drunken coachload o f daytrippers from Bexhill or
some such place— but the prevailing ethos was one
o f loving re-creation rather than creativity. The
only exception to this came when Heifer was
joined at the keyboard by Bob Hall fo r a four-
hander which was both enjoyable and original.
Overall, though, a well-meaning waste o f time, and
a sad comment on the state o f Chicago piano since
Otis Spann’s death.

Eddie Taylor, the man who kept Jimmy Reed
going, came on to a roar o f applause, which he
proceeded, in a way, to justify . He did his famous
“ Bad Boy” and “ Big Town Playboy” , and vocally
they were every b it as great as the originals. As a
guitarist, though, something rather strange has
happened. He has great ab ility on the instrument,
and his le ft hand is something to watch, but he has
used his talent to become a copyist o f Freddy and
A lbert King. This became overt when he performed
a note fo r note rendition o f “ Hideaway” . I can’t
deny that his was both a musically excellent and a
highly enjoyable set, but sometimes it seemed
rather far from Chicago. This may be a m ouldy fig
a ttitude o f the type criticised above, but one could
wish Eddie had used his talent to develop an
original approach — whether w ith in the Chicago
framework or n o t— rather than to produce
im itations, however good.

Finally, the ‘unknow n’ o f the tour, Big John
Wrencher, aided by an excellent white saxophonist
and Taylor. Wrencher looks (1 hate to say this)
exactly like A lf Garnett facia lly! He dresses,
however, like one o f Enoch Powell’s nightmares;
camouflage jacket and trousers and dark glasses,
combined w ith the lack o f his le ft arm and a mean
and ornery expression, make him a figure o f
menacing aspect. His voice can also be ‘ mean an’
evil’ when he gets in to a lowdown blues— com­
parisons became exp lic it when he did “ How Many
More Years” , though o f course he doesn’t have the
W olf’s voice, merely a s im ilarity o f in flexion and
intonation. Surprisingly fo r such a down-home
performer, he also did a couple o f excellent

blues-ballads o f the Bobby Bland type, though
musically they retained the classic Chicago sound.
As a harpist, Wrencher is obviously lim ited by the
loss o f his arm, but he has an excellent tone, and
knows his own lim its; w ith in them, he is a fine
musician indeed, and a capable songwriter. One
hopes we w ill be hearing more o f h im , both on
stage and record.

Overall, then, it was a mixed evening; Johnny
Mars and Erwin Heifer were, I fe lt, superfluous,
and Homesick James and Eddie Taylor, though
professional and enjoyable, were somewhat un­
original; Snooky and Big John, though, were both
very good. Mention must also be made o f the
Sunflower Boogie Band’s sterling work in support
o f the artists; they were always good, and never
obtrusive. I f not the best evening’s blues I have
ever heard, i t was far from being a disappointment.

Eddie Taylor Photo courtesy Big Bear

JOHN JACKSON AT CITY OF
LONDON POLYTECHNIC,
19th OCT, 1973.

John Jackson continues to insist to anyone who
asks that, “ I can’t really play the guitar nor banjo,
I just foo l w ith ’em.” His banjo having un­
fortunate ly fallen apart in its travels, the C ity Poly
audience were denied the opportun ity to judge on
that score, but i f John ‘ just fools’ w ith the guitar,
I ’m Segovia.

His guitar technique is, by anyone’s standards,
masterly; his repertoire is extensive, and if he

draws on the songs o f others— Blind Boy Fuller,
Blind Blake, John Hurt and so on— rather than
composing his own, one can hardly complain when
they are given such fine renditions.

John kicked o f f w ith "T ru c k itf L ittle Baby” , Jim
Jackson’s “ Kansas City Blues’ ’, a short guitar/
kazoo piece and an immaculate rendition o f Blind
Blake’s “ Southern Rag” . A fte r a pause to improve
the pa system, he played “ Goodnight Irene” in
answer to a request, then a stomping “ Mama Don’t
A llo w ” . Fuller’s “ Rattlesnakin’ Daddy” was
followed by “ Nobody’s Business” . This is one o f
John’s best numbers, w ith a really beautiful guitar
part. “ Backwater Blues” , a reprise o f the kazoo
piece, and “ Shakin’ That Thing” (actually
“ T ruck in ’ L ittle Baby” in disguise) rounded o f f the
firs t set.

John took a break to pursue his hobby— meeting
people— while Simon Prager & Steve Rye got
together fo r a short set. Then John returned to a
great cheer, and played a second set even better
than his firs t. There is little po in t in giving a long
list o f songs— they were all b rillian tly done— but
special mention must be made o f “ John Jackson
Breakdown” , “ John Henry” and “ Poor Boy” , the
last tw o played knifestyle, and a version o f “ Police
Dog Blues” on which he played like Blind Blake
reborn.

“ Encore!” shouted everybody, and John, who
had only arrived from Germany that morning, and
had not eaten since breakfast, obliged. He was
obliging fo r the seventh time when I le ft, con­
strained by London Transport. A blistering
“ Matchbox Blues” , Crudup’s “ That’s A ll R ight”
and “ Candyman” dedicated to John Hurt, “ A
good friend o f mine,” and played exactly as Hurt

did; then Jimmy Rodger's “ Waiting For A T ra in ” ,
“ One Kind Favour” and “ The Saints” . He was
reprising “ Irene” as I left.

John Jackson is a great picker and singer, a
hardworking entertainer and an all-round nice guy.
He genuinely does not regard himself as ex­
ceptionally talented; i t is our good fortune that he
is, and that his music is available to us.

EDDIE BURNS AND THE MIGHTY
FLEA AT THE 100 CLUB, 27 NOV,
1973.

Not many people turned up to this evening of
blues, which was a p ity , fo r while neither Burns
nor Gene Connors can be described as blues giants,
they both purvey good music. Neither performs
much original material, as one would expect from
their status as sidesmen o f many years’ standing,
but this does not detract from their talents as
musicians per se.

Eddie Burns appeared firs t, beginning with a solo
set which included his own “ Treat Me Like I Treat
Y ou” ; a remarkable recreation o f the late Tommy
McClennan’s “ My L ittle G ir l” ; a version o f “ A in ’t
That Lovin’ You Baby” , which he made interesting
by playing fo u r to the bar chords instead o f single
string au Jimmy Reed; and “ Key To The High­
way” , a song I loathe, but very nicely sung and
played, exactly like Brownie McGhee. The only
really low spot was a very desultory “ Bottle Up &
Go” , but then I hate that, too.

Brunning-Hall came on to help out w ith “ She’s In
L .A .” , then Eddie switched to harmonica fo r the
remainder o f his set, producing b rillian t singing and
playing on Sonny Boy’s “ Do I t I f You Wanna” and
“ No Nights By Myself” , which became “ Mighty
Long T ime” halfway through. The band also did a
cruddy “ Kansas C ity ” , which the audience thought
was great, but i t wasn’t typical o f the high quality
music o f the rest o f the performance.

Eddie stepped down to great applause, and Gene
“ M ighty Flea” Connors stepped up to the same. He
played and sang w ith considerably more agression
than on his Big Bear record, though the goodtime
quality o f his music still shone through. “ Let The
Good Times R oll” , “ Nobody’s Bizness” and
“ Shake Rattle And R oll” , got everybody jumping;
a tongue-in-cheek version o f “ Stormy Monday”
followed. A request fo r “ I Got A Woman” , despite
Gene’s protest that he d idn ’t know the words
properly, produced some great singing and playing,
and the all too short set closed w ith a version of
“ Preacher Blues” , which fo r once d idn’t degenerate
in to a display o f Flea’s (adm ittedly remarkable)
technique at the expense o f coherence. A highly
satisfying conclusion to a highly satisfying evening.

SHOUT — The longest established R&B/R&R
specialist magazine, featuring session discographies,
label listings and in-depth interviews on post-war
R&B, ‘50’s R& R and contemporary soul artists and
their music. Plus record, concert and book reviews
and R&B ephemera. 1Sp m onth ly; 6 issues 90p

John Jackson Photo by Gerben Kroese from 46 Slades Drive, Chislehurst, Kent.
22

‘Sounds of the Seventies’
From the middle fifties through to the sixties

blues was an album art form with as litt le com­
mercial application as Jazz or Folk. The alienated
white middle class/student devotees had no way of
knowing (or wanting to know) that the blues — in
all its many forms — was stric tly a money making
venture fo r the producers, distributors and, above
all, the artists. For example, i f Billboard had
published a Race chart in the thirties then, Big Bill
Broonzy, John Lee ‘Sonny Boy’ Williamson, Leroy
Carr etc would all have been competing fo r the
No. 1 position and racking up ‘top ten ’ hits. It has
only been during the last few years, mainly through
the unexpected journalistic heights reached by the
rock press, that people have once again put the
blues in to perspective. The blues are still selling to
a Black audience today despite how things look on
the surface. By concentrating on the firs t three
years o f this decade it can be seen just how the
‘blues fo rm ’ sells in the Black retail areas across the
United States.

Billboard began its R&B chart in 1949 w ith 15
places, reducing to only 10 between 1950 and
1955. Between then and 1958 it went back to 15;
up to 20 then reaching 30 during 1958. 30 places
were maintained until 1965 when it shot up to 40,
fina lly increasing to 50 in 1966 where it stands at
present.

Even at 50 places there’s an awful lo t o f Black
product which sells very well bu t never gets a

iplacing on the chart. Radio station h it parades
in strong blues areas like Mississippi and Memphis
feature records that frequently don’t show
nationally. Two o f the best examples o f this
occurred last year when “ Winehead Woman” —
Willie Williams (Supreme 1001) topped the
Chicago charts fo r several weeks. The fact that one
of Chicago’s top D.J.’s had a hand in producing the
record shouldn’t go unnoticed though! But the
biggest R&B seller ever to go unnoticed is Chick
Willis’ “ Stoop Down Baby (Let Your Daddy See)”
(LaVal) which sold phenomenal quantities in
Chicago and Detro it w ithou t ever receiving a single
airplay due to its semi-pornographic lyric. I f you
th ink Chicago seems a relatively small sales area to
get excited about, th in k on the fact that Marvin
Gaye’s recent h it “ Le t’s Get It O n” sold 250,000
copies in Chicago alone!.

When Johnny Taylor h it No 1 w ith “ Part Time
Love” in October 1963 it was the firs t really
identifiable blues No. 1 since Jay McShann and
Pricilla Bowman had “ Hands O ff” (Veejay 155)
at the top fo r three weeks in December o f 1955.
Since ’55 Black music has been through various
stages o f domination by Doo wop vocal groups,
gospel influenced 'soul singers’, funk and today’s
production technique, sweet sounding ethereal
vocal groups.

Apart from B.B. King most o f the big selling
Blues hits since then have been more than a little
influenced by other forms o f Black popular music.
Bobby Bland, fo r instance, produces records w ith a
heavy gospel undertone and is able to appeal

(outside o f Black America) to audiences that may
not be partial to undiluted blues as well as those
whose taste is best described as purist. The fact
that i t still sells, however diluted, is the im portant
thing. By concentrating on reissues and rock
audience orientated albums and bypassing the good
45 material an awful lo t o f people are missing a lo t
o f good music. It could be because it shows on the
'Soul’ charts or is promoted as such, or maybe they
just don’t know about it.

Since the beginning o f 1970 five 'blues’ artists
have dominated the 'soul’ charts. Their material is
quite often not s tric tly blues and on more than one
occasion each has drifted in to modern mainstream
soul music. They are L ittle Johnny Taylor, B.B.
King, L ittle M ilton, Bobby “ Blue” Bland and
A lbert King.

In January o f ’70 Bobby Bland reached No 10
with “ I f You ’ve Got A Heart” (Duke 458) which
was an example o f his pop slanted soul style with
the emphasis on strings. In August 1969 Bland had
a h it w ith a revival o f an old Joe Turner h it
“ Chains O f Love” (Duke 449). Turner’s record is
generally accepted as a blues although the song is
lyrica lly pop constructed and Bland’s use o f Strings
d idn’t detract at all from the original. A t the same
time as Bland’s "H ea rt” was selling, the top blues
was B.B. King’s “ The T h rill Is Gone”
(ABC/Bluesway 61032) at No 3 which was causing

WHO PUT THE BOMP

THE "ENG LISH IN V AS IO N ", THE
LATEST EDITION OF WHO PUT THE
BOMP IS NOW A V A ILA B LE IN THE U.K.
FROM, Bob Fisher 16 Yorkshire Road
Leicester LE4 6PJ. @ 45p per copy. A 6
ISSUE SUBSCRIPTION TO THE
M AG AZINE IS £2.50p.

FUTURE ISSUES W ILL BE M AILED
FOR THE SAME RATE FROM
C A LIFO R N IA . A L L SUBSCRIPTIONS
ENQUIRIES ETC. SHOULD BE
ADDRESSED TO ABOVE.

A T THIS POINT THERE ARE NO
BACK ISSUES OF WPTB A V A ILA B LE
AND A L L SUBSCRIPTIONS W ILL BEGIN
WITH ISSUE No 10/11.

There are not a lo t o f copies available at the
moment although more are in transit, so
please write quickly to avoid any delay.
Please make all cheques and postal orders crossed
and payable to R.E. FISHER.

23

B.B. King Photo courtesy Probe Records
great controvesy regarding the prom inent string
section. It was B.B.’s rock audience together with
the US and UK pop press who were getting upset
about this move in to ‘ pop’ by the greatest ethnic
blues singer. Nobody told them about Bland’s
“ Chains O f Love” and more im portant, nobody
reminded them about King’s experiments w ith
strings in the fifties fo r Kent records or Bland’s
early sixties hits like “ Call On Me” (Duke 360).

Throughout 1970 Bland stuck to material more
in keeping w ith the general concept o f Black and
White popular music, string laden ballads and quasi
funk dancers. In May a double sided h it coupled a
ballad “ I f Love Ruled The World” w ith an up­
tempo number imbued w ith a particularly boring
‘femm e’ chorus “ Lover With A Reputation” (Duke
460). He kept on dancing to No 20 in November
w ith “ Keep On Loving Me” (Duke 464) and closed
his recording career fo r 1970 w ithou t a blues hit.

B.B. King followed “ The T hrill Is Gone” w ith a
varied selection o f singles which seemed contrived
to keep both his audiences happy (middle aged
Blacks and long haired whites). The o ffic ia l fo llow -
up reached No 14 in April “ So Excited” (Bluesway
61035). It was a frantic item w ith a heavy
backbeat and featured a wah wah guitar duetting
w ith ‘ Lucille ’ . In August “ Hummingbird” (ABC
11268) reached only 25. The song w ritten by Leon
Russell, and featuring Russell on piano, was per­
haps the most successful blues using white
musicians and a song originally recorded by Russell
which lent itself well to the form . Also on the
chart in August was "W orried L ife ” (Kent 4526)
an unadulterated reissue by his old label which
reached No 48. November saw King’s last release o f
1970, “ Chains And Things” (ABC 11280), climb
to No 6; a return to the “ T h rill Is Gone” form ula
featuring Carole King on piano and lyrics well in
keeping w ith the King style.

L ittle M ilton had a poor year inasmuch as label

changes took his product out o f his hands. The
Checker label was dropped by GRT after their
purchase o f Chess and M ilton considered the
hometown background o f Stax more to his liking
than the faceless executives o f GRT. None o f his
releases during ’70 and '71 on Checker have any
apparent blues feel to them. “ I f Walls Could Ta lk”
(Checker 1226) reached No 10 in January and was
a novelty number w ith a heavy Jimmy Reed beat.
The fo llow-up “ Baby I Love Y ou” (Checker 1227)
was a version o f the Jimmy Holiday soul h it o f the
early sixties which reached No 6 in A pril. In July
“ Somebody’s Changing My Sweet Baby’s M ind”
(Checker 1231) was pure pop, produced by Donnie
Hathaway and reached only 22 but the flip “ I ’m
T ired” w ritten by Chris Youlden (nee Savoy
Brown) was well worth owning w ith great string
and blues guitar a la King. His last few post-resig­
nation Checker releases were good if not very
bluesy, “ I Play D irty ” (Checker 1239) reached 39
in May o f ’71 and had good blues lyrics but
standard soul arrangements. His fina l release on.
Checker was an excellent version o f Jimmy C lif f ’s
“ Many Rivers To Cross” but i t d idn ’t make the top
f if ty .

A lbert King, a consistent seller on Stax, had only
one success in 1970 “ Can’t You See What You ’ re
Doing To Me” (Stax 0069) which h it No 50 fo r
one week in July.

W ilbert Harrison reached No 10 w ith “ Le t’s Work
Together” in January (Sue 11) a reworking o f his
old Fury release “ Let’s Stick Together” later
covered by Canned Heat. For the firs t time in
many years an item o f social significance based on
a current item was picked up fo r release on record
and, in a very downhome blues style, Calvin
Leavy’s “ Cummings Prison Farm” (Blue Fox 100)
reached No 40 in May. The recording, in the best
trad ition o f rural blues, was extremely crude and
Leavy was devoid o f a good voice, although the
lyrics were exceptional. He hasn’t been heard of
since. Geator Davis’ “ Sweet Woman Love” (House
O f Orange 24010) reached No 45 in December, but
it sold mainly on Davis’ ab ility to sound exactly
like Bobby Bland. His fo llow-up in 1971, a version
o f “ For Your Precious Love” (House O f Orange
2405) just missed the f if ty .

The most pleasant and surprising h it o f 1970 was
“ To Live In The Past” (RCA 0507) which reached
No 41 in March. The singer was a man responsible
for some o f the finest lyrics in American music and
the creator o f tw o perrenial standards “ Please Send
Me Someone To Love” and “ H it The Road Jack” ;
Percy Mayfield. Unfortunately he never followed
up his success. Just about scraping in to the Blues
end o f the spectrum was Israel ‘popper stopper’
T olbert’s “ Big Leg Woman (w ith a short short
m in isk irt)” (Warren 106). Tolbert, a blind D.J., per­
formed the number in a lazy southern style and
sang w ith great conviction about the fact tha t he
loved his woman “ More than a hog loves slop” and
other rural niceties. I f the record d idn ’t have the
best backing, the lyrics were the best o f the year. It
reached No 8 in October, and the almost identical
fo llow ing single “ Shake Your Big Hips” (Warren
107) just missed the top 50.

I f Billboard published a top 100 more blues

would emerge although not a great deal more in
proportion. Among the records that sold heavily
w ithou t making an appearance w ith in the confines
o f the f i f ty positions were “ Welfare Caddilac
Blues” — je rry McCain (Royal American 4).
McCain, a well known figure in the southern blues
fra te rn ity fo r his records on Excello and jew e l
(where he has since returned), cut this cover o f a
controversial C&W h it by Guy Drake early in 1970.
The original deals in typical redneck style w ith
‘ niggers’ who claim welfare (social security) whilst
still running cars and colour tv ’s. McCain’s version
riled the poor whites and southern gentry as much
as Drake’s offended the blacks. Radio exposure
was sparse.

