
BLUES
U N L I M l T E D
THE JOURNAL OF “THE BLUES APPRECIATION SOCIETY”
EDITED BY SIMON A. NAPIER

- Jiiiiffiber Four August 196 ̂ ;

purposes o f '̂HLues Unlimited* &re severa l-fo ld* To find out
more about tlse singers is : §1? iiaportant one* T® document th e ir
records . equally so,, This applies part!cu la rly with .postwar "blues '
slmgers and la b e ls . Joho Godrieh md Boh Dixon ? with the Concert­
ed help> o f many co llectors? record companies imd researchers*
.^aTe/v.niide f̂Hitpastri'Q. p|»©gr;e8Sv, Into l i ‘s.ting. the blues records made ■
parlor to World War IXa fn a comparatively short while 3 - ’with &
great deal o f e ffo r t , . th e y have brought the esad o f hlues discog­
raphy prewar- in sights Their book?. soon t® be published, w i l l be
the E?5?st valuable aid. 't o blues lovers yet compiled,,

Discography of-;p©:stw£sr ...artists....Is,.In.-■■. a fa r less advanced state*
The m&gasine MBlues Research1̂ is doing. amagni fieezst- ^ob with :
postwar blues;l^bei:s:̂ j Severd dis^grg^hers are active lis tin g
the artists ' work* We are publishing Bear-complete discographies
xb the hope that you3 the readers^ w ill f i l l In the gaps* A very
small proportion o f you &re: helping us in this way0 The Junior
Farmer dis&Oc.: in 1 is mow virtually complete« Eat sursiy .
:s®eb®ciy,:h&s; Bakê ;31̂ ;̂ : 33p? 3^o :dr3SX* Is i t you? We h&veii#t
tie&rd from y<&ia£ Simil^Xy: ^heM. the plea w&s published 'for details
©f Sesb :Records? two readers responded* We do^ot accept that
©ally: two o f y©B have records tm :Siisw I t WOTld §21 so seem that' not
©ne s3L»g3Le reader has |Hbwlinv Wolf •'s nHowlin11 Blues” • Surely one
reader it? ;̂ erh®ps ym thinfe-ons;:matrlr Is: o f no interest^ .
DS geographies are^made o f recordsl The ^deal is to haw a l l the
records;, &®d- the - company files^ but . seldom is this so, Eany record

■ Icpow not^i: s id ■ceCr’e 2essr '■ who p^ays on these records. So3
on ly byrlisterview^Bg^^'bhe a r t is ts 9 -noting, aocompguaiments 3 taking^

, down matrix numbers and issue: numbers '■ can: ^hese ;in'^^able lis1>
lugs beHo®iipleteî ’’IRtfcⅇ- help us to this/ end.-, T have yet to meet

' .a ;̂ B'd©|^%h8r ‘Wbp ©ny 'financial gain from his hobby? but
■ y d ^ y^ilr caoperation i the e:M~praduet w i l l be a lo t more sa tis fy in g
for^ali^oo^cernedv . ■ ?/
«T «»'«-. <h>: .<>•. ™ c-r — • «=» «■» CdTTSTTS «™ «“• «-» “ «n *— f « ê.
Agents-» so'bscription page IS Sain Ca Phillips page E
Htaes SBd Gospel Record ■ Frank James discography 9

—l ^ e l pse^^ ;. / : V16̂ Re'views ld^l7?JL8;
Cggsros CreaLes $. Ccanif ŝion 5 Talking the HLues : 16
B illy 13ie fcid Bmersdsi £ Wolfie^s ELues 16

/■G6tij>.8l'.::'iS^dorda :; Massissippi John ffart- .
Mssissipfd John :Hurt ■ 3 ■ ■ ■ ditso^graph^v ' 4

w o» ̂ **' ̂..'*" ” °*
Uotss New overseas postal changes5 were taken Ib 'go &cc<otvo ¥̂h«n
BBTss Umliiroited was f ir s t p^blished5 ©Jid w ill not neccessitate

' conij :2n; crease to price a \'Btt̂ v.pie:as%̂ -avbi'Gt sending U ;S , cheque3-*.

' . SOUTHERN • RSCORDy: MEW N̂’tam'ber Two.' Jsira JP Broven. ' V̂. -. 11—-■ "fW 11,1 1 "Ûf. :JK ,i w

sm w *, ffMJffPS

—'Wfi&y? Sun- Jtecb̂ sU' ii^. .joins' la rg e d Bnd. most ets'ocessJ^jl.qi’ : ■
the: independent labsia/ in t$eV;U0S.<,jU$;th;at this is :j3 ̂ is - <3ae'--€in« '••.
•$|rely. t© the ..induer^ .a»dsi^|ejjwity of AVs President and; foici-
der^■$■$$? C,; E-^illips^ype was: born izi^&rence« Al&fy$B6, 40. years
riigc?* Unlifce1 ct . hia^i^e^iiismsiij^Sam :ib oJc a keen
interest In: the music' ©f .'.his Ne^o'tt'eigrihqursV'-add' -he bow has -
lasting r e je c t - fo r ■ the $ottthei»n blues music«

Whilst he , ̂ as stru^gilOTgtto ma&;e'ends meev, working as a band
prcw ter for the Peabody 'Hotel,' or as a disc*J1&Mey with WBAC in' ■

.' M.eaphie? Sim discovered' that any Negro wishing to record had l i t -
@r,alXy ■ nowhere to -mak-e•,&■' -record. -•He, ;»otic;ed: that men-lil|e; JvCLes

Biharij from the Modern carabirie, had to record Tehsressee
'$f^gefcs in Is studio sp. converted from garages, using a simple ‘tape- ■
recorder*

In 19.50,, t® redress this situation? he set up his own studios, to
record solely Fegro artistsc He recorded such fine artists; as Joe
m il Louis v ■ tTo^ s ; faSi(0̂ s {’'Rocfeet 8 8 was made here - iWscoe Got ̂
don 9: Jackie Brerieton and :^owlinr Wolf* Fin ally 3 in 1953, he fe l t
that the time was ripe!'to launch his own label? and he founded
Sail Records, with, the ib r f i l i^ t bright-yellow labels The f ir s t
th irty or ss? releases y/ere9 and s t i l l are? gems of cosrteioporary ; *
blues recording, featuring the blues as i t was really being pla£-
•aroiiffld Memphis in the Jearly *50s, with l i t t l e or no blatant;comm­
ercialism* Space does; inot -permit a fr ill lasting of these t?niy
epic recordings but the mentis Vof :J^ior ;®ai%erT s: Blue'Himes
L it t le Miltao.? James 'Q©ttcai|:•,•Wiili-e'-.-;̂ dla3em̂ ' Jimmy & Walter Kid
Doctor B$ss cannot but) raise the enthasdasm ©famodero blues
enthusiast -X ! :

'This state ' o ^ v ' - n o t to last* One hot
s«r®er,l:s day -in- ISS^ ia youth' walked into Ph illip s5 studioSy rec*
©rded a :fev ̂JOTbers> l e f t as qulcKlf: as he* d drived , but ■
the -fiSat records o f ̂ thi whi.t-e':-]?'Oiy-:..,irê e to se ll more ? probably*
than the: whale praviote.©utpatt©gether3 Elvis Presley h&d arrived.
At this ’:$iame1mre: Phillips-: mast have realized that to make "money >
in the record fesineBS cloes not necessitate releasing discs o f ■
h ig h ^ s ic a l worthy afid frcB then ,Gn the blues issues became few­
er and fewer, t^ til-tiiey 'werealmost non-existMiit#

D^e-.terithe success-ofijthe ■7popr releases - andS&m’ s mark o f perf­
ect! ot is evident evep in :these « Sm;Records is now running on a
Bomsd fintancial basis5 a tale borne out by Sun1 s magnificent new
head^aarters incorporating: studios and officesj contpleted; in I960*,
With Sam's- deep l$ve of the blues, i t is hoped that he’ l l find his
way tt5;-slippiBg a reiease or so into the' current catalogue, as he
fitd.’ recently with anj excellent: record by Irank ■. Frost s: fJelly Roll
King^/^Grawtback:11 (f i l l i p s iBtfl 357®), a r§̂ 3©rd much in the trad-
iti© 3r.^f: his earlier]San issues, Phillips International was formed
£:o 1B57 as a .subsidi^y to Svm« To the blues lover, however9 the
words 'd f 'an-' oid. ":&&age?- i&. context' with •St©-:'Jfcecordgr . would
mot ring truers - "Ybu don!'t miss the v;atery " t i l l the well rims
dr>vi ,r-4>*««•

1- FsBi A listim g oil the SOTT catalogue w ill appear in "Elues Res-
earchn Fon JiX„ /̂hen i t ’ s available, an ©nnouncemenit w ill
appear in rB.,Uc v « Editor,,

« •< n, n* - t k> . e* •« «B1 Oi e» ^ *• V ' «a <m tm ; *w
ARGO RECGRESj Chicago? have just issued twi important LPs, entit­
led T̂he. BlitesM VolSo 1 & 29 Both are made :wp of siiigle& previousl
iSBSed .m Chess/Checker, and feature the best-sellers, of Muddy
Waters? Rice M illeri Howlim1 Wolf , Buddy 6uy? Otis Bosh, John Lee
Hooked Lowell Fulson.? Bo Diddleyfet a l* I f you’ ve not got the
singles9 very fEsefdi albuESo Particularly useful for beginner.

MI SSI SSIFIT J0H5T HCJRT lyy . KTCH&RD K. SfOTTSWOQD

Piedmont Records w ill soon release the f ir s t recordings to have
beem made by Mississippi John Hurt since I9i8« John is sixty-
uiae-years old, in excellent health, and his musical powers re* “
main urodimimished. & 18” £F Csee footnoted w ill be available soon*
I t w ill contain several old favorites - riouis Collins, Avalon
ELues, Candy Man KLues, Spike Driver Blues*' and previously Tam-
recorded selections - fCow hocking blues, Casey Jones, Salty Dog,
My Creole Belle, Joe Turner Blues, Richlands Woman ELues,^ Also
John plays two songs on harmonica— ’Liza Jane, and Godf s unchan­
ging hand,f a Casey Jones features John's magnificent twelve-
string guitar.

John t o t was bom in March 1894, in Tetfc, Mississippi, in the
Carroll County area where he has lived a ll his l i f e . He began to
sing amd play goitar before he was ten Cone o f his songs, %y
Creole Belle1 is in fact the second strain o f the pld rag classic
>Creole Belles* written by J, Bodewalt Lampe in 190Qi). He remem-
bers hearing many local and itinerent musicians, but says his
style was developed completely by himself. As he grew up he
played for the dances parties and 'shivarees* that are s t i l l
fundamental entertainment for Negroes in that area,

previous to his recent trip to Washington D.C., John had only
two professional engagements, both of them recording dates for
Ofceh in 1988.. Early that year Okeh recording director Tommy
Bock well cB0e to the area to record* two o f Johnrs neighbours,
W fllie F. ETazmour and Shell WV Staith, fiddler and guitarist
respectively. They had recently wot a fidd ler 's contest which
Rockwell attended. When he signed them up t© record, Rockwell
asked i f there were any other good musicians in the area and
jtfhzr was immediately recommended* John s t i l l remembers the cold
rainy night when Jfarmoary.Rockwell and an assistant knobked at
his door at 2 &»n«* woke him out o f a sound sleep and asked him
to play. Rockwell heard one song, a bit of another and asked John
to he in Memphis on Valentine^ Day, 1928, to make records (not
in San Antonio, as has been previously reported). Eight songs
were cut, out of which only two, "Frankie" and "Kobody! s Dirty
Business" were released. The record did fa ir ly well, and on Nov­
ember &, 1988} a le tte r was despatched from Hew York to Mississ­
ippi s

"Dear John,
We have been trying to get ahold o f you for some time

in order that we might make arrangements for you to come to ®ew
York for some more recordings*

The f ir s t record that you made has sold fa ir ly well, but we did
not obtain satisfactory masters on the balance of your recordings,

I f i t is possible for you to make arrangements to get away from
Avalon for a week and come to Few York for recording, we w ill
pay you $90.00 per accepted selections and a ll your expenses

to New York and return for this work.

We would like to have you get together about eight selections
at least four o f them to be old time tunes, similetr to selections
“Frankie" and ’Wobody1̂ Business". There are a great many tunes
lik e these that are known throughout the South,

We have written to Mr. Haghs Smith, manager o f the James K.Polk
Ttqc 3rd floor o f the McCsll building, Memphis, Tenn. regarding

you and i f you w ill ca ll on him he w ill buy you a t i c ^ t and g i^
you some expense money to come to New York*

flease advise me by wire, collect, when ycnx ^ n xwr*. i©r-H«w
York.

J. em sure that you w ill sn̂ loy the trip and we w ill see that y<ra
are well taken care o f when you ara here*

Very truly years __

(signed) T0 GQ ."Rockwell
Director o f Recording,

tTo'/io took the train to New York 1b Dec631136r X9B8, Two sessions on
the 21 st sad 38th o f that month, produced IS songs, 10 o f which were
released* John remembers Hosroie Johnson with great fondness ? for
i t was tonsil e who helped swp-ervise the sessions and showed John
aro- îd Few York, However the trip e^ded that period of his record­
ing career, for he was not to record again for thirty "-five years*
Fran 1929 to 1939 John tried without success to arrange raore dates
bint Depress!<oi3 financial d ifficu lties of recording companies ware
again)st him9 and he slipped q-iletly back into the obs-crurlry from
which, he had 5© brie fly emerged.,

Then Ira March of this year, collector and fie ld researcher Tam
Hoskins discovered tiny AvkLoaa on a state map of Mississippi said,
recalling J€>hnps singing "Avalos’ s my home town, always on nsy'mlad"
m Avalon Blues, went there la high hopes. Without that small clue
i t is highly unlikely that John woaild ever have been found agains

John has held mmy jobs in his long l i f e * farmhand, levee worker,
Xtsmber y&rdmm? dishwasher, railroad worker mid other dccuvatlonS'
He has been married for er/er th irty-five years to soft fcpoken Jessie
Hurt, by whom he has had fourteen children. His brother,and son srs
both excellent guitarists, though John Jnr«? tends to toe more
interested in modern R & B styles* John is now a vigorously Wealthy
®an o f slxty-xiine, and s t i l l a mu si cl an of genius. His soft guitar
accompaniments How as 'softly and smoothly as ever- and his voice,
though deeper, has lost none of i t 's o ©mincing power. He was, and
fe ? one o f the greatest bluesmen of all tiuiea»<,*<>

Editor1 s Notes fiedmont Records is a branch of "Music Research Unc”
©T1S&23 We Woodstock Street* Arlington 7, Virginia, XJ0 S9 AM and
cm be obtained, when ready* from this address, postpaid to Europe
at 05O9S each, Sftree Er9s are lined up £or release in the very near
future; Hart on JPiedmant 13157, Ragtime - 13158 ? and Kings of the
X i-str0 guitar on 13X59, the la tter featuring W illie mcTell* Charlie
Turner j Barbecue Bob & others« Watch for them.

MTSSISSIPPF J<M; HJRT discography by
v®c®l ac
4-Q0EI9B
4O02§OB
4 0 0 iilB
400 'lgi B
4O0213B
400SS4B
4002S5B
4002S6B

401471A
401478A
4001473B
401474A

40L4S1B
4©14SgB
40X483B
403.484B
403u4S5B
4Q3L4S6B
4014S7A
4014S8B

_ own guitar.
Monday Morning Blues
Shiverlie Bed Eluas
Frankie
Casey Jones
Nobodyvs Dirty Business
ELessed be the name
lie e ting on the old
Sliding Delta

Aint No Te llin ’
ILouis- Collins
Avaloaa Blues
Big leg blues

ground

Stack o’&ee blues
Window ligh t blues
Candy Man Blues
Got the blues? can5̂ be satisfied
Elessed be the mame
praying on the old casip- ground
Blue Harvest Blues
Spike Driver Blues

„ 4 ~

J0H|_raHrGH/EOB J3DOT
Memphis Feb0 .14 1§®&4 . wiJ ̂ ar.*»! i.* ^
OK unissued

OK &560)
CK unissued

_ , OK 55ioO
OK unissued

New York Dec @1 19II&

OK a?S4
OK «?S9
OK unissued
Hew Ytjrk Dec IB 198&
OE- S6E4 , Foust 68SUG99
OK unissued
OK &6S4
OK. B7&4
OK &6£>o