Lowell Fulson has always been a consistent seller
due to his uncanny ab ility to roll w ith every major
inovation w ith in Black Music. I f ever an artist was
able to perform a one man show a la Memphis Slim
i t ’s Fulson. “ Thug” (Jewel 808) and “ Do You Feel
I t ” (jew e l 811) both quasi funk outings w ith
Muscle Shoals backup were big southern hits. The
only other name to sell well in 1970 was Jimmy
Reed who also just missed w ith the wahwah-ed
“ Hard W alkin’ Hannah” (Canyon 38) and “ Crying
B lind” (Roker 440010). There are o f course several
other possible items that, due to the ir obscurity,
could well fa ll in to the blues category but are
unknown quantities to the average listener. Also,
not to be to ta lly ignored, are artists like Ann
Peebles, Johnny Taylor (Stax), Jerry Washington
(Excello) and Ted Taylor (Ronn) who fa ll more
in to the soul singers w ith blues influence category,
racking up consistent hits and ocassionally d rifting
in to items tha t have more o f a 12 bar feeling.
Johnny T ay lo r’s “ Stealaway” (Stax 0068), a No 3
h it o f October 1970, is an excellent example as is
Ted T ay lo r’s “ How’s Your Love life Baby” (Ronn
52) which climbed to No 44 in August o f 1971.
Taylor’s Ronn material is worth investigation,
particularly from a lyric/storyline angle although
the rhythm tracks are invariably tailored toward
the funkier dance branch o f the soul tree. The
plots mainly feature adulterous wives, two tim ing
babies, and on more than one occasion common
law wives too tired from a day’s debauchery to
satisfy the bread winner.

This rather sad aspect o f Black southern life has
never been so prevalent in music as it is today. A
disturbing view o f life that has prompted more
than one socio-blues commentator to remark on
the fact tha t despite the great strides made in the
integration o f Southern blacks in recent years they
still emphasise the very old piece o f racist dogma
that implies that they have little (wasp) m orality or
capability to maintain a constant relationship.

It wasn’t until November o f 1971 that the
epitomy o f that particular lyrical line was able to
really make its presence fe lt on the chart. The year
began in much the same way as 1970 had
progressed, dominated by the big four. In February
B.B. King was still culling tracks from “ Indianola
Mississippi Seeds” w ith “ Ask Me No Questions”
(ABC 11290) reaching No 18 and again featuring
beautiful electric piano from Carole King. In
March, King made 34 w ith “ That Evil C h ild ” (Kent
4542) an old previously unissued tape remixed

Jerry McCain Photo courtesy Polydor Records

Lowell Fulson Photo courtesy Polydor Records
with overdubbed strings. Very much influenced by
“ T h r ill” but still one o f his better 45 ’s o f the year.
A hackneyed instrumental version o f the old
standby “ Help The Poor” (ABC 11302) h it 36 in
June and King closed 1971 w ith two cuts from “ In
London” . These were the excellent “ Ghetto

Woman” (ABC 11310) reaching 25 in September
and the relatively awful straight soul version o f
Howard Tate’s ‘ ‘A in ’t Nobody Home” (ABC
11316) which featured a particularly banal
‘femme’ chorus and some very clumsy brass;
probably King’s worst item fo r several years.

A lbert King fared litt le better than he did in
1970, although his album sales were very good,
w ith only one chart 45 “ Everybody Wants To Go
To Heaven” (Stax 0101). This song, lifted from the
Don N ix (another Leon Russel expatriate) pro­
duced album “ Lovejoy” , made 38 in October and
was the only standard sounding blues item on the
set. Other cuts included a gospel item modelled on
“ Bridge Over Troubled Water” and a stunning
version o f “ Honky Tonk Women” . It says a lo t fo r
Stax Record’s fa ith in the indigenous qua lity o f
their artists that they selected “ Heaven” fo r single
release.

Also in October L ittle M ilton ’s firs t Stax item
0100 “ I f That A in ’t A Reason" climbed to 41. It
was certainly bluesier than his last few Checker
items and featured a smattering o f M ilton ’s fine
guitar work was to be merely a precurser to his
successes in 1972.
During the year there were other strong selling
blues items. In February Z.Z. H ill made No 17
w ith “ D on’t Let Me Pay For His Mistakes (H ill
222). A fine song, in typical southern trad ition ,
depicting the demise o f a man marrying a divorcee
“ he gave you fifteen children” etc. H ill was a soul
singer o f many years and had recorded fo r various
labels w ith litt le charts success (despite his long
career this was his firs t item on the charts). A ll o f
his old labels including King and Kent dusted o ff
45 ’s and had hits; at one po in t H ill had five items
on the lower reaches o f the top f i f ty and just
outside. None o f these, including newer material
on the Mankind label, are bluesy enough to
warrant inclusion.

On reflection 1971 seems a rather poor year fo r
blues influenced material. Bobby Bland had only
one item on the lists “ I ’m Sorry” (Duke 466)

Stax Johnny Taylor
26

reaching No 18 in August. A fine blues ballad with
some good guitar work (Mel Brown?). The odd
items during the year included “ Drowning On Dry
Land” — Junior Parker (Capitol 2997) which
reached 48 in January. Parker was also a fa irly
consistent h it maker, and, in the hands o f producer
Sonny Lester, recorded a phenomenal amount of
material which appeared on United Artists, M init,
Groove Merchant and Capitol. In 1969 he had
enjoyed two hits “ A in ’t G oin’ Be No C u ttin ’ Loose
(Blue Rock 4080) reaching 48 in May and
“ Worried Life Blues” (M in it 32080) making 34 in
December. A t the time o f his death he was in the
top 3 on the Memphis charts w ith “ Way Back
Home (Groove Merchant) which just missed the
national configuration.

Willie D ixon, the ace Blues hustler o f Chicago,
formed his own label Today during the seventies
and in predictable style his firs t h it was by an
in fant. Lucky Peterson fronted his own ‘bluesband’
and in May, Dixon hyped and hustled “ 1234”
(Today 1502) to the top o f the Chicago charts and
to No 40 nationwide.

On 20th o f November "Everybody Knows About
My Good Thing” by L ittle Johnny Taylor (Ronn
55) entered the h it parade, climbed to No 9, and
remained in the charts fo r 11 weeks. This return to
fame after 8 years caused much embarrassment to
both L ittle Johnny and the Stax Johnny Taylor.
During the time that L ittle JT was enjoying success
on Galaxy w ith "Part Time Love” the other JT
carved a career in the South impersonating him.
This lasted until Stax JT had a h it “ I Had A
Dream” (Stax 186) in 1966 at which time the
career lagging L ittle Johnny Taylor began passing
himself o f f as his namesake too. Currently both
artists are regular chartriders and probably still
perform each other’s material just to confuse
things even fu rthe r!. The song though was the firs t
o f the Southern socio-blues to really breakout-even
reaching the sixties on the pop 100. The lyrics
included some fine Southern imagery which lingers
long after the songs finish “ . .call the plumber
dartin ’, there must be a leak in my drain. .

The most notable item that just missed out on a
chart placing was Roy Brown’s "Love For Sale”
(Mercury 73166). Brown originally released the
item on his own label and then sold the master to
Mercury fo r national shipping when it started to
break. It was mainly due to his return to public
view via the Johnny Otis Show that Brown
returned to performing after an abortive attempt
to get an album out on ABC/Bluesway in 1965.
This eventually appeared later in the year as "Hard
Times” on the reactivated Bluesway logo. I f "Love
For Sale” had nudged the chart, i t would have
been his firs t h it since “ Party D o ll” (Imperial
5247) reached No 14 in March o f 1957. I f Muddy
Water’s “ Making Friends” (Chess 2107) had
entered, it would have been his biggest since “ Cloje
To Y ou” (Chess 1 704) made No 9 in 1958. Bobby
Blands “ Shape Up Or Shut Up” (Duke 471) and
Geator Davis’s “ For Your Precious Love” were the
only other blues items o f note to bubble under.

1972 saw litt le o f surprise in blues 45 sales on a
national level; the regulars had the ir regular hits.

B.B. King had a recut o f “ Sweet Sixteen” (ABC

11319) at No 48, " I Got Some Help I Don’t Need”
(ABC 11321) at No 39 and a revival o f Jesse
Belvin’s “ Guess Who” (ABC 11330) at No 40.
Bobby Bland had his best blues outing fo r months
in “ Do What You Set Out To Do” (Duke 472) as
high as No 10, and, later in the year, the more
mainstream soul slanted “ I ’m T ired” (Duke 487) at
No 38. There’s a lesson fo r Bland there somewhere.

L ittle Johnny Taylor fo llowed up the pheno­
menal “ Good Thing” w ith “ I t ’s My Fault Darling”
(Ronn 59) wherein he apologises to his w ife fo r
interrupting her adultry w ith the considerate
remark that . . . i t ’s my fau lt darling, fo r coming
home e a rly” . The disc reached No 31 w ith
help from the b-side "There Is Something On Your
M ind” . His next item , “ Open House A t My House"
(Ronn 64), continued the theme even more ex­
p lic itly as his w ife consorted w ith the preacher and
most o f the house callers in town. The double sided
“ As Long As I Don’t Have To See Y ou” /Strange
Bed With A Bad Head (Ronn 66), produced by
soulster Bobby Patterson, closed T aylo r’s year w ith ­
out achieving chart status but heralded his move
in 1973 toward mainstream soul balladry and dance
items.

A lbert K ing’s highly acclaimed album “ I ’ ll Play
The Blues For Y ou” produced his tw o hits o f the
year. The t it le track reaching No 37 on Stax 0135
and “ Angel o f Mercy” (Stax 0121) just missing.
Also on Stax was the biggest selling blues item o f
the year, L ittle M ilton ’s “ Tha t’s What Love Will
Make You Do” (Stax 0111) which h it No 13. One
o f M ilton ’s finest works it features some splendid
guitar playing and highlights M ilton ’s somewhat
unique neck string plucking. The fo llow -up “ Be­
fore the Honeymoon” (Stax 0124) was too similar,
to make any impression despite its fine ly ric “I
gotta have a taste o f your honey, make sure i t ’s
alright, before the honeym oon.. . . ” .

Legendary Texas guitarist A lbert Collins signed
w ith the Tumbleweed label and managed to make
No 46 w ith the frantic “ Get Your Business
Straight” (Tumbleweed 1002). But the purist blues
release (comparatively) just missed the chart. The
late Otis Spann’s UK recorded "H ungry Country
G irl” (Blue Horizon 304) would have been his firs t
chart item ever. The record sales generally were
very strong but he failed to scrape in. Soul star
Jesse James had a version o f "Need Your Love So
Bad” (Zea 30003) at No 26 which almost com­
pletes the year’s offerings. The James item falls
into the Stax Johnny Taylor/Ted Taylor category
but by virtue o f the song, and James’ exceptionally
fine voice, i t cannot be ignored. The two Taylors
also enjoyed several hits which lean strongly
towards the modern blues form .

This year has seen some real surprises though.
The Blues Mafia continued their string o f hits,
although less concentrated than in form er years.
L ittle M ilton continued in to 1973 as he had
ended 1972, w ith a miss; "L o v in ’ S tick” (Stax
0148). A great record despite the overworked
Memphis Horns. The song w ritten by Bobby
Newsome o f “ Jody” fame included one o f the
great chorus lines “My neck bone connected
to my backbone, my backbone connected to my
hipbone, my hipbone connected to my legbone,

Otis Spann Photo by Valerie Wilmer
and somewhere inbetween is mah lovebone,
yeah. . But his next release was a reissue o f the
earlier B side to Stax 0124. “ Walking The Back
Streets And Crying” which was heavily featured in
the movie “ Wattstax” and climbed to No 30. Even
considering the fine performances on his Stax
album “ Waiting F o r .. . ” this is his finest blues item
on Stax. It has a classic form ula, a 'lost love’ , much
wailing and a whining guitar solo; and running at 4
mins plus is a record to be found posthaste. The
rock critics, although impressed w ith M ilton, were
somewhat disturbed by his movie appearance
which pinpointed the huge diamond ring on his
picking finger, apparently not suitable fo r ethnic
blues singers. . . .back to denim M ilton!. His other
release this year “ What I t Is” (Stax 0174) has not
yet made an appearance. Bobby Bland’s last release
on Duke, “ I Don’t Want To Climb Another
Mountain” (Duke 480) missed. In the interim ,
though, his contract and record label were sold to
AB C /D unhill. His firs t release “ This Time I ’m
Gone For Good” (D unh ill 4369) is in the top ten
Soul Charts and around 45 on the pop 100. It is an
excellent blues somewhat akin to the B.B. King h it
“ T h rill Is Gone” . This stage in Bland’s career (he’ ll
almost certainly make it to the white audience in a
big way during ’74) is a great example of. the
American record industry ’s reliance on good dis­
tribu tion .

B.B. King himself has had only one 45 this year;
the Stevie Wonder song “ To Know You Is To Love
You” (ABC 11373) which reached No 18. A lbert

27

King’s only release o f this year “ Breaking Up
Somebody’s Home” (Stax 0147), another cut from
the album “ I ’ ll Play The Blues” , reached No 16
and was a soul/blues h it fo r Ann Peebles on Hi,
another Memphis label. “ I ’ ll Make It Worth Your
While” (Ronn 69) reached No 10 fo r L ittle Johnny
Taylor but had litt le blues interest whilst his
fo llow-up “ My Special Rose” (Ronn 73) has yet to
show. Ike And Tina Turner took the perrenial
“ Early One Morning” (UA 174) to No 17 in fine
style. The years notable misses so far are “ Drown­
ing On Dry Land” — O.V. Wright (Backbeat 626),
“ Winehead Woman” — Willie Williams (Supreme
1001), “ A in ’t Nothing You Can Do” — Z.Z. H ill
(UA 225) and “ Your Heart So Cold” — Geator
Davis (Seventy seven 130).

1973 though has proved a real surprise in the h it
status o f tw o veritable golden oldies o f the fifties.
Earl Gaines, whose last success was in 1966 w ith
“ The Best O f Luck To Y ou” (HBR 481) returned
on Seventy Seven 131 w ith a revamped soul oldie
"H ym n No 5 ” (a h it fo r M ighty Hannibal in ’66 on
Surefine 021) which he took to No 25. But even
more gra tify ing was the sudden re-emergence of
the Old Town label who, together w ith its biggest
star A rthu r Prysock, took a version o f The
Dramatics " In The Rain” (Old Town 100) up to
No 30. Prysock’s firs t h it was “ I D idn ’t Sleep A
W ink” (Decca 27871) in 1952 and his last was " I t ’s
Too Late Baby” (O ld Town 1118) in 1965.

I t ’s not unreasonable to imagine that the people
who are putting Max Bygraves, Peters and Lee etc.,
into the British h it parade are o f sim ilar social back­
ground to those putting Gaines and Prysock in to
the Soul charts and are responsible fo r Bland, King
etc. remaining consistent fo r twenty years.

The only question le ft to ask is why aren’t there
more old R&B stars o f the fiftie s or younger artists
appealing to the middle aged black audience? Why
don’t they buy more records? Are there too many
live venues (are Chicago clubs the equivalent o f
English working mens’ clubs or not?). Are the
Black retail areas too far apart, too integrated to
produce a potent record buying power to register
on the charts? Surely all those people who put Roy
Brown, Muddy Waters, Wynonie Harris, Roy
M ilton and L ittle Walter consistently in the Race
Top Ten aren’t dead! Or have they progressed w ith
the music? Are black middle-aged mums, dads and
grandma’s really digging Harold Melvin and The
Bluenotes (some o f the material on the BlueNotes
“ Black And Blue” album is worth checking out by
more liberal bluesfans, particularly “ I ’m Weak For
You”), The O ’Jay’s, Marvin Gaye and James
Brown? A fte r all, asking a modern Black youth
why he doesn’t buy records by Muddy Waters or
revel in the past g lory o f Ruth Brown is rather like
asking English kids raised on Slade why they don’t
buy records by David W hitfield or appreciate Vera
Lynn.

Many Blues singers can still work the Southern
states and Mid West o f the USA and make a living
(of sorts) but only about half a dozen consistently
sell records, and these are very much influenced by
modern styles. Who buys them?

Bob Fisher
28

Sounds Write 1
This is the firs t o f what I hope w ill be a regular

series. The intention is to try to give a layman’s
glimpse at odd spots o f the blues world. I shall be
giving short, thumbnail sketches o f artists; re­
examining albums that I th ink deserve more than a
nominal glance; and from time to tim e, I shall
cover other items as I feel f it . It w ill be a personal
choice, but i t w ill in no way be highbrow. I ’m an
amateur blues fan in the sense that I enjoy the
music rather than try and analyse it, and I shall be
writing fo r amateurs. (Mike Leadbitter read no
fu rther!).

To open, I want to look at an album tha t’s been
around fo r two or three years — Down South
(Roots RL313). W ithout reservation this is the best
compilation blues album I ’ve heard, (and I hastily
acknowledge that my ears have not been to ta lly
exhaustive). It has the sub-title o f Louisiana-
Mississippi-Alabama-Florida, which is a little unfair
as many tracks are recorded in New York or
Chicago, but the styles can loosely be placed
w ith in these categories.

Richard ‘ Rabbit’ Brown opens it up, and fo r me
he is the best artist on the album; and the song
Never Let The Same Bee That Stung You is a
knockout, probably my all-time favourite track. He
goes through the song listing a series o f mishaps
that may befall any unsuspecting human, such as
his woman leaving him, and then gives the very
profound advice, “ Never let the same bee that
stung you, sting you tw ice.” And how right he is!
This is one o f only five tracks recorded by him, in
March 1927, early on in what I consider the best
decade o f blues recordings. There is surface noise,
as there is on the whole album, but this in no way
detracts from his brilliance, and it is sad that there
is nothing more from him.

Kid Cole is my next favourite from this set. His is
a much lighter music, w ith his voice approaching
the Skip James register, but his attraction is in his
style o f delivery. He so obviously enjoys singing,
and i t ’s really infectious, and his accompaniment is
a beautiful harmonic guitar. Regrettably the ex­
ponent is unknown, but the tw o combine to show
just what a real force blues can be. Cole only
recorded four tracks, in Chicago, June ’28, and
again i t ’s criminal that such a talent should have
escaped further microphones. The track between
these tw o is even rarer, one out o f on ly tw o! — at
least under the name Home Wreckers.

Ed Schaffer and Oscar Woods are the perpe­
trators, on guitar/vocal/kazoo and guitar re­
spectively. This is from Memphis 1930, and is nice
to hear kazoo. I must adm it I ’m a nut fo r jugs and
kazoo.

I don’t propose to go through the rest o f the
album, listing and appraising all the artists, as it
would probably become tedious, and detract from
the basic message, that I feel so strongly about the
album. But certain other tracks do warrant
attention.

Tommy McClennan is well known already. In
some ways, his very short recording career but
great subsequent influence is very like Robert

Johnson, and his one track here is the epitome o f
Delta-style — an emphatic guitar beat and a broken
vocal, the guitar carrying the word spaces.
Johnson’s own track is an alternate take to the one
usually found, but still has his genius stamped all
over it.

C liffo rd Gibson’s are both fine polished blues, in
direct contrast to the preceding track, smooth and
assured; Barefoot Bill still manages to shine
through despite the seeming thunderstorm (surface
noise!) behind him ; Jaybird Coleman suffers the
same malady, but Save Your Money especially
evidences some real haunting harp; and Blind Blake
is — well, Blind Blake, w ith a new lyric to Sitting
On Top Of The World.