OK-
KRF HF^G
. ̂ Sadcrwi+.̂

CEE0EJ33 CAJTJNS end COFMJSXOF

by PAUL OLIVER

CoEner" appeared In Bi^es^Unlimited -_g and I , for one,
hope that tlie comer w ill 2’em&in well--stocked* his brief in­
troduction the Editor referred to i t as "one of today*s least
known forms11 o f folk music in the States, and this is true3
though i t is one o f the. oldest, Mmy eongs o f the Louisiana
Cajuns go back over .two-centuries @nd at least one dance has i t 5s
direct links with the late Seventeenth Century ̂ Before going into
this subject too- deeply though* we might to define our terms*
Ĉggum1"' wrote the Editor* "can* apparently be performed by white

Begroor presumably Creole artists"* Ferhaps so3 but of whom are
we talking when we use these terms? Jazz history in Few Orleans
aod even subsequently has been> rendered more confusing by fa ilin g
to c la rify them, and we should root perpetuate the errors otf mom**
end attire mere than we can help,; We cannot help perpetuating them
to a degree? for as we shall see? some of these terras in their
incorrect and even deliberately confused usage have been built
in to Jazz hi story s but we can at least ti*y to identify what we
are talking about*

"Creole” is the most familiar tern to the Jazz-Bl^es collector
who in a ll probability cut his teeth on King Oliver1 s Creole
Jazz Ban>d records., learned his alphabet in the repertoire of
B ill Johnson 1(s Original Creole Orchestra and took a .treasured
copy o f EhqJLa-Basg m AM by the Original Creole Stampers to bed
with him„ Who then ? are "the Creole's? The Creoles were the orig­
inal- French settlers in Louisiana who had already been there for
well over f i f t y years when the Spanish took possession in 1765*
The Spanish called their colonial bom children ucrio llo ,,5 though
the word was boom modified to ,Tcriadof,9 The French took the name
Gallicised i t and called themselves "Creole"„ In point of fact
they called everything they owned "creole11 i f i t was made or
owed in the French colonies o f the West Indies ecod Louisiana*
They had a habit of referring to their slaves as “Creole slaves '1
- I f they were bom in the colony, and sometimes dropped the
nouna Bart the nam was s t i l l implicit - the slaves were a poss­
ession | they weren*t Creoles themselves, and in s tric tly correct
usage? no slave? no ITegro in fact* was ever a Creole* Creoles
were white - and damned prond o f it*

Hcmever, with the admXxtare of the races a certain 11 aristocracy1*
arose amongst the mulattos. His parent who was Wegro was perhaps
m tw i l l in g partner in a forced union? hut the young mulatto?
though considered Negro? traded on hia‘part-white ’blood and con­
sidered himself that much closer to the. dominant race of the

He liked to call himself a '‘Creole of Colour"* for o f
courses he was not and could -not be3 a Greole0 In Mew Orleans^
the self-styled Creole o f Colour, generally light-skinned Neg­
roes* sent their children to French schools i f they could afford
i t , asd being o f families loBg established in the City lived in
the older., dowotowp area* As Hew .Orleans expanded and Negroes .
cme from'country districts to settle in the city some rivalry
arose between the Creoles of Colour and what they termed, rather
contemptuously* the *> American" Negroes* They called them "Mer-
ic&of' because they .themselves preferred to. think of their French
associations,' however far removed0 ,f!y peoples was a il French­
mens" said Ferdinand Morton 9 me of the proudest of then who
went to great pains to explain that his name was really Ferdi­
nand La BFenthe*
Tt was the uptown Fegroes who created the to^gh Jazz of the
Storyville "D istrict" whilst the Downtown Negroes brought a fa ir
ueasrcre o f Europeanised musical training to jazz* A closer exam-
in at! 073 o f what we really mean when, we talk o± "Creole clarinet
vrentld be in stru ctive mid probavly surpi’ising. Bvrt, of course,

f °btei3UnS WGrk and Playing in the j&zz bands
Sf ? !:0 en surpressed somewhat 5 the groups mixed and

the ®aeic flcKrished. The h American" Ifegroes turned the tables
thougn$ they punished the downtown mem for their pride by adopt-
iJfgLthe word “Creole41 ~ which was misapplied anyway - for them-
selves. Freddie Keppard was no Creole - but B ill Johnson,.Dixik
Johnson, George B&cquet and Jimmy Pal a© had some claim to be con­
sidered "Creoles o f Colour"* King Oliver5s Creole Jas& Bend had
almost wholly black? uptown Negroes like Oliver himself, Baby.
Dodds end Johnny Dodds, Louis Armstrong and Honore Du trey ? In
spite o f his mame« The lightest member of the band was L li Hardin
~ but she crane from Memphis3 Tennessee^

The ligh ter shinned, downtown Megroes of Few Orleans s t i l l like to
think" o f themselves as "Creoles"", the old term "Creoles of Colour"
has loro'g since gone. Bat to the true Creole the terns are inadmiss-
ablee Some Sew Orleans Negroes who have adopted many Creole manner®
fs®g and habits and are themselves specialists, in Creole cookery
nanre themselves after the celebrated mixed Creole soup., "Goinbo".
The bastard French argot which they used to speak was called
"Gmbe? French" aod the nse of the word is witty and probably as
surf table as any other - I f the distinctions have to be. made. The
pride o f the New Orleans men seems to denand that they should be*

Not what about the Oajims?

Tn 1604 the French established their f ir s t colony in the New Worlds
the Acadian calony in Nova Scotia, but following the Wax of the
Spaamish' Success!.m they los t the colony to the British*in 1713,
They were supposed to- 'be able to leave the colony during the f o l l ­
owing year but the British held them there for forty years until
they comld cope with the wilderness. themselves, tend then they were
espeXTefl* In 1755 ”le Grand Derangement" tools place when the Aea~
dlicos were exiled without notice, their families sp lit and their
deportation tragic* I t Is a miserable piece of British history
which does not get much space in school textbooks*. Four thousand
Acadians died at Seaf others suffered as long as thirty years o f
dreadftCL privations before settlings Some Acadians settled in Ala-.

snd have remained to this day a segregated, b itter end hostile
people about whom l i t t l e is fen own or documented« But those Whose
recordings have enabled us to fenow a bit about them settled in the
bayou country o f Louisiana*, Living in swamp country many are v ir t­
ually unapproachable $ others live in poor houses strung along the
bayous* Those who liv e along the Bajou Lagouche are scattered for
a hmidred miles by what has been called "the longest street in the
world™o These are the "Cajuns" - the descendants of the Acadians
whose name in corrupted for® they now have*

Caji^s.are predominately white, and until recently were^&Uaost
t o t i l l y French speaking* They retained the customs, mtsic end
dgnces o f their ancestors and their isolation accounts for the
continuance o f their traditions* Sme Intermarried with the Ind­
ians' and some? over the years with Negroes*** But they remained, for
the most part, white* Their contact with Negroes liv ing in the
sane area who'were themselves descendants of french speaking slaves
me«nt that up to a point their music was shared., I t is doubtful
whether the French ballad tradition maintained by the Cajuns passed
. +n «nv extent to Negroes though they inherited some aspects

As far as J know, early recordings were a ll of white inusiclans,
tnopgh there is soffle element of doubt here* There were certainly
move available than is generally realised. In addition to the
Faramorats by Leo Soileau listed by Jo.hn Go dr i eh in HJ-2, Leo

-Soileau recorded for Victor at the same period* the labels .stating
’“Vocal refrain in Cajun «• Louisiana French” «, Others were made by
Clemo Breaux and Joseph Falcon in 1938 for Columbia5 Clemo m&
Orphy Breaux with Falcon for the same label in 19§9 mt Falcon by
Mm s e lf the same year5 Columbus Fruge for Victor in 19U3? also
Mayeiase La FXeurj Clifford* Orphy and Âmadee Brem*x - the Breaux
Freres o f the Library o f Congress recordings - recorded together
for Vocalicn in 1933, Durimg the thirties Bluebird issued record­
ings by J, B# Fu s lie r -w ith whom Xry Le Jtcne was traveling when
he was killed^ Percy Babineux ©nd Bixy Guirdyf Lewis La Fleur s®d

H. Guillory^ Oscar Doucet and Alius Soileau - these and re*
cordixigs by groups such as the Hackberry Ramblers, the B&yne-Bo
Gamblers and others kept r .‘flow of discs available for the local­
ised market* Frobably there were no fegro recordings of S&ydeco or
L&-La zmmsic wwtil after the war, and I do not recall seeing the
terms in print until Mack McCormick issued the Treasury of Field
Recordings on ”77" in I960*, This is clearly a subject for the
di geographers to get their teeth into.

And now that Blues Unlimited is getting deep into the white Câ im
fie ld why stop at that? White blues and h illb illy ; Indian tribal
gongs and Mexican corridos next? What about Mericsaa Folk Music .
Unlimited —■

fijjfotees Eddie Shuler told Mike ILeadbitter that he played with the
Hackberry Ramblers - H&e&berry is a to* town - ©md we *11 try to
find out More about this from Eddie0 The "Treasury o f Field
Recordings” mentioned above is ob two LPs, 771^1§/i and /3a and
these are obtainable s price? including the absorbing booklets,
£i-0«3d each? from Dobell5s $azz Record Shop, at 77, Charing
Cross Hoad, London WeC*8* j 'o r your local specialist* - Edltor0)

Mbve information on - H0WLBfit WCW - From Marcel Chauv&rd
Y&nni ck Bruyno ghe*

Bom Chester Bornett on June 10th, 1910 in Aberdeen, Miss*, He
started to play guitar in 1926 and later sv^cnecPEo harmonica*
He moved to West Memphiti in 1933 and was christened Howlin’ Wolf
by the yodelim11 cowboy Jimmy Rodgers in

His f ir s t band was formed in 194© and consisted of; Wolf, Janies
(Jetton 9 Junior barker Chcas) fffet Hare & Matthew Murphy Cgtrs),
W il l ie Johnson Cgtr} W illie Steels (dm).

Bs 195® his b©nd consisted of: Wolf, Abe Locke Cts} Hosen Lee
Kennard W illie Johnson? Hubert Sumlin (bs~gtr)' Junior
HLactaicn CdJ.

Chess 1750 was recorded on February ind I960, On Chess X5i 8 ,
@nd X557 the personnel is probably Wolf Chcaevo} Kennard (pno)
Bumlin Cgtr]) Alfred Elkins ? ((bs;. On 1566 bass is W illie Dixon*
grsd S» P* Learoy is on drums„
The guitarist on IW ! is probably Sam Cassells

We w ill publish missing matrixes at a future date,

ffle&se ffote Biscogrsghies In f o ra t io n
rf'YdU' ‘have MY data on piibjTiKeOlscogr aphies 9 even i f only
matrixes of one re cord 9 PLEASE send i t ±na Mike Leadbitter can
now be reached permanently at 437 St® Leonards Road, Bexhili*
All communications on BU to the Editor, on discographies and
listings to Mike* Mike is-a fter data on CECIL GMT. ^ny Info,
re le a se nos., instimnentation, biogr«pMcel.lufATi»%:W.<ai,

- 7 -

tHE_ SOUTHERN : a series by MIKE A .ILE&DB3TTTER
and JOHI J BROW

B IL I^ 'THE KID» EgRSOIT

wmigju-Robert Emerson was bom cn December Hist, 19@9, in Tarpon..
Springs* ^Florida* His father M» Tr Emerson was a blues singer?&Bd
prs>bal£ly 'influenced B illy , who started to play piani and sing sjn-
ongst his family at an early age.

His first- profession©! job was with the B illy Battle Band In 1946,
gpd he stayed with them fo r several months* Then, up to lS 5 i? he
played with several combos led by Charlie Brantley, Man l i e Harris
Alcros© Broosi aod others<,

Fro® T'5St to 1954 he served in the A ir Force and then, until 1S55
be was with the Ike Tamer band In Memphis} and also made his
debut on the Sot label*

He then Made his way to Chicago to record for VeeJay, and la ter
Chess, d he is resident there nowadays0 Although he canrt be
classed as a great blues singer, B illy has made some good records
especially these on Sub,, His versions of Woodchuck11 and "Red
Hot" are swinging down-home stu ff with very amusing lyrics*

P I S C 0 > G R A t H Y

B illy Bnerson (;,vcl« p} with Eugene Fax 4ts) lk§ Turner. Cgtr)
Jessie Turner Cb]) W illie Sima (d j ̂ Memphis. .1954/5

f-iO No teasin" aro-ond Sun 195
PHI XT love®7 Is believing
TU 114 J7m not going home Sum ©03
TS-. 115 The Woodchuck *
TUT 138' Move - baby ? move Sum £14
HP 133 When i t raims i t pours
in' 154 Red Hot Sun §19
TU 155 IT© greater love
(j /7//. L it t ie fine healthy thing Sun 133
U fjg' Something fo r nothing

Billy Ecierson Cvo) James "Red” Roll!day Cts) M^Kinle^ Easton (bar)
Horace Palm Cp) Lefty; Bates. Cgtr}: Milton Rector Cgtr) Qainn Wilson
Cbs) SSernell Fournier ; Cd) CMc&go B /̂1105

55-370 Tomorrow never cones Vs eJay ilS
55-371 DsmH start me ly in T VeeJ&y 175
55*372 ^ You'Won*t Stay Home -
55*573 Every woman X laiow YeeJay §19

B illy H^ersom (vo5 p) Hobart Dotson (tp) John Calvin Cts]) McKinley
Eastern GbarJ Lefty Bates Cgtr]) Qainn Wilson ^bsj Al IXmcan Cdm)

>* Chicago §7/3/57

57*056 Somebody show me VeeJay g47
57-657 The uleas'ore is a l l mi^e **
57-65S Chicken • VJ unissued
57~65SJ Don8t Be Careless

B ilTY Etuereon with Al Smith* s Orch. Emerson Cvo) George "Sonny'1'1
Oc'hen t o t) Xncius Washington C t s) McKinley Easton (bar) Earl
Washington Cp) le f t y Bates, Matthew Murphy (gtrsj Al Smith Cbs)

TMnnsn Cdsi)'

57-768 Do yourself a favour VeeJ&y 261
S7^763 You never miss yorcn* water ̂ -
57-764 Lucinda > un^issued

Chi cag® 1SS8 /9

- 8 -

Give me a l i t t l e love Chess 1711

Woodchuck *
Holy mackerel baby Chess 1718
Believe me -—.........
Um huh, my baby Chess 1740
I pl l get. you too

Thgnks are dui? to Derek Coller, who sent sorse of the above
data, from M;arcel Chauvard.
X3CXXX

F M / SPRHTGBACK J MITES DTSCOGRAfHY by FRAFCXS SMITH

Frank James.- vocal piano August i3rd 1934

19671 Frank *s Lone some Blues Ch 16800,50018,
19672 Forsaken Blues ([no credit on Vars)

Ch 16798,50017 ,Y&rs6062
X9673 Mistreated Hives $ *) Ch - I -
19674 Snake Hip Blues () Ch 16809,50018,Vars6055

Varsity 6055 as "Big Richard".

Springback James, vcl* pnoj ace. unidentified guitar on sides
marked -1 May 15th 1935

900SXA Springback Papa (fJaoiee} tie 7€©i
9OO0OA Sting&ree Mama Blues ([James} De 7119
9001SA Busty Cm Elues (Jsmesj -1 De 7091

-J90013A Texas Heifer Blues CJacnes] ~X re 7119
July 15th 1935

90153A Poor C©al Loader CJamesJ -1 Ch 50076
OTSQA Lonesome Love Blues (James? ~X

Vc?cal piano : acc guitar by W illie Bee (label credit}
December 81st 1936

BSOX888 See For Yourself (James Hairston) Bb B6777
BS01889 Few Bed Cross Hines Cno credit) Bb B68S4
BS01890 Jlia On My Way {Jarose s Hairston) Bb B6777
BS01891 Unkindness HLuee CJames Hairston) Bb B71X6
BS0X8S8 W ill My Bad Luck Ever -Change? £n® -cred) Bb B68g4
BS01S93 S>oor Coal Passer (James Hairston). Bb H7116

Vocal, plaroo s acc. unknown drums* June 22nd X937

CX940 Hard Drivlmg Mama. CJsmes Hairston 2 Vo 036®5̂ ARC 7-03“57
C1S41 Hellish Ways (no credit)-'