A slight mystery surrounds the two Martin
tracks, as although they are listed sleevewise as
being his, the G odrich/D ixon ‘b ib le ’ lists the cuts
under Son House’s name. Certainly Son is in there,
but the main vocals are not his usual — there is
more fle x ib ility in speed and pitch than we
normally see. It would be interesting to know just
who is doing what!

The whole collection is a solid mass o f classic
blues performances so much so tha t my lady cried
out from the bowels o f a bath how good it
sounded, and though she likes blues, she normally
is not too keen on stomaching a whole album at
once! I t ’s good value lengthwise (50 minutes), and
worth all the scratches. Who minds listening to a
thunderstorm anyway?
Rabbit Brown . . . Never Let The Same Bee That
Stung You
Shreveport Home W reckers. . . Home Wreckin’
Blues
Kid Cole . . . Hard Hearted Mama/Niagara Fall
Blues
Robert Johnson . . . M ilk Cow Calf Blues No.2
Tommy McClennan . . . Deep Blue Sea Blues
F idd lin ’ Joe M artin . . . Fo’ Clock Blues/Going To
Fishing
Barefoot Bill . . . Big Rock Jail
Wiley Barner . . . I f I Want A Good Woman
C lifford Gibson . . . Hard Hearted Woman Blues/
Levee Camp Moan
Jaybird Coleman . . . Save Your Money/Man
Trouble Blues
Tallahasse T ig h t . . . Black Snake
Blind Blake . . . Depressions Gone From Me Blues

M. John Stretton

Sidetrackin'
SAID I WASN'T GONNA TESTIFY
(BUT I COULDN'T KEEP IT TO
MYSELF).

This article is a belated examination and critique
of some o f the arguments advanced by Paul Garon
in issue one o f “ Living Blues” , in the article
“ Revolt & Resignation” . Garon’s thesis is that the
Church, as seen through gospel music, has been a
force o f repression in black America, while the

blues is a liberating force.
This latter argument is applied mainly in the field

o f what, I suppose, has to be called sexual politics.
The sexual freedom expressed in such lines as:

"Married woman, always been m y crave" (John
Estes),

and also the freedom to drink and gamble w ithout
moral implications, are regarded by Garon as
im p lic itly revolutionary. The Churches, on the
other hand, are regarded as inculcating a sp irit o f
resignation, in which liberation is a teleological
concept.

I feel that this is a projection o f the political
situation o f the 1960s and 70s upon the blues and
gospel recordings to which Garon has given his
attention. The blues should be seen, not as a
critique o f the values o f American society, but as
reportage on aspects o f specifically black society
w ith in America. Garon has underestimated the
separateness o f the black subculture w ith in
America. While listening to the blues may produce
a subversive effect upon white listeners (and
indeed, given the present state o f WASP culture, it
is desirable that it should), this was surely not the
intention o f the artists. The black listener would
surely recognise the lyrics o f the blues singer as a
description o f his own situation, from which
catharsis could be drawn in the knowledge that his
situation was a shared one; but not as a revolution­
ary statement.

Thus Oliver has demonstrated that such lines as
Joe McCoy’s:
" Now some folks say that a preacher w on 't steal,
But he ’l l do more stealin ' than / get reg'lar
meals."

is the product o f a ‘stable boy kicked the cat’
attitude, being a reworking of:

"Some folks say that a nigger w on ’t steal".
It is a profound, i f unfortunate tru th , that every­
body needs somebody to hate, and those at the
bottom o f society have turned on members o f their
own subgroup:

"Black womens is evil, high yallers is even
worse".
The overtly political blues is a ra rity ; as a result

le ft wing writers have been driven to see the blues
as a revolutionary poetry. This is plainly untrue;
Keil has pointed out the ritua listic, cathartic
function o f the blues singer, but his conclusion
that this is an anti-status quo function , like
Garon’s, is mistaken. The blues is not an attack on
white values, but a description o f black values; and
if black America has produced most o f the
im portant cultural gifts which America has given to
the world, it is not therefore correct to conclude
that the in tention o f black artists was therefore to
attack white values in their lyrics.

What, then, o f gospel music? I th ink it is possible
to argue that the im p lic itly political music o f black
America is found in the gospel fie ld . The hope fo r
a better existence after death, it cannot be denied,
has often inculcated a sp irit o f resignation; never­
theless, such lines as:

"When I take m y vacation in Heaven,
What a wonderful time i t w ill be",

contain an im p lic it criticism o f the present
situation o f the singer, which found expression in

the civil rights movement o f the 1950s. Garon, as is
the fashion, decries the political expression o f that
time because it found a middle class leadership,
and had a liberal ethos; but the historical situation
would not have permitted o f any other form o f
expression o f black aspirations. The civil rights
movement was a denial o f white values in its desire
for integration, at the time was a negation o f white
values and the idea that the black man was ‘all right
in his place’. The fact that the historical situation
has changed does not justify a denial o f the sub­
versive nature o f the civil rights movement, even if
its politics and aims were d ifferent from those o f
the present day.

My main argument fo r the political nature of
gospel music is simply that most o f the political
comment in black music is to be found in it
(discounting the nursery rhyme politics sometimes
found in soul music at present). Examples are too
numerous to catalogue, but mention may be made
o f Willie Johnson’s “ When The War Was O n” , w ith
the line:

President Wilson s itting on his throne, making
laws fo r everyone,
D id n 't call the black man to lay by the w h ite "

which is followed by a guitar line to complete the
verse. Presumably Johnson fe lt inhibited by the
presence o f white engineers from completing the
thought. Once again the separateness o f black
culture is evidenced— but this time in opposition
to white oppression.

My impression, from looking at titles, is that the
Depression and New Deal produced more sermons
than blues— the “ Roosevelt blues” is an atypical
phenomenon. Even Joe Stone’s “ I t ’s Hard T im e” ,
moving though its statement o f poverty is, turns
into a trad itional man-woman song w ith the verse:

"D o n 't the moon look pre tty , shining through
the trees?
/ can see m y fa ir brown, swear to God, b u t she
can't see m e."

Skip James produced “ Hard Time K illing F loor”
because the record producer asked him to ; I may
be reading too much into my argument when I
speculate that this is a more coherent “ po litica l”
blues than many because o f Skip’s involvement
with gospel music, but the possibility is there.

Joe Stone sang that i t was “ hard time everywhere
I go” , but d idn ’t o ffe r anything beyond the fact; it
is gospel which has always seen the possibilities o f
the situation o f black Americans, and offered
alternatives; and if death is sometimes a necessary
prelude to a better life , is not this in itself an
indictm ent o f the pressures o f white society? It is
not legitimate to argue that the Churches have
avoided political commitment because their com­
mitment has been from a Christian viewpoint, and
it is not legitimate to argue that the blues, by
ignoring (by and large) white society, is thereby
attacking it.

by Chris Smith.

(Ed’s N ote :— Chris Smith is a history graduate who
specialised in Ecclesiastical H istory and The
Church And Society In England and has taken a
keen interest in the relationship between Blues and
Gospel and their position w ith in American society)

by Roger Millington
REVIEWS

In 1905 or 1906, John Stark — Scott Joplin’s
publisher — printed a book o f “ Fifteen Standard
High Class Rags” . This collection o f orchestral
arrangements fo r eleven instruments became
known as The Red Back Book because o f its
distinctive appearance. For tw enty years I ’ve
dreamed o f hearing these arrangements played by
first-class musicians. With the bare m inimum o f
public ity, the European premiere o f these o r­
chestrations took place at the Queen Elizabeth Hall
on Monday, January 7, under the direction o f Alan
Cohen.

What was it like? Wish I could tell you. The trains
were on strike and I couldn’t get any petrol. The
BBC played excerpts the fo llow ing night, but
running true to form , d idn ’t tell you in advance.
S till, as a good alternative, you can hear the same
orchestrations on the fo llow ing superb LP.
“ SCOTT JOPLIN’ THE RED BACK BOOK con­
ducted by Gunther Schuller. Angel S-36060
(USA). Recorded: Boston, February 1973.

I ’ve played this LP to a number o f people who
had no interest in ragtime whatever; w ithou t
exception, they’ve all raved over it. In 1972
Schuller and a group o f musicians played fou r o f
these Joplin rags at a Boston music festival and the
reception they received encouraged them to record
this larger selection o f tunes. The musicians appear
all to be ‘straight’ musicians and are clearly playing
the scores to the letter. The results are a revelation.
— classic ragtime as its creators wanted it to be
heard. The arrangements are highly ingenious —
The Rag Time Dance being perhaps the most
successful. The only f ly in the o in tm ent is the
rather pedestrian drumming; a lighter touch would
be welcome. There have been other American
recordings o f arrangements from The Red Back
Book — but none played w ith this degree o f
musical skill. Get it. I f you only have one ragtime
LP in your collection, this ought to be the one.

Incidentally, Fanfare Press in the USA are pub­
lishing a reprin t o f The Red Back Book.
“ A REAL SLOW DRAG” . Paul Beaver & Bernard
Krause. Warner Bros. Records K 16237 (45 rpm).

“ I t ’s a Civil War Marching Tune” the BBC disc
jockeys both agreed when they played this delight­
fu l single. It is really pathetic that in the middle of
a massive Joplin revival, the BBC’s disc experts
can’t recognize the composer credit on the record.
Ah well, they were only f i f ty years out. “ A Real
Slow Drag” is the fina l piece o f Joplin ’s opera
“ Treemonisha” and was published in 1911. It was
firs t recorded in 1968 by Max Morath and is one o f
Joplin’s most haunting compositions. I know
nothing about Beaver & Krause, except that they
wrote the score fo r the film ‘The Final Pro­
gramme’.

30

Southern Sound Records

distributed by
CHRIS WELLARD RECORDS LTD., (WHOLESALE),
4, Chequers Parade,
Eltham,
London S.E.9
Tel. 01-859 2748

SD200 REV. LONNIE FARRIS EAST VERNON BLUES

Golden Street, Soldiers O f The Cross,
A Night At The House Of Prayer, Walk
To Thee, They Are Ringing Them Bells,
In Your Kingdom, Its A Blessing To Call
His Name, What Mother Can Do, Wondering
Child Your M other Is Dead, Peace In The Valley,
I’m So Happy And Free, Walk A round, A
Closer Walk To Thee, In That Clover Field

‘This w onderful singer and Hawaiian guitar p la y e r .. .
brings some o f the m ost intriguing sounds in the
negro traditional religious music. . .
Farris plays exceedingly w e ll . . .the others are
outstanding too. .
The sound quality o f this attractive record is
excellent. . .Buy it. . .’—Blues Unlimited.

‘First things first; This is in every respect a
brilliant LP which you m ust buy. . .’-B lues-L ink.

SOUTHERN SOUND SINGLES:

BT100 DANNY JAMES YOUR GRAVY TRAIN/Devil Made Me Say That

BT101 NARVEL FELTS TONGUE TIED JILL/Lola Did A Dance
‘Both (singles) are raving up-tem p numbers and at 50p
each are bargains not to be m issed .. .’—Let It Rock.

(We are looking for good Jazz and Blues LPs to distribute. If you have anything of
interest please contact John Glockler at the above address, to whom all trade
enquiries should also be directed.)

Southern Sound Records — Available at all good Record Shops.

I have a tape o f the recent premiere in Atlanta of
Joplin’s opera, and the slightly modernised version
by Beaver & Krause is an improvement on the
authentic version by the Atlanta Symphony Or­
chestra.

Strongly recommended. The piece on the other
side o f the single is o f no interest.

"P IAN O MUSIC BY GEORGE GERSHWIN” .
William Bolcomb. Nonesuch H-71284.

Bolcomb is one o f a small group o f white pianists
in the United States who are currently recording
many o f the lesser known rags along w ith the
reliable favourites. Gershwin, o f course is scarcely
o f ragtime interest, although he was heavily in­
fluenced by such ragtime players as Mike Bernard
and Luckey Roberts. O f the 27 pieces on this LP,
there is only one that could qualify as a rag; the
delightful “ Rialto Ripples” , w ritten when
Gershwin was seventeen years old.

Nevertheless the LP is worth hearing, i f only as a
corrective to much o f the abuse that Gershwin has
earned from jazz critics. True, there is a sugary
content to so many o f Gershwin’s published
compositions — but only because the sheet music
published after his death had a mass o f superfluous
‘expression’ added to it. Bolcomb, as far as
possible, has stuck to Gershwin’s original in ­
tentions; his playing is faultless.

Because he strayed from classic rags and 12-bar
blues . . . because he was a success in Hollywood
. . . and because his flashy “ Rhapsody in Blue” is
popular w ith the rabble . . . Gershwin is ignored by
the purists. P ity. Much o f what he wrote was good
by any standards. Better than 99% o f today’s

output, anyway.

“ FINGER-BUSTIN’ RAG TIM E” . Dave Jasen. Blue
Goose 3001.

Dave Jasen is the author o f the major ragtime
discography and has applied his considerable know­
ledge o f ragtime to this collection o f solos. Eight
are o f his own compositions. The other eight tunes
include classics like “ Maple Leaf Rag” and several
lesser-known pieces. One feels churlish for
criticising any pianist who works so hard, but fo r
my taste Dave plays too fast. And his head is too
often ahead o f his hands — his keyboard technique
just doesn’t do justice to the fe r t il i ty o f his ideas.
And ideas he has in plenty: he is one o f the few
pianists alive who is making a creative contribution
to ragtime.

For one thing he has the courage to throw away
the sheet music and apply his own rhythm ic
experiments to three Joplin rags. Successfully, too.
His own compositions are always interesting:
“ American Ragtime Dance” , fo r instance, employs
a d ifferent dance rhythm fo r each theme. By and
large, though, they are d iff ic u lt tunes to memorise
and hum to yourself — Dave packs too fnany ideas
in to one rag. Nevertheless, his “ Dave’s Rag” is
comparable with many o f the well-established
standards and “ Festival Rag” , reminiscent of
Joplin, is highly attractive.

While I ’ve been harsher here about Jasen’s style
than I really meant to , i t ’s on ly fa ir to add this
version o f "K itte n On The Keys” is the only
version o f this tune that I enjoy. The same goes for
another Tin Pan A lley item, “ Poison Ivy Rag” .

32

Reviews

Muddy Waters Photo by Valerie Wilmer
MUDDY WATERS AT NEWPORT.
Checker 6467 306
I Got My Brand On Y o u /I’m Your Hootchie
Coochie Man/Baby, Please Don’t Go/Soon For­
gotten/I Wanna Put A Tiger In Your Tank/I Feel
So Good/Got My Mojo Working Parts 1& 2/Good­
bye Newport Blues.

Recorded in 1960, these sides represent one o f
Muddy’s early attempts to break in to the ‘w h ite ’
market. A certain lack o f rapport between artists
and audience owing to feelings o f uncertain
expectations on both sides results in a very
pleasant but rarely dynamic performance. A l­
though Muddy’s band consisting as it does o f
Jimmy Cotton, Otis Spann, Pat Hare, Andrew
Stephens and Francis Clay play tigh t blues, they
seem to be playing well w ith in themselves both in
terms o f volume and o f personal authority and
expression. The audience clap po lite ly between
numbers but the spontaneous enthusiasm o f a
black audience, and even on rare occasions o f a
white one, is noticeably lacking.

Muddy’s set is a m ixture o f greatest hits,
standards, and a few recent studio recordings. The
standout track is, w ithou t doubt, the Otis Spann
classic "G oodbye Newport Blues” which nearly

steals the whole show, though others w orthy o f
special mention are the fine, slow “ Soon
Forgotten” and the driving “ Tiger In Your Tank”
which picks up a fa ir amount o f steam and
manages to galvanize the audience. “ Got My Mojo
Working” loses much o f its impact on record, and I
still retain fond memories o f an English audience
dancing in the aisles and on the seats at Digbeth
Civic Hall during Muddy’s tour here last year when
he played some ten minutes o f a dynamic mojo.

Taken as a whole this is a very competant, as
opposed to exciting album. Its price £1.42 may
attract potential buyers and I suggest that you at
least give it a listen. As Mike Leadbitter states in
his sleeve notes . .this record, more than any
other, introduced Muddy to the big wide world in
general, allowing him to survive. . .hopefu lly its
historical significance w ill be appreciated and its
music enjoyed” .

Hugh Fleming.

LEROY CARR AND SCRAPPER BLACK-
WELL Naptown Blues
Yazoo L—1036
Carried Water For The Elephant/Low Down Dog
Blues/Papa Wants A Cookie/Naptown Blues/Bread
Baker/I Keep The Blues/Gettin’ A ll Wet/What
More Can I Do?/Longing For My Sugar/Fore Day
Rider/How About Me?/Memphis Tow n/H old Them
Puppies/Papa Wants To Knock A Jug

This Ip is the firs t to present a completely
balanced view o f Leroy Carr’s recorded repertoire.
Carr’s finest blues — superb recordings like How
Long, M idnight Hour, Prison Bound and Blues
Before Sunrise — have already been reissued and
are fam iliar to most blues collectors but amongst
the to ta l o f nearly 150 sides Carr made between
1929 and 1935, when he died tragically at the age
o f 30, are included a number o f novelty and
hokum songs, as well as several straight ballads.
Yazoo are to be congratulated on making available
a number o f these items on Naptown Blues. I can’t
imagine anyone taking exception to the two
ballads; Sugar, which is fu ll o f blues feeling and
features nice piano and guitar (Josh White and
Blackwell), and a sensitive rendition o f Irving
Berlin’s How A bout Me? Carried Water is a
fascinating evocation, complete w ith animal
im itations, o f the time in his youth when Leroy
worked as a waterboy in a circus. Cookie, a
stomping comedy number on which Scrapper joins
in the vocal choruses, is the firs t o f fou r related
pieces. G ettin ’ A ll Wet uses the D irty Dozens piano
riffs but the lyrics, although humorous, are un­
connected: “ the skies above are leaking” and
“ papa’s in the rain, ge ttin ’ all wet” . Scrapper again
joins in the chorus, as he does on Memphis Town
(“ all trains going down to Memphis to w n ”). Jug is
a fast-tempo boogie w ith Dozens-type lyrics and a
scat chorus. There are straight blues here in good
measure, all excellent performances. Track 2 is
based on country blues verses, “ 1 ain’t going to be
your lowdown dog no more” , “ My home ain’t here

I a in ’t compelled to stay” etc — and features a
beautiful, restrained piano-guitar accompaniment.
Naptown is a distinctive piece which makes
effective use o f stop-time. The lyrics — “ No one
knows old Naptown like I do’!— are in similar vein
to Tampa Red’s Chicago Blues and Barbecue Bob’s
Atlanta Moan. Bread Baker is a tremendous up­
tempo blues w ith great instrumental work (Carr,
piano; Blackwell and White guitars) and lyrics
which reflect Carr’s Tennessee origins: “ She got a
bed in her bedroom, i t shine like the morning star
(x2), When it starts to rock in ’ i t looks like a
Cadillac car” and “ Get your red ripe tomatoes and
your T-bone steak (x2), and if you f ix i t like I like
it, I w ill get you a new V —8.” Keep is similar in
mood to Blues Before Sunrise and almost equally
brilliant. Fore Day Rider (correctly retitled in the
sleeve title listing but not in the notes) is notable
fo r a b rillian t demonstration o f guitar skill by
Scrapper. Puppies utilizes the Corrine, Corrina tune
and its basic theme; a long, intense performance. In
just six years o f recording, Leroy Carr established
himself as one o f the greatest blues artists o f all
time. This album attests to the timelessness o f his
musical art. (NB. Sleeve-note writers Calt and
Stewart are in error in stating that Scrapper
Blackwell was Indianapolis born. Fie was in fact
born in Syracuse, North Carolina in 1903, o f
Negro-Cherokee parentage).