FOTE - A ll details are from records In my collection, with the
"exception o£ the Champion master XS671. Details of Masters
19671/3/4 from Varsity« Details o f masters fdX940/l from Voc**
a ll on» A ll information other than appearing on record or

' label from John Godrlch,

I t w ill be observed that the ixsme Springbuck only appears with
the Deeca session and issicte of "Springback Papa” , and also that
the nape Hairston does not appear until the late 1936 Bluebird
eessiOT* N© information is available on him, and one cannot say
I f his flail name was Frank James Hairston^

I f any collector has any of the Frank Jtsaes Champions 1 would
very much lik e to know the composer credits, ~ F* S.
x>oacocxxxxxxxxxK;50cxxxxx>:.xxxxxxxxKxy^xo:xx>r/xY.y^y^xxz^^xyjo^c^
OBTIUABY
— ------~ Hell Paterson writes from Chicago of the death o f the
verv popular ELmore James, sometime in May, 1963, Elmore was^in
Trlls f i f t ie s and suffered considerably from asthma, thus cut+jiBg
flown his personal appearances. A great lose t,o ttw Vd.uce w.rtri,

- 9 -

THg_FOSTfAR GOSPM, RECORDS CEDRIC J » HAYES

A (cont)
Robert Anderson

jvcl.a._. poo* with choir 1950- _
Holding My Saviour7s Hand - P t*l Premium 855

„ Holding My Saviour's Hand - Pt<,2
PRTO He lives in roe Premium seSjMimcle M154, Federal XgQ/g6
PR71 Do You Know Him? ~ -
PR?g King Jesus IWill ro ll a ll my burdens) Pre 858- Fed,ia0C4
(EI008J
FK73 My friend Jesus ~ -
(*1009}
50-6(57®i Prayer Changes Things fre 86S,Checker &6B
50-1065 God Answers Prayer Fed 12026,

Jesus frgmitun E75
God Spoke To Me

F 10g4 My heme over there Federal 1B313
F 1015 Eternal Home ■

Robert Anderson and his Gospel Caravan. - vel. jmo wijsh choir
1048 My expectations United U118
1049 How I got over U11X
1050 Try sting 1b Jesus
1051
1052 Sow Righteous Seeds U118

XU1 Cme 1b the room United Ulgg
1112 -Ch Lord, is i t I ? U134
111-3 How could i t be tJlgg
11X4 Pleading in Glory U134
Whes*- Ajadersom directed the Caravans vocal group,, who recorded

matrixes 1115/6f and these may be the singers on the 'United
records. The Caravans are - JFellie Grace Daniels, Albertina
Walter, ELyse Yaracey and Ora Lee Hopkins,

Mid 1954
Prayer changes things Modern 937
He *8 pleading in Glory for me -

Zet God Abide Specialty 840
Something within me -

c« 1960
A closer walk with thee VeeJay 898
Waiting for Jes^s

Co 196S
’The oroly hope Savoy 4179
Tb times like these -

Robert Aodsrsom Singers . acc* prao« organ*

C2553 He knows the reason why Apollo 283
Ci556. Sweet as thedd&y goes-by

So thing shall destroy my faith Apollo 290
Sisuce my hearths been changed
l̂ yes have not seen Apollo 29£
He’ s coming back to me *
Oh Lord is i t I ? Apollo 300
My possession's
r f X had to; pray Apollo 307
ta it Ycpon the Lord

The Axiderssn Singers -. pose« same as last, c0 1951-g
*"r 1 ~ (ffh Lord remember ms Modem 4002

Walk in the be anti M . ligh t ^

■RTTTES RESEARCH - JEtrober 10 is a fine listing ©f Chicago labels *
frOTEereFTJoIler, 25 Broadfield? Harlow* Eeaor*

- 10

N&shboro1 518

K'ashborov 517
0m

EEashboro*. 528

^ev* Anderson and the Jordan River Singers 1952

Resins on the nsaiB line
Won11 we have a time
Xfm a soldier
My l i f e is in his hands
Precious Lord
Seek sod ye shall find
Photo o f the group shows ? females, g males,

j&pgeljte Choir_of Washington Temple flroroh directed by Prof. M iller

To Me I t 1 s Wonderful Gospel Recording LP £16
He! s my rock
Friend above a ll others
Without Him
Tell the world about this -
The B3rd FsalM . ■ •
Wo thing like the Holy Ghost ~
What a friend we have -
Swing Down Chariot „

L*McDowall (vel group) --1

ASL-8 Totich Me Lord JeSTiiB Gotham G605
AG2 -2 When my Saviour calls me hose **
AG3 Jesus Gotham G609
AG4 There is no ftiend
AGS Just Jesus Gotham' G613
AG6 This seme Jesus
AG7 Ye© my Jesus Cares Gotham G€ia
AGS Somebody saved me ..
AGS My l i f e w ill be sweeter Gotham G6g7
AGIO . There oust be a heaven somewhere
AGU. Remember Me Gotham G633«*A
AGL§ Follow in His footsteps -E
AG3L3 Back to the dust $ 1 i G640-A
AGJL4 He never has le f t me alone -B

Do fiord* Remember me Gotham G649
Almost persuaded -

AG17 Glory glory to the new-born King Gotham G675
AG18 Jesus Christ Is bora
AG19 A ll to Jesus Gotham G6 8 ”
AGgO Keep me allithe way mm
AG&L * Call on Jesus in secret prayer Gotham G699
AG3i I heard Mother call my name **
AG2 3 Tell the angels Gotham G704-A
AG24 My faith looks up to- thee m -B
AĜ 5
AGS6
AGS? I f Jesus goes with me Gotham G711
AGS& Blessed blessed Jesus -
■AG§9 Milky white way ^ Gotham 6717
AG3© Bread o f Heaven -
AG31-X-& Sixoce Jesus came Into my heart Gothan G7t3
AG3t Jesus is a ll the world to me -
AGr33 Jesus w ill carry you through Gothsjn Gr7§$J—A
AG34 My Lord szid I —

X thank you ;Lora Gothem G740
Do not pass use by, C? gentle Saviour m

G743-AA<337 Xf i t wasnH for the Lord Gotham
AG3S God*s Role m -B
AG39 Christmas Homing Gotham G747-B
AG40 A child is borro — •A

Angels watchitig over me Gotham G755
I*Hf going home to Jesras —

G760AG43 Jesits paid i t a ll Gotham
AG44 J want to- see him mm

AcldlUifflie to.Ccdrfc Ifeyea

31g Pearl Harris
313 Sister parris (Pth,Pe)
314 Harrisoib?s Jubilee

315 Smeky Harrison (Para)
316 Haruir Sbarmms (Para)

317 H&ru© Scanms CBwy)

3EL8' Baddy Boy Hawfci ns (ParaI
319 Daddy Mb mi Hayes & his

Boys (Ge,Ch)
320 Base Herrdersou (Fara)'
3gL Hotcnd Head Henry (Vo)'
322 Sloppy: Henry (Ok)
&B3 Hervrtn Go Bp el Team (Her)
324 Herwiu Ladies Foiar
‘315 Herwin Singers (Her)

33B **

333 -
334 ~

335 -

336 -

337 -

337A -

33® «•

339 -

SteS^AJTD GOBFEL RECORD IL&BE& PSMJIXMM8 bv John-Godrich Comt)
Mary Straine
possfl L illian Harris
Wo od s Famous Blind: Jubilee

Singers (3g5 y 3 6 9)__.__ _ _
? Harrison r

Tposs* another group) Clios332?371,
688) '

Meade]Liix ILewis & Rob Robinson/
George Ramsey & ta ira Rucker
Tl67,331 s 337 ,64§)
Walter Hawkins, & poss another singer
Papa Harvey Hull-LoBg Cl eve Reed &

(1715,847):
R©sa Henderson fl9l,31O?630s76i}

?
Waymctn Henry -
Jubilee Gospel Team
Paramount Ladies Four
Woods Famous Blind Jubilee Singers

(314;369);
336 King Solomc® H ill ([Para) poss Joe Lee W illi asms (66,^17,893/4)
397 Chippie; H ill (Vo) Bertha H ill
3iS Sam H ill (Orspeacc: Viola McCoy) KLetcher Henderson
329 E ellie Hite (B e ll) poss* Mattie Hite
330 Welter H©gaii (Her) Jack 0 *Di amends £3543464)
331 Hokum Boys (Br) prob, Georgia Tom Dorsey & Bob

Robin© on (see 317) Vv
Georgia. Tom, Big B ill, Frank Brass-
well & J&ne lisucas (see 316)
Jimy Blythe & Ikey Bobinson

(Para 12714,11778} Tampa Red & Georgia Tom ((690,745,
868,890)

Georgia Tom & prob Ikey Robimson
(see 3X6)

Blind HLake acca Charlie Spand
(89,91, 371,498')

Jimmy ElythevBob Robinson, Bob
Alexander (see 317)

various groups, prob ineluding. Big
B ill Broonzy & Casey B ill Weldon,
and others

(Para lS S ll3li796, iU.ê c H ill,Alex Robinson & Dsn
Roberts (§0,5)

Alex H ill,Cecil Scott & Cuthbert
Roberts CR15)

as above
Al Miller & ? R©dgers(a201534,6l6,

83?)
Al Miller (see 341) -
Eddie Schaffer & prob Oscar Woods

*4 ■(883,677,653)-
Roosevelt SykesCllO,397 ,448, 55 33

656,740.863)
345 Homey Gal & Smoke; CCh?Supt ̂ Gene Cobb & Jack Grey (minstrels,
346 Soni House (Fara) ; Eugene House not blues)
347 Howell, Horsley ft! Bradford Bert Howell, Gus Horsley & Perry

’ J ! “ - Bradford (l i t t l e blues interest)
? Howell

See Georgia Peach note
Bi g B ill Br oonzy & St e ele Smi th C353)
Coot Grant <& Kid Wesley Wilson

CFara Xi746}

(Para li8:82)

(Para 18881,12858,
12897)

(Vo)

liFara ±mxxs.
12777,12882)
(C©E)

340 Hokum Trio (Cl, Ve, Diva)
341 Holmes & Howard (Supt)

34g Speedy Holies (Supt)
343 Bbmewrecfeers (Bb) j

344 Homey dripper (Be)j

348. Peg £eg Howell (Cb)
349 Clara Hj<3®033 (Ok)'
350 ffenter Brothers (iSupr)
351 Hccnter & J engine | CVo)

(Co)

352 Patsy Hem ter (Vo)
353 Slim Brnterl' CSupr)
354 Jack ©)51 Diamonds fPara)
355 Jackson Blue Boys (C©)
356 Bessie Jackson (Br,ARC)
357 Blind W illie Jadison &

Brother (Hir,Bwy,Cr>

C269 * S7i/3,450,599)
Coot Grant (see 361)
Big B ill Eroonzy (see 59)

? ' (133(5,464/
?

Lucille Bogan (415)
EOL’ind Roosevelt Grivas & XJ&xoy
Graves (2S-3,439/4f)7r/ix)

- 18 -

358 Bo Wsavll Jackson
359 pan Jackson (Vo)
360 Dentist Jackson

...: jv: acc
361 George Jackson

362 L illian Jac&soB
363 Mary jJackson (fth
364‘ Porkcho>p Jackson
365 Rev* Jackson (Cl,
366 Violet Jackson GGe
367 Violent Jackson (Ge 6147 J
368 Jacksonville Hajmoajy Trio

: (fvi)
369 Jacobs Blind Siegers (Bwy)

370 Walter Jacobs (Ok.Bb) ,
371 R llly James (Vars 6001)'

7 Jackson
Dan Smith
pobs, Charlie Jackson (1527

McDaniel}
Willie "Scarecrow" Owens (583.

66fc/&,3l8T~ ~
Mildred Austin
Ethel Ridley
JLeothus flLee” Green (409)
Rev J^C.Barnett
Hattie Garland (374,435)
Eloise Bennett
Charles Frazier & Lester JPratt
with Sugar Underwood

Woods Fgwus Blind Jubilee Singers
. (314.325)

Welter Vine sou (TOE Little Walter)
Hard' Scarums (Fara?(I18,3l6,33g,

372 Billy James (Vars 600B}
373 Jesse! James (De)

688}
sindELake (89,91,336,498}

lahy theories exist as to the iden­
t i f y o f this artist j but nothing definite is

■•I known (872)
374 gmline James (Ge) Hattie Gar .end (366*435)
375 Skip James (Para/ ? James
376 Sprxngback James: (Ch,De,ARC,Bb) Frank James
377 Jaybird (Vo ,0k)
378 Jazz Casper (Re etc)
379 Jazzb© Tommy (ARC}
380 Jazzoo Beys (Vo,jacc!

Montana LTaylor)
381 Jeanette (Fara} |
388 George Jefferson I &

Willie Woods C$e} ■

383 Jemfeins & Jenkins (Co*Ge}
383AJessfe!'s String five ?Bb}

poss.Jay Gould (composer credits)
B illy Higgins
Tommy Settles

?

Jeanette James (393}
Jas* O^Brien & Jimmy Blythe (Geo.
Jefferson on Bb is a different
singer}
Hezekiah Jenkisis & 7 Jenkins?
Jesse Ashcock (no blues interest)

384 Jim Jam (The Singing Tailor} Walter Taylor (147,601,749/50,
(Vars 6044}

385 Jim Jam (Vars 6054}
386 Joe Joe (Vars)

Tommie Bradley & James 0016(701773}
Joe Lin thecome (631)

387 Johnson-Felson-Forkchop(Ok) T.C.Johnson,Tom Nelson & ?
T. C. John son ,Nap Hayes & Matthew

Frater (lO i)
388 Johnson Boys (Ok)

389 Johroeon & Jacksoi (Ch)
j

390 Johnson & Smith (Ch)

381 Babe Johnson (S il)
392 Big B ill Johnson [(Ch)
393 Blanche Johnson {[Her}

- S
394 ELues Johnson (Supt)
395 Bad Johnson (Ch);
396 Caroline Johnson; ($Pef£th)
397 Sasy Papa Johnson (Me«Vo

I Polk)
39S> Fsennie Johnson (Ca,Ro}

Sam Tarpley Ivy Smith, acc.
Cow Cow Davenport (see 63)

Big B ill Broonzy & Steele Smith
(see 353

Edmonia Henderson (8,171)
Big B ill Broonzy (see 353}
poss*Jeanette James or Slzadie

Robinson (281}
Berov Carr
William Harris (108}
posscl Mary Stafford
Roosevelt Sykes (110,344,448,553,

656,740,863)
Viola McCoy (174 ,400 ,4113503.

8X9,8g8j830,848j
Frank Palmes
Viola McCoy (see 398}

399 Frank Johnson
400 Gladys Johnson (Ca,Ro,

M , Varsl or Var}
400AHarry Johnson (Ok, acc poss.Lonnie Johnson (436/7)

Stump Johnson,! Roosevelt Sykes)
401 Hop Johnson (Vosabc*Curtis Hobson Johnson

j J o ne s)
402 Hot Box Johnson i(as above) Hobson Johnson (see 401;
403 Jelly Roll Johnson (Ch,Sil) see 14
404 J. T* Johnson (Ojte) ? Johnson

405 Ki Ki Johnson (QR3) ? Johnson.
406 LTiciXle IJohnson -fiaboj.-'- !■ Luella Jones ■■■
4.07 Margaret Johnson CFaE35O0} Sara Martin (638)
408 Martha ^ohBson' CStipr ̂ r Lottie1 .Kimbrough.'.(114,127,/A, 154,
!4l__ ,______~ ~ "“'“ '“ £31,453?483,552,851) : .
408 ĵ '©rkcho|j' Johnson (Ch,Supt) Leothus n3L.ee” Green (364
410 Rev* Johnson (Or) Rev* Beaumont (808A)/
411 Sara jQlkiscsra (Do®, Re) :. Viola McCoy (see 398)
412 Slim Johnson (Ge) prob„J eC.,Johiisoa (no "blues interest)

(234:5730,734)
413 Stovepipe. JqhnScm ' (V©> ? Johnson
414 Stramp Johnson (QRS) Japes Johnson C639),676j .
415 .-Jolly Jivers CVoJ Sonny 3cott,Lueille Bognn & Walter

' Bolarid'' ?4j4iS,67li
416 Jolly Jtcg Band (Vars) Charlie Burse &

Pi eaaii rony Jug Band ;
417 Jolly Thre e fVo} Jim Whitehead~TvGlTacc" tbn ?puo , dms 0
4lB Jolly Two1 (Vo) V Sonny Scott- & Walter Roland (see 4X5)
4X3 Mgtx&ta,] Jones CFtti-Pe) : Josie Miles (B37)v
mo Bessie Jones (TSuptJ , : , Mae Glover(f7l,122/3,1409557r