Bob Groom.

FRANK FROST
Jewel LPS 5013
Got My Mojo W orking/My Back Scratcher/Feel
Good Babe/Things You Do/Pocket Full O f Money/
Ride With Your Daddy Tonight (1514 mins.)//Janie
On My Mind/Never Leave Me A t Hom e/D idn’t
Mean No Harm/Pretty Baby/Five Long Years (1514
mins.). Frank Frost — vocal, Rhythm guitar; Jack
Johnson — lead guitar; A rthu r Williams — har­
monica; Chip Young — bass; Sam Carr — drums.
Recorded Memphis 1966.

Frank Frost is a surprisingly obscure blues artist,
• w ith no recent recordings to his name, despite the
fact that he still plays regularly, and appeared at
the 1971 Ann Arbor Blues Festival. He has only
taken a band in to a recording studio tw ice, in 1963
and 1966; the latter session producing three
popular but not h it singles — “ My Back Scratcher” ,
“ Pocket Full O f Money” , and “ Things You Do” .

These, together w ith previously unissued material
from that session make up an interesting collection
o f hard-driving, very down-to-earth blues. The
band are at their best on well-established numbers
like “ Got My Mojo Working” and “ Five Long
Years” . Frost’s own compositions tend to be
rhythm ically plodding and less-well constructed;
although they include some lively harmonica from
Arthur Williams throughout (but particularly on
“ Things You Do”). Lead guitarist Jack Johnson
has few moments to demonstrate his ab ility ; and
Chip Young and Sam Carr remain rather basic in
their approach.

Overall, an interesting album; but British buyers
are warned that fou r items were released last year
on Polydor 2941 001 “ Harpin’ On I t ” .

Martin Cowlyn.

ON THE ROAD AGAIN
XTRA 1133.
“ On The Road Again” (FLO YD JONES)/“ Keep
What You G o t” (SNOOKY AND M O O D Y)/“ Roll,
Tumble And Slip” (D ELTA JOE)/“ Bad Acting
Woman” (L IT TLE W ALTER T R IO)/" l Just Keep
Loving Her” (L IT TLE W A LTER)/“ Moonshine
Blues” (L IT T LE W ALTER T R IO)/“ Red Headed
Woman” (BABY FACE LEROY T R IO)/“ Ora Nelle
Blues” (OTHUM BROWN, “ Evening Sun” / “ Brutal
Hearted Woman” (JOHNNY SHINES)/“ Humming
Blues” / “ Trouble In The Morning” (JOHN BRIM
T R IO)/“ Lovin ' Y o j ” / “ Pet Cream Man” / “ Now
She’s Gone” (J.B. AND HIS HAW KS)/.

Transatlantic have decided to reissue at the
giveaway price o f £1.49 this magnificent collection
o f early Chicago blues, previously issued on Brad
Barrett’s Muskadine label. A ll tracks were recorded
between 1947 and 1954 and therefore represent
Chicago blues in its infancy. One can hear the great
v ita lity and raw energy o f an emerging blues style,
unfettered by the rigours o f the more formal
approach and rigid structure o f the later Chicago
blues. A ll the bluesmen featured share similar
Southern backgrounds and their rural roots can be
identified in the new music which they were then
helping to create.

Side One opens w ith Floyd Jones’s magnificent
brooding sequel to his masterpiece "D a rk Road” .
One can hear the tigh tly disciplined sound o f the
Chicago blues as it was to develop. By contrast the
second track, also by Floyd but recorded six years
earlier, introduces the listener to the rural roots o f
Chicago blues. This track also gives one an
opportun ity to hear the early recorded work o f
Snooky Pryor, especially interesting in view o f his
.two visits and recent release o f his Caroline album
in this country.

The next five tracks feature L ittle Walter, Muddy
Waters, Leroy Foster and Othum Brown in various
permutations, and are from the Parkway and Ora
Nelle labels. A t this time L ittle Walter was as
proficient on guitar as he was on harmonica, and
“ Bad Acting Woman” and “ Moonshine Blues”
afford an opportun ity to hear his rarely recorded
guitar style. These relaxed, yet exuberant sides,
w ith their humorous interjections from Muddy and
Leroy ty p ify the rural end o f the rural-urban
continuum o f the developing Chicago blues style.
Special mention must be made o f the beautiful Ora
Nelle Blues which is very similar to Jimmy Roger’s
“ That’s A lr igh t” , which it preceeded by some three
years.

Side Two opens w ith two o f Johnny Shine’s
superb J.O.B. sides. On these Shines is accom­
panied on harmonica by Walter Horton. “ Evening
Sun” acts as a showcase fo r Hortor/’s brillian t
harmonica playing, while “ Brutal Hearted Woman”
shows not only Horton ’s great skill as an accom­
panist but also Shines’s qualities as a w rite r of
creative lyrics and a singer o f beautiful vocals.

John Brim ’s two sides are also from J.O.B. and
w ith support from Sunnyland Slim on piano one
can hear fo r the firs t time d istinct elements o f the
Chicago Blues sound as i t was shortly to develop.
J.B. H u tto ’s sides are from Chance, and are
considered by many to be his finest. One hears,

34

chrystallized fo r the firs t tim e, the blues style
classified as Chicago. With George Mayweather on
harmonica, Joe Custom on second guitar, and
‘Porkchop’ on washboards and assorted percussion
these are defin itive examples o f Chicago Blues at
its most creative.

The sleeve notes and packaging are worthy o f the
music inside. Each track has fu ll personnel listings
with dates, and the excellent descriptive sleeve
notes are by Frank Scott and John Harmer of
Advent records. This record is an absolute must.

Hugh Fleming.

THE G UITAR ALBUM
Polydor 2659 027
Tell The Truth - ERIC CLAPTON, DUANE
A L L M A N /A fte r Hours - ROY BUCHANAN/Tail
Dragger — L IN K WRAY/Marriage Madness —
MICK T A Y LO R //B u llfrog Blues - RORY
G ALLAG H E R /AII Along The Watchtower — J1MI
HENDRIX/Unanswered Questions — HARVEY
M AN D E L/Let It Rain - ERIC CLAP TO N //l've
Made Nights By Myself - ALB ER T KING/Sweet
Sixteen — B.B. KING/The Stumble — FREDDIE
KING/Shuggie’s C h ittlin Blues — SHUGGIE OTIS/
The Ox - THE WHO//Hocus Pocus - FOCUS/
Love 74 — LESLIE H A R VEY /Extrapo la tion —
JOHN M cLAUG HLIN .

This was a nice idea, and top marks to whoever at
Polydor thought i t up. Unfortunate ly, there are
one or tw o slight flaws that pull it from being a
monumental release, but in something as ambitious
as this i t is to be expected. My biggest quibble is
having to flick the gatefold sleeve back and fo rth
to see which track fo llows which; and I challenge
some o f the choices, as although the guitarists
depicted are themselves superb axmen, they some­
times are far too drowned w ith in the concept o f

BUCK CLAYTON & JOE TURNER “ Feel So
F ine!”
Black Lion BLP 30145
“ Honeysuckle Rose” (a)/“ I ’m In A World Of
Trouble.” (b) /" l Can’t Get Started” (a)/“ Feel So
Fine” (b)/“ Perdido” (a)/“ l Want A L ittle G irl”
(b)/“ Too Late, Too Late” (a & b).
(a—Buck Clayton, tp t; b—Joe Turner, vcl, w ith
Zagreb Jazz Quartet).

Something o f a curiosity, this record. It was
made in 1965, when Buck and Joe were touring in
Europe, w ith assistance from fou r Yugoslavs who
have names like one o f Groucho Marx’s night­
mares. However, they manage to demonstrate
admirably the often forgotten fact that swing does
not equal loudness; vibraphonist Bosko Petrovic is
excellent throughout, and pianist Davor Kafjes is
clearly a devoted student o f Kansas C ity piano.
The whole session has a marvellously relaxed air
about it which is a tribu te to the talents o f the JQ.

I ’m not really qualified as a jazz c ritic , bu t (to
coin a phrase) while I may not know much about
jazz, I know what I like. C layton’s trum pet playing
is okay by me, but I can’t give a technical
appraisal. Let i t stand that he sounds great and, i f

you like jazz trum pet, these tracks are well worth
having.

As fo r Turner’s numbers, there is better Joe
available. That is not to put down these per­
formances however, which are very good indeed;
“ Too Late, Too Late” in particular is an effortless
reading o f the “ TB Blues” theme on the part o f
both Turner and Clayton.

This album is a fine example o f relaxed, swinging
music from all concerned. Not essential to many
blues lovers, perhaps, but well worth consideration
by anyone who simply likes good music.

Chris Smith

the particular track.
Take the opening track. Recorded as Derek &

The Dominoes, Eric’s guitar is subdued, both
behind the rest o f the music, and in its own
assuredness. The pretty fla t singing doesn’t help
the lumbering pace; and I ’m fast coming to the
conclusion he hasn’t really shone since he left
Cream. This is not an auspicious beginning; but
fortunate ly Roy Buchanan soon puts it all to
rights. Putting him next to this track from Eric is
perhaps unfair, as Roy shows just what the
excitement is all about. It seems so easy coming
from him, and yet he can make his guitar do
everything he wishes. His two albums (2391 042 &
2391 062) are nothing short o f incredible, and
there is no excuse fo r any o f you not owning both.
L ink Wray is better here than most o f his, in fact
the best I ’ve heard him really since Rumble. He
does a growling vocal on this Willie Dixon number,
and w ith his sweeter guitar than usual, and a fine
chunky feel, there is a superb early Stones quality
about the track. Talking o f the Stones — enter
Mick Taylor. Sadly, he’s largely overshadowed by
John Mayall, whose track it really is, but in the
short guitar break, he shows what talent there is
w ith in him. And the track itself is a fine relaxing
slow blues, w ith tasty muted sax.

Rory Gallagher is, w e ll. . .Rory Gallagher. His
usual breathless self, he shoots up and down his
fre t board like an electrified jumping bean; but
sadly, I ’ve never been convinced he is as good as
they all say. As opposed to Jimi, who really had
‘s tyle ’. You may not have liked him burning his

Freddie King Photo courtesy Polydor Records

guitar on stage, but, man, the effects he wrung
from his tortured instrument were just incredible.
You should all know this track, and should know
that it is an excellent version o f the Dylan song,
the guitar perfectly complementing the mystery o f
the lyrics. Enter John Mayall again, fo r another
'break-for-guitar-lads’-type track, and again Harvey
Mandell, this time, is largely swallowed. The same
goes fo r Clapton, yet again; but this does remain a
very pleasant track.

Side 3 is undoubtedly the star show. The three
Kings o f blues music, showing just what i t ’s all
about. A ll three have a guitar sound several
thicknesses sharper than any so far (apart from
Buchanan and Hendrix), and it goes to pro 'e that
real talent comes from w ith in . A ll three play from
the heart, w ith B.B. on his classic Sweet Sixteen,
and Freddie really flu id on the Stumble instru­
mental. For my money, these three plus Buchanan
should have opened one side each, putting the rest
to shame, and showing so many outsiders what
blues guitar really can be. Shuggie plays manfully
to keep up the standard, and fo r himself succeeds,
but he is largely submerged behind saxes and his
dad’s piano. The end o f the cut is messy, and none
too successful, but Shuggie’s guitar is the salvation,
and remember when this was recorded he was only
15 years old! You never thought you ’d see The
Who in these hallowed pages did you? Well apart
from this, you probably never would have, but i t is
a good instrumental, fu ll o f power and drive, and
gutsy guitar a ffron t a manic drumming from Keith*
Moon; and several sidelong glances at Duane
Eddy’s Peter Gunn.

Coming down to side fo u r is like changing
altitudes, but once accustomed you can sample
probably Focus’s best track (their only really good
one? [U n fa ir!— E d .]). Using a speed and breath­
lessness similar to Gallagher, they have a certain
class, and credit must be given to Mike Vernon fo r
spotting them. Les Harvey was a good guitarist,
and his touches have a subtle delicacy on this
Stone The Crows track, but again he suffers slow
drowning. And we finish the double album on love,
devotion and mysticism! Personally, I reckon John
McLaughlin is grossly over-rated, and this track
could well have been done w ithou t. He plays
modern-jazzish improvised riffs , but his phrase-
picking is largely wasted.

The criticisms I have made are in the context o f
this album, which is to showcase the guitar, and
my complaints o f submersion must be read in this
light. On their own, all the tracks are good, some
excellent, and the whole comes in a highly attrac­
tive package, w ith booklet showing pocket history
and ‘ representative discographies’, and a sheet you
can cut up to form cigarette cards! I simply feel a
little o f a cheat to call an album The Guitar
Album, and then have tracks not really ‘featuring’
guitar, ou t fron t.

Michael J.

FOUR KINGS AND THE QUEEN
Spivey LP 1014
MEMPHIS SLIM: Everything I Do Is Wrong/
European Blues/Organ Boogie/LONNIE
JOHNSON: Feelings From The Fingers/Be Care-

fu l/RO O SEVELT SYKES: Sleeping A ll Day
Blues/Bicycle Riding Mama/BIG JOE W ILLIAM S:
Im provisation/D rifting Blues/VICTORI A SPIVEY:
A Bum Can’t Do You No Good/Go Tell My Other
M an/It’s Dangerous.

A second volume on the lines o f LP 1004 w ith an
additional artist, Memphis Slim, who contributes
two good vocal/piano blues and a rather light­
weight organ instrumental. The guitar genius o f the
late Lonnie Johnson is better demonstrated in the
accompaniment to his vocal on Be Careful than in
the rather offbeat instrumental Fingers. Roosevelt
is in excellent fo rm on Sleeping and Bicycle, the
latter w ith guitar, harmonica, flu te and washboard
supporting. Big Joe is his usual inim itable self. The
improvisation w ith Bob Dylan (harmonica) and
V ictoria Spivey (piano) is faded out rather
abruptly. D rifting , a solo item, is considerably
better. V ictoria herself takes the remaining three
vocals, all well up to standard lyrica lly and w ith
that deliberate, slightly ominous quality that
characterizes many o f her performances. Instru­
mental support is provided by drums and clarinet
(Bum), Louis M etcalf’s Band (Other Man) and
Dylan and Big Joe (Dangerous).

Bob Groom

LO UISIAN A CAJUN MUSIC VO L 5. The Early
Years 1928-1938.
Old Timey 114
AM ADIE , OPHY & CLEOMA B R E A U X - Ma
Blonde Est Partie/Vas Y Carrement/SOI LEAU &
ROBIN— Ma Cherie T ite Fille/Easy Rider Blues/
DENNIS McGEE— Madame Young Donnez Moi
Votre Jolie B londe/BREAUX F R E R E S -O ne Step
A M arie/BLIND UNCLE GASPARD & DELA
L A C H N E Y - Baoille /ANG ELA L E JU N E - Bayou
Pom Pom One Step/Valse De Pointe Noire/
DUDLEY & JAMES F A V O R - T ’Es Petite A Ete
T ’Es M eon/BREAUX FRERES— Mazurka De La
Louisiane/AMADE A R D O IN — La Turtape De
Saroied/W ALTER CO Q U ILLE— Mayor o f Bayou
Pom Pom, Parts 1 & 2.

Volume 5 o f Chris Strachwitz’ admirable
documentation o f Cajun music is, in effect, a
supplement to volume 1. The rarity o f several
items is underlined by the variable sound quality,
which is nonetheless acceptable despite clanging
guitars on a number o f tracks.

The selling po in t is the inclusion o f the firs t
recording o f the Cajun ‘national anthem’ , Jolie
Blonde, by A, O & C. Breaux, made in 1928. There
is therefore a slight disappointment in find ing that
the firs t two tracks are good, rather than b rillian t;
though it must be emphasised tha t they are good.
.Much better are the two Breaux Freres tracks—
“ Mazurka” in particular really stomps along.

O f the other tracks, Leo Soileau’s contributions
feature fidd ling to live up to his astonishing
contributions to volume 3, but are marred by
Robin’s ‘what time o f day is it? ’ accordion playing.
The vocal on “ T ite F ille” is a b it o f a pain, though
"Easy Rider” has some nice pastiche white blues
singing. Angela Lejune’s vocal work is also ex­
tremely hard on the ear, and his accordion playing,
w ith which he won a ta lent contest which gave him
his recording chance, is not tha t great either.

The remaining musical tracks are all very fine,
37

however: Dennis McGee’s two-fiddle backing is
extremely beautiful, and Uncle Gaspard’s track is a
delightfu l melody w ith an Appalachian sound.

The Favors produce some pleasant unisonsing-
ing, sounding like distant cousins o f the Mississippi
Sheiks, and the celebrated black accordionist
Amade Ardoin demonstrates his greatness ad­
m irably; his sense o f rhythm on his instrum ent can
only be compared w ith that o f Rice M iller on the
french harp.

Finally, Walter Coquille, a nonmusical curiosity
o f great documentary value; these tracks are a
comic political speech, in which are discussed
topics o f contemporary interest, among them
paved highways, natural gas (“ It don’t have no
smell t i l l you get the b il l”), and the superior
bravery o f the crawfish in comparison to the eagle!

Overall, then, a good record, both from a musical
and a historical viewpoint. Cajun fans w ill want it
anyway; others should find much to enjoy, and
may end up fans.

Chris Smith.

THE CHESS GOLDEN DECADE, VOLS.
1 -3

VOLUM E 1 - 1951/5 Checker 6445 150
RUFUS THOMAS: A in ’t Gonna Be Your Dog/
JACKIE BRENSTON: Juiced/HAWKETTS: Mardi
Gras Mambo/LOW ELL FULSOM: R e c o rd e r
Baby/MOONGLOWS: Most O f AlI/Sincerely/1n My
D iary/BLUE JAYS: White C liffs O f D over/L ITTLE
W ALTER: My Babe/BO D ID D LEY: Bo D iddley/
BOBBY TUGGLE: 64,000 Dollar Question/RAYS:
T ippety Top /W ILL IE MABON: I ’m Mad/EUGENE
FOX: Sinner’s Dream/JAMES ‘SUGARBOY’
CRAWFORD: Jock-O-Mo/BOBBY CHARLES: See
You Later A lligator.
VOLUME 2 - 1956 Checker 6445 151
BOBBY CHARLES: Take It Easy Greasy/
CLARENCE ‘ FROGMAN’ HENRY: A in ’t Got No
Home/Troubles, Troubles/PAUL G AYTEN: Music
Goes Round And Round/Driving Home: Part
One/FLAM INGOS: A Kiss From Your Lips/I Ml Be
Home/MOONGLOWS: When I ’m With You/I
Knew From The Start/CHUCK BERRY: Roll Over
Beethoven/BOBBY CISCO: Tall Dark Handsome
Man/Rock Rock/HOW LIN ’ WOLF: Smokestack
Lightning/FOUR TOPS: A ll My L ife/BOBBY
CHARLES: I ’ ll Turn Square For You/BO
D ID D LE Y : Who Do You Love.
VOLUME 3 - 1957 Checker 6445 152
JIMMY M cCRACKLIN : The Walk/BOBBY
CHARLES: You Can Suit Yourself/R AY
STANLEY: I Can’t Wait/ JOHNNY & JOE: Over
The Mountains, Across The Sea/LEE ANDREWS &
THE HEARTS: The C lock/Long Lonely Nights/
Teardrops/NITE CAPS: Jelly Bean/LOWELL
FULSOM: Rock This Morning/BOBBY DEAN:
Dime Store Pony Tail/O W ILLS (TV SLIM):
F latfoo t Sam/MOONGLOWS: This Love/TUNE-
WEAVERS: Happy Happy Birthday Baby/
DREAMKINGS: M .T .Y .L .T .T ./ED D IE BOYD: Oh
O h/D A LE HAW KINS: Susie-Q.

What is a “ Golden Decade” ? Is i t a collection o f
greatest hits? Or a ‘best o f . .? Or perhaps, i t ’s a
collection o f previously hard-to-get and in-demand

items? Or even reissues o f early, probably rotten,
cuts by currently popular artists?

Phonogram have obviously decided that a
“ Golden Decade” should contain a hotchpotch o f
all these categories. The 'greatest h its’ are a b it th in
on the ground in these early volumes being mainly
represented by Chuck and Bo, along w ith a few
group sounds. Eugene Fox, the Hawketts and one
or two others have been collectors’ items fo r a
number o f years now, and in this category one
might also include the unknown Bobby Tuggle and
the previously-unreleased 4 Tops. Add to this
recipe, some pretty mediocre material from current
‘ in ’ names such as Rufus Thomas, Eddie Bo and
Bobby Charles, plus a horrib ly dated novelty item
(“ Jelly Bean”), and stir well.

Harsh criticism? Most defin ite ly not, fo r we’ re
still le ft w ith the vast bulk o f the contents to
constitute the fina l category: — ‘the best o f . . . ’ .
For instance, there’s six cuts by the Moonglows
who were the most consistently great group o f the
era: i f ‘Sincerely’ doesn’t curl your Central
Nervous System nothing ever w ill! The Dream-
kings’ e ffo rt (it stands fo r “ More Than Yesterday,
Less Than Tom orrow ” , by the way) is doo-wop at
its best: a mellow lilte r complete w ith McPhat-
terish hiccoughing sob! And grab Fulsom’s “ Rock”
— his two contributions are so opposed stylistical­
ly, yet both so good, i t ’s a b it o f a mystery to me
that he never made another worthwhile record.

These three are the firs t in a series, and the
one-album-for-one-year idea, must make it a
comprehensive collection, and at £1.67 each
they’re really essential.

Just a m inute.......... Y ou ’ve probably already
decided to buy from the track list alone, so why
are you reading this?

Roy Stanton

IDA COX - VOLUME ONE
FOUNTAIN FB 301
Any Woman’s Blues/Bama Bound Blues/Lovin’ Is
The Thing I ’m Wild About/Graveyard Dream
Blues/Weary Way Blues/Blue Monday Blues/I Love
My Man Better Than I Love M yself/Ida Cox’s
Lawdy, Lawdy Blues/Moanin’ Groanin’ Blues/
Chattanooga Blues/Chicago Blues/Come Right In/
I’ve Got The Blues For Rampart Street/Graveyard
Dream Blues/Mama Doo Shee Blues/Worried Mama
Blues.

Few reissue albums are as excellent as this —
musically, technically and in presentation. Queen
o f the Blue^, Ida Cox was one o f the most
successful o f the ‘ twenties Classic Blue artists (and
continuing to work successfully until the 1950’s).
She was strong and temperamental, capable o f
warmth and affection, yet quick to rise against
anyone who displeased, or worse, tried to bask in
her glory and steal the limelight. A ll this was
reflected in her recordings — th e .firs t sixteen o f
which are collected here in chronological order.
Spanning six months from June to December
1923, Ida variously is accompanied by Lovie
Austin (piano), or w ith the addition o f Tommie
Ladnier (trum pet) and Jimmie O ’ Bryant (clarinet).

These recordings are amongst the finest blues
performances on record; additionally, Fountain

have managed to remaster so sk illfu lly that these
must surely be the freshest 1923 recordings you
have ever heard. It is' impossible to say which
performances are outstanding — they all are; but
listen to the cohesion o f Ladnier and O’Bryant on
the earlier “ Graveyard Dream Blues” and “ I ’ve Got
The Blues From Rampart Street” . The second
version o f "Graveyard Dream” was made four
months later, in October 1923, accompanied only
by Lovie Austin. I f you can tear yourself away
from the music, you w ill be pleased by the
informative fo lder sleeve, containing erudite notes
by Derrick Stewart-Baxter, photographs, and fu ll
discographical data. F inally — this is on ly the firs t
volume o f one o f the many Fountain projects, and
can be obtained from Retrieval Recordings Ltd.,
48 Eversley Avenue, Barnehurst, Kent, DA7 6RB.

Martin Cowlyn.

TAMPA RED AND OTHERS. Bottleneck Guitar
Yazoo L-1039
TAMPA RED— You G ot To Reap What You
Sow/What Is It That Tastes Like Gravy/The Duck
Yas Yas Yas/No Matter How She Done It/Through
Train Blues/(& HOKUM JUG BAND) Come On
Mama, Do That Dance/Denver B lues/FRANKIE
JAXON— I t ’s Heated/MA R A IN E Y - Black Eye
Blues/MADLYN D A V IS - I t ’s Red H ot/Too Black
Bad/GEORGIA T O M - I f You Want Me To Love
Y o u /L IL JO HNSO N- House Rent Scuffle.

Nick T h e Godfather1 Peris, having rehabilitated
Bo Carter to everyone’s satisfaction, now sets out
to do the same fo r Tampa Red. The form at is
similar to that o f Yazoo’s Broonzy issues (another
great piece o f reappraisement) — some on his own,
some as accompanist to others.

Frankie Jaxon turns in two gay, i f tha t’s the
word I want, performances, one w ith the Hokum

ijug Band. Ma Rainey’s talents are too well known
to need any comment; in contrast to her is Madlyn
Davis, an artist decidedly o f the second rank, saved
by her accompaniment, which is presumably why
she was included. L il Johnson, on the other hand,
should be better known. Her track is a sort o f

38

precursor to the Tampa Red/Big Maceo partnership
of later years, w ith stomping barrelhouse piano
from the great Charles Avery. Georgia Tom ’s
number I don’t find too impressive, but he always
has bored me as a vocalist anyway, and the weakest
o f the Tampa Red ‘solo’ tracks are “ The Duck”
and “ No Matter How” , where Dorsey also sings.

All these accompaniments are o f great m erit, but
i t ’s the solo pieces that really make one sit up.
“ Got To Reap” is an instrumental version o f S ittin ’
On Top Of The World, beautifu lly done. “ Gravy”
is a curiosity— no bottleneck and Fullerish vocal.
As a ragtime guitarist, Tampa succeeds b rillian tly ,
standing comparison w ith Blind Blake. That good!

“ Through T ra in” was Tampa’s firs t record, and
features a tuba; i t also shows us Tampa Red in
embryo, and sounding a b it like Elmore James at
times! “ Seminole” features second guitar from
Willie Bee James, and borrows a phrase from Gus
Cannon’s slide-banjo Poor Boy.

Above all, there is “ Denver Blues” . This is an
instrumental reading o f Bessie Sm ith’s classic
“ Backwater Blues” , and shows exactly where
Robert Nighthawk got i t from . It also shows
exactly the nature o f Tampa Red’s genius— a
perfect blend o f taste and technique. A most
im portant LP; I fo r one hope there’s a volume 2
planned. Meanwhile get this and admire.

Chris Smith.

GENESIS V O L.2 MEMPHIS TO CHICAGO
CHESS 6641 125

For blues fans, this just has to be the release o f
the year — four albums, all in superb box, fo r only
£6.50. I rated Vol. 1 as my album o f the year in
1972 and have absolutely no hesitation in repeat­
ing myself fo r Vol. 2 in 1973. Being o f such im­
portance, it deserves to have a thorough appraisal,
and I shall do my best to do it justice in the fo llo w ­
ing; but ou t o f everything, some tracks stand out
like a silhouette tree on a landscape. On Vol. 1
tracks like I Can’t Be Satisfied and Mean Red
Spider by Muddy were worth the price o f the
whole set on the ir own; here the three by
Harmonica Frank take pride o f place, and Swamp
Root in particular; but more o f tha t later.

The set this time is modelled in green w ith in the
black outer box; the booklet is as excellent as
before and the music is 3 hrs. o f evidence, as the
sub-title suggests, o f the shift from the delta to the
Windy C ity. It also evidences, just how much talent
here must have been around in these incredibly few
short years, (approx. ’50 — ’56), and what a blues
utopia Chicago must have been.

For really avid blues collectors, there are many
duplications in this w ith already available albums;
especially Sonny Boy on Marble Arch, H ow lin ’
Wolf Moanin’ In The M oonlight, Joe H ill Louis on
Muskadine, and others on smaller labels like
Python; but fo r the more casual listener this is not
the case. Anyway, there are more than enough
previously unissued tracks to make it all w orth ­
while. Essential fo r squirrels! Here are the four
albums in turn.

Album 1. Sonny Boy Williamson: Work With
Me/Don’t Start Me To Talk ing/A ll My Love In
Vain/Good Evening Everybody/You Killing
Me/Let Me Explain/I Know What Love Is A ll

A bout/I Wonder W hy/Your Imagination. Elmore
James: Country Boogie/My Best Friend/I See My
Baby/She Just Won’t Do R ight/Muddy Shoes.

This is Sonny Boy II o f course, and those o f you
who have got the Down & O ut Blues album w ill
know, the tracks here are a fine showcase o f his
easy-paced blues; his gentle, wavering, throaty
vocal; and his mid and upper-register harp soaring,
whooping and echoing the vocal. His harp playing
indeed is so assured, and so fu ll o f personality, that
i t ’s easy to see why he is so highly regarded, and
why he has so often been copied. For my mind, his
are some o f the easiest blues to listen to , w ith a
unique combination o f intensity and sheer enjoy­
ment, and cuts like Don’t Start Me To Ta lk in ’ ,
Keep I t To Yourself, and The Key To Your Door
have long been favourites. There are five new
tracks: Work With Me, which is listed in the Bible
as Walk With Me!; Good Evening Everybody — a
fine up-tempo number, that has Freddie Below
really belting the drums, and Jimmy Rogers play­
ing some really excellent guitar, plucking style, up
and down the scales. Sonny Boy’s harp is just how
I would like to play it — up to the tune, and round
it, sometimes harmonising, sometimes on the line,
but always perfect. You Killing Me, the last o f the
cuts from the earlier dated session, is in complete
contrast, being a slow, soulful blues, w ith Muddy
this time excelling on fine delta-style guitar.
Almost enough to bring tears to your eyes. The
later session has a much lighter feel, w ith an
echoey quality that makes it sound as if it were
recorded in a club. There are personnel changes,

BLACK
WAX

Sells records:- Blues/R & B/Soul/Gospel
Oldies, newies, rare obscurities (our speciality)
at the lowest prices — 45s and album bargains.

We've still got issues 3—5 o f Black Wax Magazine.
15p each.
We'll also buy your records and magazines.
14-page list every 2 weeks
Just send a large SAE to

BLACK WAX
Flat 3, 108 Greyhound Lane
London S.W.16.
(Telephone 01-679-4514)

39

with Robert Jr. Lockwood and Luther Tucker
taking guitars, and Below this time sounds rather
like he’s playing a bucket! I Wonder Why (pre­
viously unissued) is very short, an intense 12-bar.
Your Imagination was the next cut, and as it is the
same tune and arrangement but w ith d ifferent
lyrics, i t ’s rather suspiciously like Sonny Boy ran
out o f ideas on the firs t one.

Elmore James Photo courtesy Polydor Records
Elmore’s tracks are a disappointment. Not easily

available before this, they slip discographically
between Red L ightn in ’, Kent or Juke Blues, and
CBS, Ember or UA. Somehow these others sound
so much better. I am a fan o f Elmore’s, but here
both his guitar is far too subdued, and the tenor of
J.T. Brown is both too loud and too jarring. I See
My Baby is the best o f the bunch, being the more
definitive, but the effect is immediately ruined by
the out-of-balance sax on Won’t Do Right. Muddy
Shoes I liked, i f only fo r the line: ‘ My baby wake
up in the morning/she jumps like a squirrel’ !!!

Album 2. Ethel Mae: Down The Line/Handsome
Lover/Sugar Papa. Robert Nighthawk: Good
News/Six Three O/Prison Bound. Forrest C ity Joe:
Mean M istreatin’ Woman/Lonesome Day Blues.
Flowlin’ W olf: Mama Died And Left M e/I’m Not
Joking/Moanin’ A t M idnight/How Many More
Years/All Night Long/No Place To Go.

The firs t side is b itte rly disappointing. I ’d not
heard Ethel Mae before, and I wish I still hadn’t.
Her tracks are all typical, easy paced Chicago blues
o f the perio.d, but her vocals are to ta lly uninspir­
ing, and often grating. I don ’t know how many
sides she cut in her career, but I wou ldn ’t be
surprised i f these are the only ones! Ernest Lane
(piano and later to be w ith Ike Turner) and Robert
Nighthawk try hard to rescue, but w ith her they
are beaten before they begin. She even stays to
ruin Robert’s Good News — (perhaps the good
news was that she was leaving!)? Once free o f her,

he really lets go, and Six Three 0 is a fine track,
w ith some really great bottleneck guitar from him,
as i f the shackles have suddenly been taken o ff.
Prison Bound shines too, w ith star turn piano from
Pinetop Perkins.

'I don’t like the way Forrest C ity Joe has his two
tracks straddling the close o f side 1 and the start o f
side 2, most disjointing. Fortunately his two are
good: a fine, young, husky voice, w ith intricate
phrasing; a crying harp; and a very good guitar
support from (possibly) J.C. Cole — slow-stepping
the chords. Both unavailable before, and w ith just
the tw o men present, they make a nice break to
the more augmented sound so far. I t ’s strange that
Joe recorded so few tracks in his life.

Mama Died And Left Me is the f irs t really
exciting track so far. Previously unissued, i t is the
softest, most delicate you ’ve ever heard Wolf. You
d idn’t know he could be delicate?— take a long
listen! Recorded ‘probably Memphis, date un-

' certain’, i t ’s bloody marvellous, and why on earth
it wasn’t released is beyond my comprehension. A ll
the ingredients that later made him so devastating
are there: the gravel voice, the harmonica, the
’woo-hoo’, the guitar support: but all so restrained.
With brief spoken in tro , this and I ’m Not Joking,
sent shivers down my spine that I ’ve not had since
I firs t heard M uddy’s Mean Red Spider! They go
with the Harmonica Frank tracks, to be worth the
£6.50 on their own!

Moanin’ A t M idnight is much nearer his norm,
with a less delicate, but more assured approach,
and strangely the track is nothing but reminiscent,
apart from the vocal, o f early Cream! Although
only the next recorded track, How Many More
Years shows another progression, and goes to prove
how fast W olf was developing at this time. Listed
in the Bible as How Many More Tears(!), i t is a great
track, w ith Willie Steel sounding as though he’s
playing suitcase rather than drums, but i t makes
interesting comparison to No Place To Go, — the
same song three years on. A ll Night Long (Boogie)
is not too successful, as Wolf is not at his best at
top speed, but this apart, the whole side is really
excellent.

Album 3. Jackie Brenston: Rocket 88. Doctor
Ross: Country C lown/Dr. Ross Boogie. Willie Nix:
T ruck in ’ L ittle Woman/Just One Mistake. A rthur
‘ Big Boy’ Crudup: Open Your Book/Tears In My
Eyes. Woodrow Adams: Pretty Baby Blues/ She’s
Done Come And Gone. Joe H ill Louis: Dorothy
Mae/When I Am Gone. Harmonica Frank: Swamp
R oot/H ow lin ’ Tomcat/She Done Moved.

Jackie Brenston is indeed the beginning o f Rock,
w ith shades o f Lloyd Price, Joe Liggins, jump
blues, Bill Haley, et al; and liberal use p f saxes; and
i t ’s still on ly March ’51. Not surprisingly, not in
the Bible. The Dr. Ross tracks are his firs t two
ever, cut fo r Chess three years before he went to
Sam Phillips at Sun. Then only 26, he now seems
so much older than a mere 22 years, and the so
obvious delta influenced C ountry Clown and Dr.
Ross Boogie are so d ifferent to what he performs
now. There are embryonic signs, but the highly
developed sense o f fun that he now has was then
to ta lly buried.

The Willie N ix numbers are enjoyable both

40

because o f his vocals and his drumming, especially
prevalent on the now well-worn T ruck in ’, and
because o f the superb Walter Horton harp. A t his
best he is b rillian t, but so often he spoils himself
with mediocre performances. Here he is on top
form , and he is a joy to listen to. I was always
under the impression that A rthur and Percy Lee
Crudup were one and the same person. Certainly
the Bible too gives that impression, but in the
booklet i t is otherwise, w ith the latter credited
w ith harp on Open Your Book. Be that as it may,
the two tracks are good examples o f Crudup in
other than 'Tha t’s-Alright-Mama’-mood. The sing­
ing is exciting and the two tracks here make
interesting comparison to the two on an early Juke
Blues recorded in the same year, 1952.

Starting side 2, the Woodrow Adams tracks are
diabolical! His vocals and bottleneck guitar don’t
f i t together, and neither do they f i t w ith the very
ragged harp o f Sylvester Hayes, and Joe Martin
sounds as though he were clumping round the
studio in enormous boots rather than playing
drums! Recorded-in-a-barn sound that had me
falling o f f my chair laughing. Result, — one unholy
mess. Fortunately, Joe H ill Louis brings us back to
sanity. I f yo u ’ve got his Muskadine album, you ’ll
have these, but those who haven’t, there are again
hints o f R&R, w ith especially a heavy electric
guitar. His work on this instrument is grossly
under-rated, as he shows impressive dexterity , his
vocals are strong and confident, and again, Walter
Horton is on a good day.