! f - 661,863)
Bessie poises: CSnpr5; ; ILena patlocIc (64)

4E2 ;Bcy Jsfees (V«s) ? Jones ^
423 Hank Jexees & his, Ginger Henry Johnson1 s Boys (594,761,

Snaps;(Ch) : ■ ■ 805,99)
4g4 Rev«Jordan Joases (Me,etc) ; Rev^Etoitt Dickinson(56^,817) .
425 Jiilia Jemes (Ch). L i l & Will Brown (843)
426 M©snle Jane s (S I l) ;! .". .:" Ethel Waters, v
4i7 M:amle Jones (B0S, s^ara) : ; poss*Mleen Stanley(mo bX«interest)
4iS M tt le Hat Jopes (dfe) " 7 Juries . / -
4§S Maude Jones (Med) M llyn Brown (35,235)
430 ReVaSam Hall Jones(Or, Bco) Rev0J*M, Gates
431 Sadie J<soes (£0r) "/j 3fda G, Brovrn (X91AJ 1
43i Saddle Jones (Rftchii) . Eliza Christmas Î ee (466))
433 Stovepipe Jesses (Ge) Stovepipe Foal (731/g)
434 W illie Jones (SuptI W illie Baker (&S357g4)
435 Jennie Jordan (Ch) ' Hattie Garland (366,374)
436 JiD®® Jordan (Co) j Lonnie Johnson (40QA,437)
437 Tcsmy Jordan (Ok, Co j acc Clara Smith as above
43S Jubilee Gospel Singers (Bwy Norfolk Jubilee %Lartet (818,

; §59.441^S,546,560,713,786/7)
43$ Jubilee Male Qaart'et(V©rs6006)Bllnd Roosevelt Graves & Brother/

j ' Famous Blue Jay Singers of Birm-
! ■ Ingham (283 <357,440,531, see 441)

440 — - - (Vars 6007) Blind Roosevelt Graves & Brother/
! t?rob <, B1 ack _ B illy Sunday (se e439/

793SIS,710r "
44X ■ ~ . - - (Vars ©0G&) ForfolK Jubilee Quartet/F&mous

Blue Jaj Singers of Birmingham
| (see 438/9)

441 Kansas City Blues Struinmers(Vo) ?
443 Kansas City Frank (Ge, Br ,®'ara)>Frank Melrose (white pianist (l lg)
444 Kansas City K itty (V©,Bbj pr©b«Thelm8t Holmes - L it t le anot­

her Montgomery has said that her
real wme was Skippy Brovm, so e it­
her there were two, or Thelma Ho-

. i • Skippy Brown
445 Kansas Jĉ e (Co,Vo)i Joe MoCoy (65,67,g5?,gB7;,g^0,

53725S4;
446 Kasosas Katie (Bb) Ethel King.
447 Keghouse (Vo) ?
448 W illie Kelly (VI,Bb') prob,Rooeevelt Sykes (110.344,397,

. | 553,666,740,863)
449 KejntEocky Jug Band !(Vo) Phillips Louisville Jug B?md ;
450 Kid & Coot iCo 1 Kid Wesley WiIson &. Coot Grant

(269,27t/3 5 351/t,599)
451 Kid Stoner Weather! (Vo) ?
451 Kid Coley d'VisBb) j ?
453 L@ttie Kimbrough (Ge) Lottie (114,1^7?1^9,154,
(to be cOTtinued) » . 23l9408,4B3?552,&Ci;i.) 1

J-K&6* IiJsstisk1̂ b es t ever • review by John Broven ■■■'

I^esomej Highway Blues Lazy Lester Cvcl hcaj 'Eabjeilo
mimd.; '•■ with accompaniment# gg30

Thie is jimdeed Lester1 s best record to date* "Lonesome Highway"
is jgivenj ‘anr unusual treatment. and has a ^haunting" .quality* " I
made up iay mimd" makes an effective contrast and is taken at ail
easypacje by Lester & the combo, which probably includes Light-
nirill-.'S-ifflj. on guitar and a very good washboard player. This side
©wes not; a l i t t l e to Jimmy Heed? and as always, Lazy Lester1 s
haOToniea~woi& is m:tst:andinga.tMote; Re« Jay M iller and the 1
giznnriekrry question,, '’Highway11 features Lester's hea. OVM. 1^e /
vocals, >btaiBed o f Gm&se bydouble-recording, This m^ be
gifflinicfery, but i t certainly doesn't detract from a very fine
record ~Ed.)

’EXC*RT iT E X C i RatTid Revi ews John J« Broven

Arthur Gteter ■ W6rkiln{‘'Fdr'Mv Eabv - 2SHD4 B'-O
^ V/ho w ill ever move me from you A

Two. n^b^rs bq$ in the blues ballad vein, which although good
are not §uite up to :the: standard of previous releases by this
EBEich under-rated TennesSe singer and guitarist* ■

Baby Bgy Warren Not welcome Anymore 2811 A
^ftdc^a-luck

This record must be;considered a ma^or release in the f ie ld o f
contemporary "dowcshprne" blues* Origiaally recorded ip 1955 by
Jae Von Battle in Detroit, i t features Warren (vcl gjtrl ;Sonny
Boy %lliamspm Washbeard^Willie (wbd) playing veiy
well togther, ,1C1rac^a»l\icfe,t is instrumental and very-good* This
single is very highly commended*

Li t t l e : Sonny . . lltsve l Shock \ 2®Q9
l rll:: love you baby

Another coupling bought from Joe Von Battle, these sides don*t.
qsd te match the Warren ones. Both are taken at a fast pace, and
L it t le Sonny, though limited vocally, blows good electric harmo­
nica. i - r : • ■

Roberta Garrett: ; :%xit; My Drinking 2216 A
Remember ■

Thisi:^ vesy mitch' the flavour of prewar bines* and ;
Garrett himself sin^s :in a manner reminiscent of one or 'two o f
the Bluebird artists * ITn fact his singing is so competent ©nd
mature that one wonders why he has not been recorded before. Or
has he!

Chari es Sheffield I f s your voodoo working 2200 A
Bock vn Roll train

Another o f Jay M lle r*s siegers, but unlike most from this
stable, very much in the popular R&B style. Both are bright
asid likeable offerings, with standout ten$r saxophone from
Li ousel Torrence*

Tabby. Thomsas Voodoo Party ' 2Hi A
Roll 030 ole mule

Louf siajia bluesman Tabby Thomas belts out the familiar sound­
ing "Hoodoo Party” tacked by Jay M illerva studio musicians
led by Lazy Lester pica)# Lyrics, as with "Voodoo" above, are
of speci al interest|to folklore students. "Roll on ole mule“
is a typical Few Orleans type R&B mtmber, lacking the some­
thing to set i t apart from thousands o f others,

■ : — ■ ---vj__ ;__ — ------- --- — —- —r • -y.;.:,.
TO.MMS JAMES M ” BLUES HMLIM1T£DM FIVE HI Order Now SI
‘"A triBiite t© Elmorje Jasees" including a discography eoad- reviews
of his available records* KLthb interestingfe&tures on"The Nat­
chez F ire", "The Big Sunflower", L it t le A l? W illie Love, meter
Beraoett discogrsphyj, Pseudonyms, Goepelf'Keviewe.Biaea oh