So we come to the track o f the whole box —
Swamp Root by Harmonica Frank — and he’s
white! With a sw ift, C&W fo lky guitar accom­
paniment, the pearl in the oyster is the incredible
(and that is not an overstatement!) spitsinging; a
gimmick song, w ith ‘ my teeth rattling like a pair o f
dice’ ! Having only just got back on my chair from
Woodrow Adams, I fe ll o f f it again w ith this, but in
amazement. IT ’S FANTASTIC. Although not quite
the same high, both Tomcat and She Done Moved
are excellent; and enjoyable on a whole new level.
Using a guitar accompaniment similar to Dennis
McMillan, he is lite ra lly taking the piss out o f the
blues! Complete w ith appropriate Tomcat squeals,
he is like a breath o f fresh air. _

Album 4. Sonny Boy Williamson: Keep It To
Yourself/Please Forgive/The Key To Your Door.
H ow lin ’ Wolf: Baby How Long/Evil Is G oin’
O n/Forty Four/Who Will Be N ext/I Have A L ittle
Girl/Come To Me Baby/Don’t Mess With My
Baby/Smokestack Lightning/You Can’t Be Beat/So
Glad/Break O f Day.

Back to Sonny Boy, fo r three more o f the session
w ith Robert Jr. Lockwood, etc. A ll three definitive
Sonny Boy, in im itable o f his style.

Wolf closes the show, in tremendous fashion.
Now confident in his own style and ab ility , the end
to the fou r albums is like the last act in a superb
show. His rocking Chicago blues transport us on a
huge happy cloud, wiping away our own blues. To
my mind, his best ever tracks are collected on
U.S. Chess L.P. 1469; — these tracks here are
largely immediately p rior to that collection in date,
and are only marginally behind. They evidence the

constantly expanding genius.
Smokestack Lightning is o f course a classic,

d iffe rent to his usual attack, slightly restrained, but
so great in result. The Chicago house musicians —
Spann, Jody Williams, Hubert Sumlin, Dixon and
Earl Phillips — provide the ideal rock steady
rhythm , on Forty Four especially; and then Henry
Gray takes over on piano fo r Who Will Be Next —
almost a pop tune!; and L ittle G irl — a great
rocking tempo w ith excellent guitar from Williams
and shouted vocal from Wolf. O f the rest, the best
is undoubtedly the original f lip to Smokestack,
Can’t Be Beat. Apart from W olf’s excellence, the
two Willies — Dixon and Johnson — really surpass
themselves on bass and guitar respectively. T ru ly
great stu ff.
The Booklet

In this booklet Mike Leadbitter has presented (as
with Vol. 1) an excellent companion to the
records; don’t go looking fo r startling new facts,
although he is always bringing his subjects up to
date as he writes; merely accept the excellent
pocket cameos o f the music and artists herein
contained.

He starts o f f by briefly sketching the Chess
background, and then goes in to the stories o f
Sonny Boy, Robert Nighthawk, H ow lin ’ Wolf,
Elmore James, Dr. Ross/Brenston/Crudup, etc. The
text is imbued w ith M ike’s own enthusiasm fo r the
music, his obvious affection fo r the artists con­
cerned, and any litt le anecdotes he thinks appro­
priate. The whole is beautifu lly illustrated w ith
many excellent and often rare photos o f the artists
and also o f the places where they played/started/
etc. Again worth the price o f the box on its own.

There. If you are still w ith me, I hope by now
I ’ve convinced you to buy. I now wait fo r Vol. 3 to
be Album o f 1974!

Michael J.

THE EVERLASTING BLUES VERSUS OTIS
SPANN
Spivey LP 1013
I’m A Bad B oy/Y ou ’ re Going To Miss Me When
I’m Gone/Let Me Ride Your M ule/No.12 And 10
T ra in/You Know You Don’t Love Me/Why Don’t
You Leave Me Alone/Where Is My Wife?/Going
Back Home.

Despite the rather tasteless t it le , this is an
enjoyable album featuring the late Otis Spann in
company w ith Johnny Young and Luther Johnson.
But don ’t expect to hear much o f Spann’s piano,
poor recording balance ensures that it is often
drowned ou t by Young’s mandolin and the electric
guitars o f Johnson and Peter Malik, although it
does come through well on the two Johnny Young
vocals (Mule and Train). Luther Johnson’s Muddy-
influenced vocals are featured on Don’t Love Me
and Leave Me Alone, w ith S.P. Leary’s thunderous
drumming much in evidence. Otis puts in good
vocals on Bad Boy and Miss Me (w ith reference to
V ic to ria ’s Black Snake Blues) but the comedy
sketch w ith Luther (Wife) is a waste o f time.
V ictoria Spivey and Otis swop verses on Back
Home, which makes an entertaining finale

Bob Groom
41

BLUES AVALANC HE
Chess 2CH-60015 (USA)
BO D ID D LEY : I Hear You Knockin ’/You Can’t
Judge A Book. . ./D iddley Daddy THE ACES:
Early In The Morning/Baby What Yoy Want Me To
Do KOKO TA Y LO R : Wang Dang Doodle/I Got
What It Takes LA FA Y E TTE LEA KE: Wrinkles/
Swiss Boogie MUDDY WATERS: County Jail/
Trouble No M ore/Got My Mojo Working/Stormy
Monday/She Says She Loves Me.

Blues Avalanche was recorded at the Montreaux
Jazz Festival in Switzerland on 16 and 17 June,
1972. Nothing is drastically wrong w ith this two
record set, but there is nothing that is particularly
ear-shattering in the hour’s listening time needed to
get through the fourteen cuts. Most o f it is just
pretty bland. Each performer is joined by a guest
and the results are mixed. The combination o f Bo
with Cookie -Vee is nice on “ Knockin ’ ” and
“ Daddy” , and the male-female, statement-response
form at is effective on the firs t tune. “ Book” gives
Bo a chance to smash his guitar strings about,
although the excitement generated on D iddley’s
live Beach Party (Checker LP 2988) is noticeably
absent. The Aces feature Fred Below on two vocals
and add Lafayette Leake’s piano fo r two good
tracks. Leake takes a very good solo in the firs t o f
these. Koko Taylor is one o f my all-time favour­
ites; her voice is in top shape, yet her two
selections seem to suffer from the under-pro­
duction o f a four-piece backup combo. Louis
Myers struggles in a long version o f her 1965 h it,
“ Wang Dang Doodle” , and Muddy joins her in a
great arrangement o f “ I Got What I^Takes — Same
Thing” . Leake’s two piano instrumentals are long,
b rillian t, but are marred by Willie Dixon fum bling
for chromatic auxiliaries in his bass breaks.
“ County Jail” is quite emotional w ith its plodding
bass line accompanying M uddy’s sensitive vocal

Koko Taylor Photo courtesy Willie Leiser

and slide guitar. I ’ve heard better than these fa ir
versions o f “ T roub le” and “ M ojo” (just what we
need — another “ M ojo”), the second half o f which
is, however, enthusiastic. Muddy sings the firs t two
choruses o f “ Stormy Monday” and it sounds too
‘forced’. T-Bone Walker joins him on vocals fo r this
and the last selection but both leave me cold. Very
simply, Blues Avalanche is nice in spots but not an
absolute necessity fo r one’s collection.

Robert Cappuccio

ROOSEVELT SYKES The Country Blues Piano

Yazoo L —1033
You So Dumb/No Good Woman Blues/Hard Luck
Man Blues/Don’t Put The Lights O ut/M r. Sykes
Blues/All My Money Gone Blues/Highway 61
Blues/Kelly’s Special/As True As I’ve Been To
Y ou /K e lly ’s 44 Blues/The Way I Feel Blues/Skeet
And Garret/Poor Boy Blues/JAMES STUMP
JOHNSON: Barrel O f Whiskey Blues

“ Few blues artists have been as in fluentia l as
Roosevelt Sykes” begins the sleeve-note to this
collection o f Sykes recordings made between 1929
and 1932 and one can but agree w ith this
statement. Apart from a lean period in the late
fifties, Sykes has recorded regularly throughout the
44 years since his firs t session was held in New
York C ity , 14th June 1929 (coincidentally the
same day as Charlie Patton’s firs t recordings were
being made fo r Paramount) and his exuberant
music has been appreciated by many thousands o f
people, white and black, on record and in concert.
Sykes is a professional entertainer and today draws
on an extensive repertoire which includes many o f
his own numbers, some o f which date back to the
days when he was resident in St. Louis. In those
days Roosevelt was recording fo r several companies
and using pseudonyms like Willie Kelly and Dobby
Bragg. Like Willie McTell and John Lee Hooker he
frequently used the pseudonym in titles and lyrics:
K e lly ’s Special is a bouncy instrumental w ith
almost a cocktail piano sound, while K e lly ’s 44 is a
version o f the Delta standard firs t recorded by
Sykes in 1929. You So Dumb features Roosevelt
talking over rolling Wesley Wallace-like piano. He
emphasises his slickness and success (“ I ’m a sheik
in this to w n ”) and contrasts this w ith his friends
ineptness (“ My boyfriend ’s so dumb, can’t catch a
heifer or nothing”). A piece which impresses more
each time you hear it, as does the sim ilar Lights
Out. Six numbers feature piano-guitar accompani­
ment: Henry Townsend plays on Hard Luck and
(probably) As True, while C liffo rd Gibson’s
characteristic guitar can be heard on the superb
Money Gone and Way I Feel. Harry Johnson plays
on Skeet and Poor Boy. Highway 61 (already out
on Riverside) is pure country blues (“ I f you ever
go to Memphis stop by H o llyw ood”) and ab­
solutely compelling. Its companion piece, Mr.
Sykes Blues, demonstrates his more sophisticated
piano style, as does No Good Woman. James
‘S tum p’ Johnson, a St. Louis veteran, now de­
ceased, was also a pianist but his vocal here is
accompanied by Roosevelt on piano. This is quite
the best Roosevelt Sykes album on the market, and
that is really saying something!

Bob Groom.
42

G E N E SIS 2 IS H E R E !!

The long awaited second in the series of
boxed sets cu lled from the Chess vau lts is
now ava ilab le . It features 56 great blues
recordings from the la te 40 ’ s and early 50’ s
inc lud ing 16 sides never before issued in
any form. The box includes an illu s tra te d
32 page booklet.

A r t is ts include: Sonny Boy W illiam son,
Elmore James, E the l Mae N ight hawk,
Robert N ighthaw k, Forest C ity Joe, How ling
Wolf, Jack ie Brenston, Dr. Ross, W illie N ix ,
A rthur ‘ B ig Boy ' Crudup, Joe H i l l Lou is ,
Harmonica Frank

$16.00 p lus $0.75 postage, packing and
insurance (w ith in USA)

BLUEGRASS, COUNTRY
Our 44 page catalogue of bluegrass, old time
country music, and trad itiona l American fo lk
music is now ready w ith d e ta ils of over 1000
albums. Send $1.00 or 7 IRC ’ s for a copy and
tw elve months worth of supplements.

WE ALSO CARRY AN U N PA RA LLELED SELECTIO N
OF EUROPEAN IMPORTS FOR OUR CUSTOMERS IN
THE U.S.A. CANADA, JAPAN, AND AUSTRALASIA

B l a c k & B l u e 3 3 .5 0 1 W I L L I E M A B O N - F i n e s i d e s
r e c o r d e d in F r a n c e w i t h E m m e t t S u t t o n a n d
B i l l W a r re n --- ------- $ 5 .7

B l u e s m a k e r 38 01 J O H N N Y F U L L E R - ‘ F u l l e r ’ s B l u e s ’
F i n e n e w r e c o r d i n g s w i t h P h i l l i p W a l k e r a n d o t h e r s .

If you w ant the fin e s t se lectio n of blues
records on album , 45 or 7 8 ’s you w il l find
them in our g iant 80 page cata logue lis tin g
thousands of item s. Send $1 or 7 in te r­
national rep ly coupons to rece ive th is
cata logue plus regular supplem ents for
the next tw e lve months.
In add ition to an unparalled s e le c tio n , we
a lso g ive you the fas tes t and most e ffic ie n t
service.
A se lectio n of some new and recent
acq u is ition s is presented below .

AUCTION Our la test supplement (N o.13) conta ins a
fan ta s tic auction of name 45’ s and 76’ s . . .
post and pre war.

NEW U.S. RELEASES
A d v e n t 2 8 0 3 J O H N N Y S H I N E S - G r e a t n e w r e c o r d i n g s

b y o n e o f th e f i n e s t b l u e s m e n a Ii

F l y r i g h t 5 0 3 L U M G U F F I N - E x c e l l e n t c o u n t r y
b l u e s m a n f r o m M e m p h i s - ‘ R a i l r o a d B l u e s ’ , e t c . — ____ $ 5 . 7 5

F l y r i g h t 5 0 4 / 5 0 5 B L U E S C A M E T O C H A P E L H I L L
8. C A R O L I N A C O U N T R Y B L U E S - T w o f i n e
a l b u m s o f c o u n t r y b l u e s r e c o r d e d l i v e a t C h a p e l
H i l l B l u e s F e s t i v a l 1 9 73 - E d d i e K i r k l a n d , T o m m y
L e e R u s s e l , H e n r y J o h n s o n , P e g L e g Sa m, e t c . — $ 5 . 7 5 e a c h

P y t h o n 2 6 / 2 7 C L A R E N C E ‘ G A T E M 0 U T H ’ B R O W N
R e i s s u e o f c l a s s i c 5 0 ’ s an d 6 0 ' s s i d e s by i n f l u e n ­
t i a l T e x a s B l u e s m a n — ‘ G a t e m o u t h B o o g i e ’ , ‘ A f t e r
S u n s e t ’ , ‘ M i d n i g h t H o u r ’ , e t c . , I m td . q u a n t i t i e s — $ 6 . 5 0 e a c h

S o n e t 6 4 8 J . D . S H O R T — P r e v i o u s l y u n i s s u e d c o u n ­
t r y b l u e s s i d e s f r o m 19 62 - ‘ S t a r r y C r o w n B l u e s ’ , e t c . $ 5 . 7 5

S o n e t 6 4 9 R O B E R T P E T E W I L L I A M S - G r e a t c o u n ­
t r y b l u e s f r o m o n e o f t h e f i n e s t a r o u n d — G r a v e ­
y a r d B l u e s ' , e t c . __ $ 5 . 7 5

P O S T A G E & P A C K I N G : W i t h i n U S A : 3 5 « f i r s t o l b u m ; 5 t f e a c h a d d t ’ l

$ 4 . 5 0

A d v e n t 2 8 0 4 S A N D I E G O B L U E S J A M - F i n e d o w n -
h o m e b l u e s b y T h o m a s S h a w , B o b J e f f e r e y , B o n n i e

J e f f e r s o n , T o m C o u r t n e y a n d o t h e r s . --------------------------------- $ 4 . 5 0
D h a r m a 4 4 01 A N D R E W ‘ B L U E B L 0 0 D ’ M c M A H O N
C h i c a g o b l u e s w i t h H o m e s i c k J a m e s , H u b e r t S u m l i n , $ 4 . 5 0

S o u t h e r n F o l k l o r e 101 M IS S I S S I P P I F O L K V O I C E S
B l a c k a n d w h i t e M i s s i s s i p p i f o l k a n d b l u e s a r t i s t s ___ $ 4 . 5 0

B i o g r a p h C - 9 L E R O Y C A R R - ‘ S i n g i n g T h e B l i
G r e a t s t u f f f r o m 1 9 3 4 , 6 u n i s s u e d t a k e

B i o g r a p h C - 1 5 B I G B I L L B R 0 0 N Z Y - ' 1 9 3 2 - 1 9 4 2 ’
F i n e s i d e s w i t h s m a l l g r o u p s __________________________

B l u e s w a y 6 0 7 6 S N 0 0 K Y P R Y O R - W i t h f i n e N e w
O r l e a n s r h y t h m s e c t i o n —J u s t i n A d a m s , e t c . -----------------

B l u e s w a y 6 0 7 9 C A R E Y B E L L - W i t h D o v e M y e r s ,
E d d i e T a y l o r , P i n e t o p P e r k i n s , W i l l i e S m i t h ________

$ 4 . 5 0

$ 4 . 5 0

$ 4 . 0 0

$ 4 . 0 0

. $ 4 . 5 0

BW 1 0 0 0 B O O G I E W O O G I E ’ S G R E A T E S T H I T S
F i n e s i d e s - C r i p p l e C l a r e n c e L o f t o n , P i n e t o p
S m i t h , J o e S u l l i v a n , A r t H o d e s , R ed N e l s o n ,
P e t e J o h n s o n , e t c . _______________________________________

J e w e l 5 0 1 3 F R A N K F R O S T — L o n g a w a i t e d a l b u m
b y f i n e S o u t h e r n h a r p p l a y e r w i t h d o w n h o m e g r o u p .
S e v e n p r e v i o u s l y u n i s s u e d s i d e s _______________________ $ 4 . 5 0

R o u n d e r 2 0 0 5 T H E B O B R I E D Y B L U E S B A N D
F e a t u r i n g Sam L a y , J i m m y R o g e r s , C a r e y B e l l ,
J o h n L i t t l e j o h n , e t c . --

R o u n d e r 2 0 0 9 S O U T H M I S S I S S I P P I B L U E S - F i n e
c o u n t r y b l u e s r e c o r d e d in la t e 6 0 ’ s / e o r l y 7 0 ’ s —
B a b e S t o v a l l , E l i O w e n s , R o o s e v e l t H o l t s , e t c . ____ $ 4 . 5 0

S t y l e t o n e 001 B L U E S IS H E R E T O S T A Y - A n
a n t h o l o g y w i t h M o d e l T . S l i m , I r o n i n g B o a r d S a m , e t c $ 4 . 0 0

T r i x 33 01 E D D I E K I R K L A N D - F i n e b l u e s m a n in
a s o l o c o u n t r y b l u e s s e t t i n g — ‘ L o n e s o m e
T a l k i n g B l u e s ’ , e t c . _____________________________________ $ 4 . 5 0

T r i x 3 3 0 4 H E N R Y J O H N S O N — O u t s t a n d i n g n e w
C a r o l i n a c o u n t r y b l u e s d i s c o v e r y ------------------------------------ $ 4 .5 0

TH ERE ARE ALSO TWO GREAT NEW BOOKS FOR
TH E BLUES LOVER

C H I C A G O B R E A K D O W N b y M i k e R o w e
D e s t i n e d t o be t h e d e f i n i t i v e w o r k on C h i c a g o b l u e s b y an
o u t h o r i t y w h o h a s b e e n i n v e s t i g a t i n g t h e s u b j e c t f o r 15
y e a r s - 2 2 8 p a g e s - 1 5 0 i l l u s t r a t i o n s , s o m e n e v e r b e fo r e

p u b l i s h e d $ 6 . 5 0

W A L K I N G T O N E W O R L E A N S by J o h n B r o v e n
T h e b l u e s a n d R & B s c e n e in N e w O r l e a n s t h r o u g h o u t
t h e y e a r s . A r t i s t s , m u s i c , p r o d u c e r s , e t c . O v e r 10 0
i l l u s t r a t i o n s . A v a i l a b l e M a r c h 1 9 7 4 .
$ 5 . 0 0 p a p e r b a c k , $ 7 . 5 0 h a r d b a c k

a l b u m O u t s i d e U S A : $ 1 . 1 0 f i r s t a l b u m ; $ 1 . 7 0 f i r s t 3 o r 4 a l b u m s

43

HERMAN E. JOHNSON Louisiana Country Blues
Arhoolie 1060
I Just Keeps On Wanting You/You Don’t Know
My Mind/Motherless Children/Depression Blues/
She’s A -Look in ’ For Me/She Had Been Drinking/
I’m Growing O lder/Po’ Boy/Leavin’ Blues/Piano
Blues/Where The Mansion’s Prepared For Me.

Herman E. Johnson is a singer-guitarist from
Scotlandville, La., and was recorded by Dr. Harry
Oster in Baton Rouge in 1961. He seems to be an
amateur musician. This is all I know about the
man, and comes from the sleeve notes. What, then,
o f his music?

Sadly, I have to say that i t ’s not very good.
Johnson plays fingerstyle, knifestyle, acoustic and
amplified, and in all these his playing is laboured,
uncertain, and sprinkled w ith a fa ir number o f
cockups. His acoustic style reminds me somewhat
of the late William ‘Cat Iron ’ Carradine, but he
simply doesn’t have the same degree o f ab ility . His
amplified work is better, but again not up to much.

His singing mirrors his playing in being laboured
and unexciting. “ I ’m Growing O lder” is to the tune
o f "G ood Morning L ittle Schoolgirl” and has some
interesting lyrics. The best song is “ Depression
Blues” , which is more personal than the others,
and communicates a fa ir degree o f emotion to the
listener.

Arhoolie has put ou t some bravely uncommercial
releases in its h istory, and I wish I could recom­
mend this, i f on ly because Mr. Johnson is now
retired, and could probably use the money. Alas, I
can’t see this record as necessary to anybody’s
collection.

Chris Smith.

THE STAPLE SINGERS Be What You Are
Stax 2325 103
Be What You A re /If You ’re Ready (Come Go With
Me)/Love Comes In A ll Colours/Tellin ’ Lies/Touch
A Hand, Make A Friend/Drown Yourse lf//l A in ’t
Raisin’ No Sand/Grandma’s Hand/Bridges Instead
O f W alls/I’m On Your Side/That’s What Friends
Are For/Heaven.

Before discussing the merits o f the album i t ’s
worth noting tha t the album spans some f if ty
minutes.

The Staple Singers have come a long way since
their Vee Jay days, depending on your opinions o f
established artists moving in to newer (and more
lucrative) pastures at the expense o f original
talents. In defiance o f the gospel purists who th ink
that Pop Staples has sold out, i t ’s worth remember­
ing that the group were never fantastically
accepted by the American gospel fra te rn ity by
comparison w ith say The Dixie Hummingbirds or
Mahalia Jackson. If they had ‘sold ou t’ they’d have
really been a ‘w a ilin ’ an’ a crying, in the churches as
a reading o f Tony Heilbut’s The Gospel Sound well
illustrates.

Certainly there were many Americans, fam iliar
wfth the Staples through their Newport and other
fo lk festival performances who fe lt this way,
including Bob Dylan who has professed great shock
at Roebuck Staples being constantly referred to as
‘Pops’. (M r. Staples was the common title awarded
to him in the early sixties). However there are now

even more Americans who recognise the group as
one o f the finest, i f not the on ly, exponents o f
mainstream R & B containing a positive social
statement in nearly all the ir recorded material. And
it is fo r that reason that this album should not be
overlooked by those o f us who have litt le interest
in the contemporary sounds o f black America.

Because o f their recent run o f pop/soul hits i t ’s
easy to slot the Staples in to the soul singer packet,
but their lyrical content really transcends such
categorisation. This album has a positive ‘ pop’
leaning, inasmuch as the Memphis Symphony
Orchestra is more than ever evident and Pop’s very
distinctive guitar playing is played down to the
point o f non-existence: but the words are still
there. Black pride permeates many o f the songs,
and in that respect they haven’t strayed as far from
the gospel scene o f today as many might have
thought. Be What You Are, Love Comes In A ll
Colours, Bridges Instead O f Walls, the titles all
speak fo r themselves.

Mavis Staples has one o f the most powerful
blues/gospel voices on record today, and if you
find the intensity o f the blues in the in flection as
much as in the instrumentation then the lady must
be fo r you.

Whether you can get in to the Staple Singers
73 or not, i t must be accepted that the
production o f this record is painstakingly perfect,
beautifully arranged and a positive treat to listen
to. Unfortunately there aren’t any really great
throat grabbing songs here as there were on their
four previous Stax sets, no I Like The Things
About Me or Your Gonna Make Me Cry. If I had to
pick a Staples album fo r a beginner it wouldn’t be
this one but Staple Swingers, their best set fo r
Stax. Protest/sociological themes are a form that
the straight blues form sadly neglects to a certain
extent and i t ’s fo r this reason that the Staple
Singers can appeal right across the age board to
both black and white audiences and why this
album is as valid as any Chicago blues. You w on’t
be disappointed if you give it a try and i f you need
any more references don’t forget that Pop Staples
cut a fine version o f Hooker’s Tupelo on the
Jammed Together album w ith A lbert King.

Bob Fisher.

PAUL BUTTERFIELD Better Days
Bearsville (UK) K 45515
New W alkin’ Blues/Please Send Me Someone To
Love/Broke My Baby’s Heart/Done A Lot O f
Wrong Things/Baby Please Don’t Go/Buried Alive
In The Blues/Rule The Road/Nobody’s Fault But
Mine/Highway 28.

I ’ve always considered Paul Butterfield to be
perhaps the best o f the young white bluesmen, and
also the most interesting in tha t he did not seem
content to just stick w ith a Chicago style. This was
particularly apparent w ith his Resurrection O f
Pigboy Crabshaw album on Elektra. On that album
was some very refined blues which reminded me of
Bobby Bland and the like.

This latest album presents Butterfield w ith a new
band and some material which is not s tric tly blues
(Highway 28 and Broke My Baby’s-Heart). Here
there is more than a cursory nod to rock, it does
not however interfere w ith the general blues feel.

44

Also dare I say it , there seems to be quite a good
‘jazzy’ feel on some o f the tracks.

The standout tracks, fo r me, are M ayfie ld ’s Please
Send (a great song which I should imagine it would
be d iff icu lt fo r anyone to make a poor job o f),
Johnson’s W alkin’, Wrong Things and Buried Alive.
If you are not so much into country or Chicago
blues that you can’t get out, I would urge everyone
to give this at least a listen fo r it is a beautifu lly
relaxed album which shows that you don’t have to
bastardise the blues to make it sound ‘classy’. And
if you ’re still o f the opinion that whiteys can’t play
the blues or feel them, give this one a go.

Otis Spann once to ld some friends and I that
" . . . You don’t have to be coloured to have the
blues, you don’t have to be poor to have the blues.
Everybody has bad times, it don’t matter what
colour or race they are — they’ve got the blues.”
He wasn’t ta lking about Paul Butterfield, but
Butterfield surely knows what he meant.

John S tiff.

ON THE ROAD AG AIN
Adelphi 10075
On The Road Again (FURRY LEWIS)/My Wife Is
Getting Old (BU KK A W HITE)/W hy Don’t You
Come Home Blues (LEWI S)/Lela (GUS
CANNON)/Oh Babe (LE W IS)/I’ve Got A Bird To
Whistle (LEWIS)/Give Me An Old Lady (W HITE)/
Furry ’s Worried Blues (LEWIS)/Gibson H ill
(WHITE)

A record which features five new songs by Furry
Lewis, three by Bukka White and a single short
piece by Gus Cannon has just got to be entertain­
ing. And it is. A ll three men can still hold their
own as performers, even if their average age at the
time o f recording (1969) was 75!

Gus’s Lela (the shortest piece present) is a
nonsense song: ‘ ‘ Lela, oh Lela, w on’t you get up
and go to bed” . He strums his five-string banjo,
picking out occasional bits o f melody, much in his
old style although, at 86, he’s slowed down
somewhat. But i t ’s the voice tha t’s interesting. If
you listen to his 1927 Banjo Joe recordings his
voice today hasn’t changed at all; 86 year old Gus
sounds just like 44 year old Banjo Joe. I t ’s a p ity
that Gus was allowed only one track. We’ve all
heard recent work by Bukka, and some have seen
him on his European tours. Here we have his My
Wife Is Getting Old (to the tune o f Aberdeen
Mississippi) which has some excellent forceful
strumming, broken up w ith delicate bottleneck
phrases. This backing develops its own pace and
builds up in to a driving rhythm . Bukka’s voice gets
better and better, in d iffe rent ways. Gone is the
long nasal drone, to be replaced by a deep, rich
growl. He sounds as if he’s been gargling with
sulphuric acid! Gibson H ill, in contrast, is rather a
reflective, slowish song. The words are indistinct
and the growl not quite so harsh. Percussive
strumming is again punctuated by very sensitive
bottleneck phrases - as if a bass drum were
swapping phrases w ith a flute. His handling o f the
words and song owe much to his great Strange
Place Blues, though at times spoilt by the wavering
sound levels. Give Me An Old Lady is set to a fast
strummed guitar, w ithou t the use o f a slide.

Bukka White Photo Valerie Wilmer
Furry Lewis’s songs tend to be whole tapestries

o f fam iliar lines, verses and images. He must have a
memory fu ll o f a vast number o f blues, fo lk songs,
medicine show routines and stories. He’s a good
showman and, while performing, i t seems that he
might remember anything, and put i t in to the song.
On The Road Again is basically Casey Jones w ith
jokes and anecdotes mixed in. F urry ’s playing is
restricted to a strum — a second guitar handles the
breaks and snatches o f melody and just audible is a
kazoo. His voice has suffered little over the years
and i f anything is slightly richer. Why Don’t You
Come Home begins w ith a good bottleneck figure
and settles down to a gentle strum. This song too is
fu ll o f fam iliar lines but i t ’s his handling o f the
material, rather than the lyrics alone, that makes
the song effective. The tongue-in-cheek Oh Babe
has Furry shouting out what he’s going to do next,
to a noisy, clapping studio crowd. The playing is
sloppy but the whole thing is amusing enough to
carry it through. I ’ve Got A Bird To Whistle, is
similar to Bukka White’s rambling ‘sky songs’, in
that the lines are self-contained w ith each set o f
lyrics being unconnected w ith the others and could
probably go on all night; indeed, this one fades
out. F urry ’s Worried Blues has the most rud i­
mentary instrumental work on the album, despite a
nice walking bass figure in the middle. To be fa ir to
the second guitarist it must be d iff ic u lt to know
what Furry w ill do next.

My only criticism o f the record concerns the
sleeve note: the instrumental line-up as given is
incorrect in places. Also, the notes themselves are
slightly naive: fo r instance, they suggest that

45

Robert Johnson modelled himself entirely on
Robert Johnson. S till tha t’s a very petty dis­
cussion. To hell w ith the sleeve-note — just listen
to the record.

Graham Whiteman
HOMESICK JAMES — A in ’t Sick No More
Blues Way BLS-6071 (USA)
13 Highway/12 Year Old Boy/Buddy Brown/
Fayette County B lues/Little G ir l/In Love/My
Baby’s G one/L ittle And Low/Money G etter/I A in ’t
Doin’ No Good/Sugar Mama/Woman I Love.

" O f the many Homesick James albums, this rates
with the Prestige (7388) Blues On The South Side
LP as one o f his best. A in ’t Sick No More was
recorded in Chicago after Homesick returned from
Europe earlier this year, w ith the assistance o f
Eddie Taylor on second guitar, Dave Myers’
impeccable bass playing, Snooky Pryor on harp,
and Willie Smith on drums. This combination is
incredibly tigh t, especially since songs composed
by Homesick James sometimes purposely do not
conform to the twelve-bar structure. The arrange­
ments are quite inventive; Snooky can r i f f away, as
in “ Fayette County” , or provide a meaty sound
blowing one extended note, as in “ 12 Year Old
Boy” . Also, one should own up to the way Eddie
Taylor and Dave Myers change their rhythm ic lines
to contrast w ith Homesick’s solos in “ L ittle G ir l” .
Throughout the album Homesick’s plaintive voice
wails inpressively (check out his intonation when
he sings the words “ Buddy B row n” in that title
song) and the listener is treated to his delicate
slideguitar as well as some real good straight
picking (found on “ L ittle and Low ” , “ Sugar
Mama” , and four others). A ll together this is an
excellent set by one o f the outstanding bluesmen.

Robert Cappuccio
THINGS HAVE CHANGED
Adelphi AD 1012

Recorded Sept. 1969
HENRY TOWNSEND: Cairo Blues/Christmas
Blues/Tired O f Being M istreated/ARTHUR
WESTON: Uncle Sam Called Me/Highway 49/
GEORGE McCOY: Things Have Changed /T ra in /
JIMMIE BROWN: Tw o Trains/ETHEL McCOY:
Bumble Bee/HENRY BROWN: Webster’s Blues/
Henry’s Jive/CLARENCE JOHNSON: Baby Let
Me Come Back Home.

This album is a good compilation o f some o f
today’s best 'St. Louis’ artists and goes a long way
to prove the area can still produce great blues.

Henry Townsend is in fine form , whether it be
re-capturing the beauty o f the Henry Spaulding
classic “ Cairo Blues” , a showcase fo r his vibrant
distinctive guitar style, or playing barrel-house ‘St.
Louis’ piano as on “ Christmas Blues” . Townsend’s
magnificent re-working o f “ Tired O f Being Mis­
treated" owes very little to the C liffo rd Gibson
original, and the addition o f Andrew Cauthens
(hca) and Mike Stewart (gtr) give it a fu ll and
modern feel.

A rthur Weston (vocals and gtr) and George
Robertson (hca) turn in two good duets, much in
the vein o f early Big Joe Williams and Sonny Boy
Williamson.

George McCoy’s two contributions “ Things Have
Changed” and “ T ra in ” are interesting, but fa r from

outstanding varients o f “ Worried Life Blues” and
L ittle Junior Parker’s “ Mystery T ra in ” . McCoy’s
sister Ethel however, revives in great style the.
Memphis Minnie standard “ Bumble Bee” , her
strong earthy voice being backed up by some nice
guitar.

Jimmie Brown who plays bass tub on the George
McCoy tracks also turns in a powerful solo
performance on “ Two Trains Running” and at
times is very reminiscent o f Robert Pete Williams.

Veteran Henry Brown, one o f ‘St. Louis’ best
known blues piano players is fo r me one o f the
album’s highlights — even on a ‘s ligh tly ’ out o f
tune instrument. The steady simple bass work and
jagged right hand sound on “ Webster’s Blues” is
very characteristic o f the ‘St. Louis’ style and the
number is fu rther enhanced by some superb guitar
from Mike Stewart, who at times is indistinguish­
able from the keyboard, w ith his rapid single note
runs. “ Henry’s Jive’ is an updating o f one o f
Brown’s 1928 recordings, “ Henry Brown’s Blues” .

Clarence Johnson’s rocking “ Baby Let Me Come
Back Home” is a good rousing version o f “ Kokomo
Blues” , featuring the guitar o f Henry Townsend
and the harmonica o f Andrew Cauthens.

Overall good sound qua lity , inform ative notes
and a good addition to any collection.

Garry Bready

TERESA BREWER/COUNT BASIE The Songs O f
Bessie Smith
PHILIPS 6369 422
G ulf Coast Blues/Trombone Cholly/Down Hearted
Blues/Baby Won’t You Please Come Home (23
mins.)/St. Louis B lues/After Y ou ’ve Gone/I A in ’t
Nobody/Gimme A Pigfoot/I A in ’t Gonna Play No
Second Fiddle (17 mins.).
Side One: Count Basie — piano; Freddie Green —
guitar; Norman Keenan — bass; Sonny Payne —
drums; J. C. Williams, Robert Plater, Johnny
Board, Eric D ixon, Curtis Peagler — saxes; Frank
Gaines Hooks, Henry Coker, William Hughes,
Melvin Wanzo — trombones; Paul Cohen, Stephen
Furtado, George Ninger, Waymon Reed, Sonny
Cohn — trumpets; Teresa Brewer — vocal.
Side Two: Count Basie — piano; Sonny Cohn —
trum pet; Henry Coker — trom bone; Eric Dixon —
tenor; Freddie Green — guitar; Norman Keenan —
bass; Sonny Payne — drums; Teresa Brewer —
vocal. Arranged and conducted by Thad Jones.

This is an interesting and accomplished session if
judged by its own standards — not those o f the
title . Forget Bessie Smith — look fo r lively blues-
tinged jazz singing and an authoritative band, and
you w on’t be disappointed.

Teresa Brewer w ill be fam ilia r as a pop singer, but
has long been interested in extending her range —
and now reveals herself as a bright singing person­
a lity . A t times she still seems to be searching fo r
her iden tity — there are frequent strains o f Diana
Ross and Sarah Vaughan, but this w ill be resolved
in time. By selecting only songs associated with
Bessie Smith, Teresa gives the album some co­
hesion, although this could well be unnecessary as
she would surely have tackled a wider range o f
material just as ably Count Basie provides a steady,
comfortable, but rather unadventurous home; al­

46

though from time to time there are interesting
solos — from the Count himself on “ Gimme A
Pigfoot” , Eric Dixon on “ G u lf Coast Blues” , and
particularly from Sonny Cohen and Eric Dixon
interplaying w ith Teresa on “ A fte r You've Gone” .
Incidentally, side one has the fu ll Basie Orchestra
(containing many unfam iliar names — one wonders
which names w ill become household in the future)
whilst side two has a septet and comes o ff more
successfully. Thad (ones has arranged and con­
ducted the music throughout. I f you like plenty o f
jazz in your blues, you may find satisfaction here,
bu-t this combination could, and should, produce a
more satisfying result given time.

Martin Cowlyn

DAVE ALE XAN D ER The Rattler
Arhoolie 1067
The Sky Is Crying/Swanee River Boogie/I Need a
L ittle Spirit/Good Home Cooking/The Rattler/
There Ought To Be A Law/Lonesome Train Blues/
A T ribute To My Father/13 Is My Number/The
Judgement

Chris Strachwitz (boss o f Arhoolie) is going to
hate me. The last o f his albums I reviewed was the
Earl Hooker in issue 3, and I wasn’t over com­
plimentary. You can see his response elsewhere in
this issue. I ’m sorry Chris, but I ’m going to-be just
as disapproving w ith this review. I t ’s not that I
dislike your records — in fact some o f your earlier
ones are among my all-time favourites — rather
that these last tw o to come to my hands haven’t
■been that good. OK, so i t ’s a personal view, but I
feel I have to be true to my readers (despite that
sounding pretentious!)

The album starts well enough - fa ir w ithou t being
startling, but interesting - w ith piano figures that
have interest in themselves, and an overall sound
that is reminiscent o f early Butterfield. Perhaps the
strength inherent in the well known number helps,
but done slow like it is, it is quite acceptable. But
Swanee River Boogie — really! Apart from the

47

murderous attack on this standard, I don ’t partic­
ularly take to Winifred Atwell sounding ivories.
When were they last tuned? Unfortunate ly, the rest
of the album has the same sound.

There are better spots along the way — the title
track fo r instance, has a great strong le ft hand, and
the cut shows what Dave is capable o f; and
Lonesome Train too is a fine work out; but the rest
is all the same shade o f grey. The only time I ’ve
known the name before was on the Oakland Blues
album (on Liberty over here), and he was so much
better then. On this new release, his piano sounds
like’ the clubs he has played in, but the cuts are
to ta lly lacking in any atmosphere. I t ’s sad to say,
but the vast m ajority o f recent recordings by blues
artists, many just cut hoping to capitalise on the
still largely white audience, are but pale shadows o f
what the real blues was all about.