- .1.5 -

j&th/ipeg^ -s-{;::i:̂ --

_ _ _ _ _ _____ ______a
j,|Sv S' : :.3>,jssj^s?:J .̂liiiirjj ̂ :̂ opinions-; dn Kj,,J, w i l l

re-J/iews "in EU- ’Jfoy: X 0

;|hi:s;n^w- ki:nd' :̂ f "ian^iags'" at^C^siifiox
' iŝ ;bjf::j0^4*4e.; t^e. ; s ' ^ e ' ' e ; using i t , to say as -

muqjhv$&■.po'ssdTble in tt®; least ’̂ ace*;!:Biat; "I^vis';not- a, Trasiziesspuper
gn& X^c^ma^ie'mari;jr' readers' wdn:,, t; lilte "this ,'kind’ o f ' reviewiag..
%&t ;to details*, X don11t:'Â apt;.;tsi > coitat,.the words' lik e '' !
brillijsffit'■ i^a@ni.ficent .■ or;;dxcellent,. T '^ust;hope. Mike;feeeps:-/bacE■
pose words., jf or the really igregLt records» VJhat X/mind is calling
Plcyyd idxdnj^B ’’Daisy"; a",jji|ce blues* TVs a ballad, sad; collared
with other recordings by Kloyd8 pretty poor,. "Opportunity.11 ■'is-good*
Guitar Jiprfjor*s records ; don7t have zmch to , do with. blues;, less
than Dopî pol7 s ■ or Berry1 s . e'ven -;: far less than OTcOracklin:t s, ■ and
even*-he ̂ tso.,sjpsmme^ ̂ i«*t• -o£ people*. Above average can ■ ■
OTly mem afe©ve. ;the, av?rage 'iiitv parade song,;, and I think we1 donrt
have, .to- pother, Mth them; ; ..
!i^:^fereA0s^E^e1s7Ĥ ,&: B:;ljabeX in' the world that11 s :Excello,:; as
johB ^©V^I'xold^t?s, jBqf HJ i* Of1 course l*t* a be. enough to. -say "'in .
the U*S*A»,,: Eve® this yrouljd make se wonder i f John ever heard o f
2hess? to mention oaaly; cneL What a question I Of course he h&s,and
the reason fo r his statement might be that he thinks-'the ig-roportion-
of. good blues is bigger ooo; Excello than say Chess, who are Releasing
qttfte' a ,lot o f tralsh' ^©pgj'with their good blues. But s t i l l . I
dopH care .for proportion,! and there11« more good blues bn Chess or
2r £ » . On- s?sme; other points X disagree with John* I do®! V think
that gai o f1 Lightanija1' Slim? s records are great* Mainly because they
Lacfe variety* And i f Eazy jLester*'s f,They ca ll me la zyV nGo ahead’1
Ss the currerat rocking;B&B1 style, then r don't know what’ the words
»d©wohoii)e,r staiid fo r r p i is i is at least .as good as some Juightninf
Slin® discs. I t might be that John likes gimmicks - X sometimes do,
and therefore fioegp't Notice them* But Jay M iller sure is gimmick-
■ainded,. acsd- ;Ha^o*;i "Haining iin my heart’1 is gimmick-loaded:.
gimmick lik e this ;o f course can do soiiie good for the blues? Jimmy
Reed had his f ir s t big (break: with a similar traie ” Honest X do” and
tie msed i t to get qait^ a lo t o f blues sounds into the pop-chartsfl
»What they said” Cref«jEt} 1, page 13)

’’ My part o f what they said was taken from a le tte r ,
which I wrote in a hmr^y, so i t v/as probably the fault o f my Eng­
lish that some errors $rept in« Fot Magic Sam, but Shakey -Jake is
with Freddie Kiircg, Jacl^ie TliJilsbii S: -Brook; BeKtots, and Sonny ;Boy is
Shafcey13 favorite. iUeo, Jake told me about Wolf & Berry* Jimmy
Lee Bobiiissm^s the one |who siBgs ui l l l my l i f e ” oei Bandera/Starlite*
Sfie awhile I foumd out that I Ray Charles is <m some T-Bone Imperial
recordings,
x- x- x- x- x- x- x~ x- x>- x~ x- x- x~ x- x~ x~ x- x- x- x- x- x- x- x- x- x- x- x- x~ x- x~ x- x- x

TATLKING THE BfjJES : ; ̂ JOHT G03HTCH

Bass -Cklriib : The followiug iisformation c «e s from Brad McCuen o>f
Wk~Vic*tor Record 3Divisioi]i? v ia Derek Colley, and kindly sent to
nQ by Derek Coiler. The explanation was given by Steve Sholes who
wa§ rec^rdisig director] on a great many of the RCA Victor blues

RBC&ffT. jj,n .MEASES ;OTCIAb:(OTEK; 11rr^rrr:-'r --r^r;r.!..... j.TOEXB'miM1 '* ^

CARL JCJTTES o f C«J&?CoJ;t: & Fi'inna 'Records has made k very reason^
able - otffe^v "Ihrcugh Tpie iy©u 'van buy Ms records for- 5®eents inca ■
postige*■ ■ J f .you're: -intidr&sted -in■=■ any ̂ records - on: hi s labels • con- ■
tact He.? wpifie Baĵ xti- ,at̂ ,'

: , :5techen:;^^ ig y Gem'axty-o-

W& vhis.i;fa0$8:i- farclphoa* • £ • gtre * d r j . 2*J0 606.:.

X have to j apologise® ‘Thi£ ls;not a recent record© I t w&s issued;
gone years’ ago<> I t ’ s, a straight dowa-hcme record and .1 think i t
a p ity th^t M tt le Maok; isn l,t known, better* Hers a good, singer
and fitie harp player*. Qb-jthis record hers . accompanied ;by a very1
fine elec^rJ.c~guitaiV ba&s^giiiitgr- ana-dnaBsw1 M:s-iame;;may';yet- be-
a great ©ie? for 'h e f,s jx&Vf on the better distributed ChessIXabeX*
I f you lilfe your: blues dowi^hcme s' try to het this early one I

B ĵje W illis Cvclehea¥tefayette Legke?p?g ?b. d,ts) ' C«J0 687
Eunniiug almnd ((C « Job c j o Reeling for* you^C* Jones)

C,J„ owner send songwriter Carl Jones has a good nose for discov­
ering talents* Hsre ije presents vocal/harmonica-player Slim
W illis on.two -fipe -urbanised bteeso Fine piano tjTom IL&fayette
3Le&kef, .tenor-sax- stajis iiji the background* Recommended*if yon
lik e the, ®oder® :down!ic®e': sornid*

Rady Robinson • 'with .s ir l perass Baud Cvcl* acc p9stx?b?d) Ck'J« -S3S
S<yr’TTi)ressTSffJones3/jBaehelor'Blioes(Bea Jones)

Young Budy Robinson sings two swinging MB 'tames which w ill app*-
eal either to downhopie or Rock |uT ro ll collectors,,' "Dress'"' is a
happy uptempo novelty„ "Bachelor'1 is a qraite nice bluesy Rudy1 s
singing* f i t s well with the band, and the piano gives great help*

XX̂ Ô OQCXJCXXXXXXXXXX̂ XÔ XXXXXXXXXSCXXXXXXXICXXOXJCXXXXXXXXXXXXXX

As no biographical details were given o f Otis .Rush or Buddy Guy:
when we published their discogra$?hies3 here is- the background as
far as known* From Marcel Chauvard via Derek Coller*

- t e S _HJSH ~
Boot ot.April i^th 31: IF^hlladelphi a 1 M£ss* 5 to a very; musical
family* His maternal grandfather was a preacher^ his mother a .
gospel singer ? and h:̂ s father sang blues.

He started to play guitar in 1956, and the following year;made '

t ie m tsm m -.

y __

;S ii2 S 5 liS $ $ S W !-i WWI

Jazz '& ^ : M ^ ^ ' . ; ^
f' ^ x c l i i e s r c , $
'&s\

$;ts>n̂ £;;;̂]a&sy:iŝ
■̂ l̂fritfqw; © f ^ y de-velod emerits« Hme£.«'' ■'!

xterosdoac
s earclTmagilirie 0.■ Forthcoming- ■ at£:ractl;©ns-

A^sley Hoad, :
Gpl:0
;®a%* ‘ 'edited:'' by. ten :Mprge^a’t6rciu■ Very fine;

:fcdp̂ d,s.-';-;of,.‘ '3'̂ izsK' ««znb
; Box. 0474, ■.. Kew: York; I.« Y« «* TJSA«

* 'm-r„--.k- s • trur 1 1 1 1 t--e"d’.»

i s . pi'iii'ted^ and publi shed iiiritlls
entirety

Suiê s 3C?;:: :.B̂ @LsBd:;̂

;̂ E S G ^ '% P ^

■®pap̂ Sinida ■ A«;-Nepi e^3; ̂ :^.-U8LC]£^ii;a:.

Six X^V J

! , § : ; , r, . , . . . , . , „ , -

" A l i i fcfM.&&2?y ■; ̂ :p ^ ' 1to£y;:''^

t ©r ■;' & -Si^

Tnw«* TJnliirsxtad -