Dave has an exciting history, and I ’ve long been a
champion o f the piano w ith in blues. . .1 dislike too
much emphasis on the guitar to the exclusion o f
the other instruments, .b u t I ’m sorry, Chris, this
like Dave’s voice, is ordinary and uninspiring.

Michael J.

BO CARTER Twist It Babe 1931-1940
Yazoo L—1034
The Law’s Gonna Step On You/Shake ’ Em On
D ow n/R o llin ’ Blues/Howling Tom Cat/Policy
Blues/My Baby/Twist It Babe/Some Day/Double
Up In A Knot/I Get The Blues/Let Me Roll Your
Lemon/Pussy Cat Blues/Bo Carter Special.

Bo Carter (Chatman/Chatmon) is better known
now than he was a few years ago — thanks to his
previous Yazoo collection (L —1014). I don’t th ink
his critical standing is very high though, despite the
eulogistic sleeve notes on this record and the fact
that he was among the most extensively recorded
of Mississippi singer-guitarists (he once cut 18 titles
in one day). My own view o f Carter is o f a very
competent and inventive musician who lacked song
writing ab ility : his lyrics are often ordinary and
occasionally boring. Even his ‘blue’ blues, while
they are sometimes very effective as songs (e.g.
Cigarette Blues) contain little o f the involved
sexual imagery to be found on other records o f the
period. W ithout discussing the ‘party blues’ or the
blues singer as entertainer, i t ’s obvious that both
Carter the soloist and Carter the Mississippi Sheik
recorded w ith an eye on the market (a partia lly
white market) and an ear on what was currently
selling. But you can’t blame a professional
musician fo r that.

Anyway, fourteen consecutive solos are slightly
tedious; nothing makes a great aural impact. The
guitar playing is intricate and crisp, w ith good
picking on the treble strings — but, by the final
track, i t seemed as i f he’d been using the same
three accompaniments all through (I couldn’t
fathom the ‘musicological’ breakdowns on the
sleeve). Some o f the songs could have benefited
from the addition o f Walter V incent’s fiddle.
There’s no moody introverted s tu ff here. The title
song (w ith ‘un identified ’ speaking the lyrics) has
some excellent picking and the song form itself
may be based on a dance, rather than a straight
blues;, the words being variations on the one

phrase. Double Up In A Knot sounds like an
interesting sexual position but Carter’s playing is
hesitant, as i f the backing hadn’t been properly
worked ou t before recording. Listening to this
track confirmed my view that Carter needed more
‘ leer’ in his voice (W olf and McTell leer very well)
to handle bluish songs. Let Me Roll Your Lemon is
his variation on the well-known theme. There’s
some particularly flu id bass work woven up in the
melody. Some o f Carter’s songs include a single
vocal phrase repeated throughout, w ith just the
key words changing in each verse, as demonstrated
in My Baby (which bears a strong resemblance to
Dinner Blues). The in troductory guitar passage is
fine and Carter goes on to list all the tradesmen
that his woman has her eye on (Candy man,
banana man etc). In The Law Gonna. . . he’s
warning his girl to give up booze and gambling,
while in Someday, which has falsetto whoops
uncommon to most Carter songs, he tells her that
she doesn’t want him now, but she w ill in the
future. On Howling Tom Cat he sounds more
menacing than suppliant as he pleads w ith his
woman not to turn him away, taking the song at a
much faster pace. During the 30’s Bo Carter did
some radio broadcasts the value o f which he tells
us about in Bo Carter Special. I Get The Blues has
him in a sentimental mood, singing to a pleasant,
slowish tune and contains a long mellow guitar
break — probably the best piece o f playing on the
whole album. With Rolling Blues Carter returns to
a sexual theme, the lyric being a variant on his I
Got A Case O f Mashing It, but the guitar picking is
a litt le fuzzy and lacks delicacy when compared
with other tracks. Shake ’Em Down is taken at a
slower pace than the Bukka White model, w ith
occasional falsetto and a short, spoken in tro. Much
o f the essential joy is missing from this version.
The tw o most successful songs are Pussy Cat Blues
and Policy Blues. The form er is an entertaining tale
dealing w ith the loose morals o f cats. It sounds as
if i t was based on a fo lk-story. (By the way, what
the hell is a delayed “ resolution to the 5 chord in
the 5th bar w ith the off-beat” ?? Listen hard, i t ’s
apparently present on this track and vital to your
enjoyment!) Policy Blues is an unusual treatment
o f this top ic, in that the narrator has actually won
$27 playing 20, 30 and 10 (his lady’s initials) but
with the tw ist that he can’t find the policy man to
collect his winnings. This was recorded in 1940 and
is essentially a c ity blues, indicative o f the move
away from country blues recording.

Unless you ’ re a staunch Bo Carter fan or com-
pletist, you ’ll be satisfied having the much better
set o f material on the firs t Yazoo collection.

Obviously though, any addition to the series can
only be a welcome one.

Graham Whiteman

Blues Bookshelf
Alan Dundes (ed): Mother Wit From The Laugh­

ing Barrel. Readings in the interpretation o f A fro-
American Folklore. Prentice-Hall, 1973 Paperback.

This book is a collection o f essays and articles on
the various aspects o f Afro-American fo lk lore ,

compiled from many ou t-o f-prin t books and
magazines ranging from 1895 to 1971. The scope
and interest o f the specifically blues inclusions can
be judged from the lis t I ’ve drawn up at the end of
this review. However, there’s a wealth more: most
o f the items provide the much needed background
inform ation on several aspects o f the blues.

For example, the essays on jive talk by Dan
Burley, Zora Neale Hurston and john M. Brewer;
on signifying by Claudia M itchell-Kernan and on
playing the ‘dozens’ by John Dollard and Roger
Abrahams are essential reading fo r those who want
to complement Paul O liver’s ‘Meaning’ and ‘Screen­
ing’.

The music aspect has been relatively ignored, but
there is a useful analysis o f cries and hollers by
Willis Laurence James. Background inform ation on
the blues dance is covered in two separate articles
one by Marshall and Jean Steam (who wrote the
fascinating Jazz Dance book), the other by
Gertrude P. Kurath and Nadia Chilkovsky. A
section o f 'origins’ together w ith some scattered
references o ffe r much to all interested in the
‘ African retentions in the blues’.

A common tra it o f the fo lk lo ris t was once his
constant search fo r the ‘antiquities’ w ithou t bring­
ing in to perspective the current day fo lk lo re . This
anthology is im portant because it does look at the
relevance o f fo lklore in a modern setting and
includes essays by Rap Brown and Eldridge
Cleaver.

Editor, Alan Dundes, marries this great variety of
material together w ith professional, competent
introductions which are fu ll o f useful references to
further reading. However, fo r a book so rich in
reference material it should have been possible to
a) include a bibliography and, perhaps most im ­
portant o f all, b) an index! This flaw apart, the
book can be wholly recommended to anyone who
is interested in the fo lk lo re o f the Negro as well as
his music.
Appendix: Specific items on blues.
1) Janheinz Jahn: Residual African elements in the

blues. (From his book Muntu: An outline of
the new African culture, 1961)

2) Guy B. Johnson: Double meaning in the
popular Negro blues (from The Journal o f
Abnormal and Social Psychology, 1927—28)

3) M im i Clar Melnick: I can peep through muddy
water and spy dry land; boasts in the blues
(from Folklore International: Essays in trad­
itional literature, belief and custom in honor o f
Wayland Debs Hand. Edited by D.K. Wilgus
1967)

4) Alan Lomax: I got the blues (from Common
Ground, summer 1948). This article describes a
conversation between some blu^s-men (old
guitar player “ Natchez” , younger piano player
“ Leroy” and a harp player “ Sib”) during one
night in 1942 somewhere in Arkansas. This con­
versation was recorded and part o f i t issued on
Ip as “ Blues In The Mississippi N ight” (Pye-Nixa
NJL 8). Alan Balfour discussed this record in
Blues-Link 3 (p.23/24) and made clear that i t ’s
an invaluable piece o f documentation, that
should be reissued.

Jan Oskam.
48

Contact Section

THIS IS YOUR SECTION OF THE M AG AZIN E!, AND IT IS UP TO YOU TO MAKE IT
WORK. Contact Ads, are FREE to subscribers as long as they are ‘non-commercial’ ; i f the
ads. are commercial or i f you are not a subscriber please send along 10p in stamps (UK) or 2
IRC’s (overseas).
DISPLAY CLASSIFIED RATE (TRADE): 3p per word (payment in advance).

4—74:1) For sale; Blues World 1 8—21, 24, Blues Unlim ited 40—46, 49—60. Contact;
Ingimmundur Magnusson, Tomasarhagi 45, Reykjavick, Iceland.
4—74:2) Wanted; Crown CLP 5175 —Pee Wee Crayton, Crown 383 — Jimmy Nelson/Joe Turner. Also
interested in any West Coast/Texas 45 ’s and 78’s. Contact;
Bill Pearson, 6 Rayleas Close, O ff Shooters H ill, London, SE18 3JN, UK.
4—74:3) I require much in form ation on American ACOUSTIC guitars and the companies that were/are
producing them — M artin/G ibson/G uild/Harm ony/National/S tella/Kay etc. . . . Guitar catalogues, models,
prices, (pre- and postwar) photos, newscuts, anything. Also, I require photos o f blues artists pictured with
guitars (for instrumental id e n tifica tio n).. . .A ll leters answered. Contact;
Andy Lawson, 73 Newark Walk, Immingham, Lincs. DN40 1JE, UK.
4—74:4) Canadian starving fo r blues: Pre and Post war 45 ’s, 78’s and LP’s wanted. State price and condition.
American and European sale/auction lists welcome. Also photos, tapes etc. Give me a chance. Contact;
Ed Brake. 317 Sherbourne Street APT 101, Toronto, Ontario, Canada, MSA 2S3.
4—74:5) Wanted US Wynonie Harris: “ Good Rockin’ Blues” (King S1086), US T iny Bradshaw: “ 24
Great Songs” (King 953). Contact;
M. Frances Robert, 10 Cours Gambetta, 34000 M ontpellier, France.
4—74:6) For sale: The Cool Sound o f A lbert Collins TFC Hall TFC 8002. Unplayed and still in sealed
plastic cover. Send bids to ;
Steve Tracy, 4404 Brazee St., Cincinnati, Ohio, 45209, USA.

NEW USA SINGLES @ 55 pence (sterling) each. Swoon 4500 — Son Shelby — “ I Love You
G irl” /Blues Connoisseur 1001 — K.C. Douglas/1002 — Schoolboy Cleve/1003 — K.C. Douglas/1004 —
Richard Riggins. Post free in U.K., otherwise add 10p per record. Payment by cheque, P.O. (U K)/IM O
or cheque payable on English bank (overseas) to — John S tiff, 14 Foxgrove Lane, FELIXSTOWE,
Suffo lk, England.

4 74:7) Wanted: J.B. Lenoir Ip “ Alabama Blues” on CBS. Also the Blind Boy Fuller Ip on Phillips (BBL
7512?). Please state price and condition. Contact;
Nigel Mentzel, 72 Marshall St., Newlands Ave., Hull, Yorks, UK. P.S. Also interested in Chicago blues of
the 50 ’s.
4—74:8) Wanted "The Country Blues” by Samuel Charters (Rinehart 1959). Contact;
Adrie Jonkergouw, v. Batenburgstraat 28, Den Bosch, Holland.
4—74:9) Wanted, the fo llow ing copies o f Blues Unlim ited magazine. A ll issues pre 31, no’s 48, 64—66
inc. and 69—71 inc. Contact;
John Stedman, 4 Oaks Cottages, Sandhurst, Hawkhurst, Kent TN1 8 5JN, UK.
4 -7 4 :1 0) Wanted: Ralph Ginzburg - One Hundred Years O f Lynchings, lain Lang - Background Of
The Blues (London 1943) or Jazz In Perspective: The Background O f The Blues (London 1947), Howard
W. Odum — Rainbow Around My Shoulder (Indianapolis 1931), Richard Wright — Twelve M illion Black
Voices (New York 1941). Contact;
Jan Oskam, Joh Wierlaan 17, Den Dolder 2666, Holland.
4:74:11) Set price Ip sale; Roots, Yazoo, Arhoolie, A tlan tic , etc. For lists send sae/IRC to;
Frank Sidebottom, 12 Sherwood Rd., S. Harrow, M iddx. HA2 8AR, UK.
4—74:12) Exchange those unwanted Ip’s. I have 50 Ip’s to trade. Lists to;
David Gomez, 331 W. Essex Ln., Fort Wayne, Indiana, 46825, USA.
4—74:13) Memphis Jug Band: I would like to hear from anyone who can let me hear the fo llow ing; Vi
20552, 20576, 23251, 23319, OK 8963 or Vo 03081, OK 8956 or Vo 03182, OK 8966 or Vo 03050, Vo
03175, OK 8959 or Vo 03080, Ch 16481, 1.6599, 16483, 16630, Vi 23273, 23278, V 38600. Contact;
Chris Smith, 21 Lavender Gardens, London SW11 10H (01-228-5041 evenings and weekends).
4—74:14) Blues LP’s fo r sale. Eddie Taylor — Advent 2802 £1.75, Abert Collins — Imperial 12449 £1.25,
A lbert King — Polydor 2343 026 £0.65, Frankie Lee Sims — Specialty 5004 £0.90, Papa L igh tfoo t —
Liberty 83353 £0.90, Ball And Chain — Arhoolie 1039 £1.25, Oakland Blues — Arhoolie 2008 £1.25,

49

AVGARDE Gallery Ltd
42 KING STREET WEST

Blues From Western States — Yazoo 1032 £1.25, Juke Boy Bonner — Liberty 93319 £0.75, Johnny O t'
Show — Epic (double) 66295 £1.50, C lifton Chenier — Arhoolie 1038 £1.00, Deep South Country Blue
— F lyrigh t 102 £1.50, The Cajuns Vol. 1 — Sonet 643 £1.50, Big Joe Williams — Arhoolie 1053 £1.00
Orders over £1.00 post free (inland) from ;
Mick H olt, 92A London Road, Aston C linton, Bucks. UK. Also wanted; Howlin W olf — Chess LP 1469
J.L. Hooker - Modern 78's: 897, 901, 916, 923, 935, 931, 948, 958, 978.
4—74:15) Wanted: PLP KM 8, L igh tn in ’ Slim, Big Joe BVLP 1056, 1080, 1067, Tampa Red BVLP 1030
1043, L. Johnson BVLP 1007, 1011,1024, 1044, J. Reed, Vee Jay 1035, 1050, 1072, 1004, 1008, 1022
Please state price and condition. Write to ;
D irk Schubert, D—2151 Konigreich, Hauptstr. 29, W-Germany.

s
s
.

,

LIV IN G BLUES — America’s 1st blues magazine. Published quarterly since 1970. Forty pages per
issue o f articles, in-depth interviews, reviews, news reports from correspondents across the U.S., and c.
30 photos. A ll the blues, from Robert Johnson to Big Joe Turner, Peg Leg Howell to Jimmy Rogers.
A ll back issues available @ 90 4 each from L IV IN G BLUES, P.O. Box 11303, Chicago, Illino is 60611,
USA. For issue subscription: $3.60 (air mail: $6.00). UK agent: Blues Unlim ited, 38a Sackville Rd.,
Bexhill-on-Sea, Sussex.

4—74:16) For sale: 25 Ip ’s mostly pre-war blues. £1 — £1.25 each. Contact;
Derek Pedder, 129 Westrow Drive, Barking, Essex, UK.
4—74:17) Bluesfan (and English student) would like to stay (accompanied by fiancee) in England or
Scotland in late June or July fo r a period o f 1, 2, or 3 weeks. Is there anybody who has enough room to
accommodate us? O f course we w ill pay fo r the extra expense etc. and as a compensation you can stay
with us fo r the same period o f tim e (fo r those that are interested). Contact;
Marcel M. Vos, Abraham Kuyperlaan 61a, Rotterdam, The Netherlands.
4—74:18) Wanted: Vernon VS19 and F o lkA rt FLRP 101 by George ‘M ojo’ Buford must be in good
condition. Contact;
Kees van Wijngaarden, Derde Kade 59, Gouda, Holland.
4—74:19) 1 urgently need to buy 2 copies o f J.B. Lenoir “ Alabama Blues” on CBS 62593 and 2 copies o f
the album containing Skip James’ Newport Live recordings. Anyone who can sell me these, please write
to;
Valerie Wilmer, Box BL1, c/o Blues-Link, 94 Puller Rd., Barnet, Herts. EN5 4HD. UK.

TCB M AG AZIN E — U K ’s only Motown magazine catering fo r the Motown fanatic. You can read all
the news/reviews/info./articles/interviews on all the Motown artists as well as look at previously
unpublished photographs — all fo r 12p from :
TCB M AG AZIN E, 48 Chepstow Road, London W2 5BE, UK.

4—74:20) Join the Blues and Jazz Film Society. Membership Fee 66p per annum. Contact;
John Stedman, 4 Oaks Cottages, Sandhurst, Hawkhurst, Kent TN 18 5JN, UK.
4—74:21) If anyone knows the whereabouts o f Fred Gerlach (L.A.?) or Lawrence Shustak (N.Y.?) i
connection w ith book on Rev. Gary Davis w ill they please contact Robert T illing through Blues-Linl
(Box BL2). Wanted: Copy o f Riverside RLP 148 Davis/Anderson.. .name your price. Wanted an
material on Rev. Gary fo r book.
4—74:22) Ragtime Collectors Club. Enquiries and offers o f help should be sent to ;
Roger M illington, 25 Alexandra Road, Kingston-on-Thames, Surrey, UK.
4—74:23) Stockholm Blues Society. For more details please contact the secretary;
Janne Rosenqvist, Vasterlanggatan 30,1 V,S—111 29 Stockholm, Sweden.

50

n

y

taw;

Gita;?

Jusf te»w l!Tkf first ttu te

volumes of tke

M m

O m d e

OmiGommoKAaE

C h e s s G o ld e n D e c a d e
V o l 1 T h e E a r ly F if t ie s
in clu d in g :-
The H aw ketts, M ardi G ras
M am b o ; T he M oonglow s,
S in c e re ly ; Bobby C harles,
S ee Y ou L ater A lligator.
6445 150 O n ly £1.65

phonogram

C h e s s G o ld e n D e c a d e
V o l 2 1956 T a k e It E a s y G r e a s y
including
C la ren ce ‘F ro g m a n ’ H enry,
A in’t Got No H om e ;
Flam ingoes, I ’ll Be Hom e ;
Bo D iddley , W ho Do You Love.
6445151 O nly £1.65

C h e s s G o ld e n D e c a d e
V o l 3 1957 D im e S to re P o n y T a il
including
Jim my M cCracklin, The W alk ;
Low ell Fulsom , Rock This
M o rn in g ; L ee A n d re w s &
The H earts, T e a rd ro p s .
6445152 O n ly £1.65

