
EDITOR SIMON A. NAPIER
R & B EDITOR MIKE LEADBITTER

■Number Five October 1963
For some months- now,. I ' ve been trying, very hard to get hold of ad-,
v ance particu lars o f the 1963 "Folk Blues Festiva l", with, abso lu t-
ely no success, We were to ld . who’d be', coming several... months ago, a
great collection o f a rtists * Muddy Waters, O t i s Spann,, 'Sonny Boy
W ill iamson.,: Big. joe Williams, and the rest* Bob: >Koester- refers: to
it . on page 13, - but, in England only. the "Mel ody Maker" s eem-- îware r̂of
i t and they have no, intfo^mati^-L-At; the. time of writing, September
30th, X have. ju st received a le tte r from W illie -Leiser, who is o ff
to-morrow.;. t 0:. ■ presumably. in Switzerland,.. -W illie sent
m e - .. f or t h i s ■■ ■■■ 1 ■..
great' ’lineup , \ ‘th is is ; a l l the.
information any of us have had
at the time. 6 f publication' i -

Sept.
Oct«
Oct*
Oct,
Oct,

29 ■

1
4

Sis
15 .

Brussels. '=
•Strasbourg.
. - Frankfurt *
Paris* | ';
. Copenhagen.

■: .. Contents .

Album. Reviews . page 15
Arhoolie Presents ' ' 13
Bennett, Buster 7
Big,, Sunflower 12
Blues & Gospel Record ,

‘ Label Pseudonyms " 10
Chicago Blues News ■ 13
Delmark News. 14
James, Elmore - discography 4
James, Elmore * on record 5
J a mes, Elmore - Story of 3
Postwar Gospel Records 8

Now i t seems unlikely that, the
Festival' w ill p lay ten?. days -in'
Paris, so possibly more dates
have been fix ed . which ■ we know
root ©f - . i f so nobody else as
far as we' can tell., ■ knows e it­
her * a depressing thought,
sim ilar; to the publicity, 1', or
lack of i t , given -to. the con­
certs' i n Manchester, las t year, when the arrangements were very much
la st minute a ffa irs , and, the two houses fa r from fu ll because of i t .
Arrangements for this years Festival have not, to our knowledge,
appeared in print anywhere in England - maybe we' re not going to;

, get i t , and we. cannot find any reference- elsewhere*. Surely; such a
specialised package is worthy of advertisements in the leading Jazz
papers and magazines,, •: Apparently not, which to me seems very strange•
Anyhow, i f any: of our good readers' do have the good fortune to see
this great show maybe; you 111. interview some on e;,: of this we would be
very glad to hear* After a ll we're not doing too badly in England - .
we do have (sn iff) Bo Diddl ey touring, and only last week (burp sob)
a new release by our great. Cyril. But,. dear Muddy, Otis, Joe, Rice, '
W illi: e , -'all of you , we' d -

Published at 38a Sackville Road, Bexhill-on-Sea, Sussex, England. Subscription’: * per six issues 9/- inl an d, 10/- overseas,

From the above address. Agents in Switzerland, Germany, Belgium, Holland. All Postal Orders, Money Orders payable

please to Simon A. Napier.

This long-awaited encycl opaedia, which includes fullest available
details of all known records made by blues and Gospel singers and.
•p erformers • in, the. Negro idiom; ';, b., etw: e. 'e; ̂ v/i31 -be- reaqy
atbthe/': end b^^ggfSv^lxe c o n p i l a M ^ :! ‘oi‘ the: inf ormation has been:
carried out; by Robert IT* v;, Dixon and John Godrich, an enthusiastic
and extremely knowledgeable team... who head a gathering• of the world's
%reatest. -authorities on the subqeet, all. of whom have willingly '
tgp. piled theii? resq&rclies and made this bo. 'ok unique in the‘‘field of
recording iitreature „ It is intended as a companion volume to JAZZ
RECORDS 1897-1932 and 1932-1942 9 and is printed and published by
. the author and producer of that work, Brian Rust. - ' ' , '

blues book consists of some 750-8.00 pages, bound in blue -
rexine, costs the sane as JAZZ RECORDS, and on the sane terms %
4 guineas (^4--4s). pr ̂ publication,. 5 gus (£5~5s) on and after
publication. This figure.is inclusive cf postage and packing, and
applies to dll countries,, ' :
; As with JAZZ RECORDS,, you are invited.,to ensure you receive a

copy by sending, your £4- 4s. to?.- Brian Rust,.. 38VGrisisdyke Road,
Hatch Endq Middles ex, England ̂ as soon as you can. I havcPbeen re­
ceiving advance payments for~sone tine now, and the edition is str­
ictly United, If you are an American enthusiast s the . price is $ 13
now* # 15 on publication<, and should' be seiit to my agent?— J. Robert
Mantler, 5255 Cambridge Avenue, Riverdale 6gi New York;; who will'
arrange “for a copy to be s ent ""dir e ct "to y ou , ’ . ■. ■ \

If you pref er to jiayaa deposit of £2~2s.now and the-'balance of
£ 2-2s later, you nay do so„.I do fully sympathize v/ith those whose
. funds are U n i t e d , . and agree that to -them' the full price is a lot
of money, but as one critic said of JAZZ RECORDS, "It’s.a lot of
book” o That is esen truer of BLUES AND GOSPEL RECORDS than it was
of JAZZ RECORDS ! and I feel sure you will be pleased with it as
hundreds of collectors were and are with itf s companion volume I ■

SUBSCRIBE l'a.7 > I DON5!’ WAIT j I - ...: ■_ ,.V' 'I.

GOSPEL RECORDS 1902-194-2.

■ RECORD ASSOCIATES , .XII:lj WEST BROOKFIELD DRIVE, NASHVILLE 5 , TENN;.
”Located here in Nashville, Tennessee, we are well and truly sit­
uated in the heart cf 7Music City, USA1; we contribute to this
city's activities by collecting and dealing in phono records of
all kinds : . A; v O ̂ ■
We have in stock over 150,000 78rpm records, ranging from Blues
and Rhythm & Blues to Cl & W, Jazz, Popular and Classical listings *
A complete list of our stock, is of course out. of the question}
but we do issue selected lists from tine to time* Subscriptions
for these lists are $2 .00 ($1.00 U.S.A.) w ith a minimum; of five
lists per year guaranteed, ■ . . ■ / ' . ■ y .. ; .
WE H AVE RECENTLY ACQUIRED THE ENTIRE 78 STOCK-OF THE NASHB0R0/
EXCELLO LABELS ~ SOME 35,000 RECORDS FROM' TWO' OF THE FINEST BLUES! '
R & B AND GOSPEL LABELS; IN THE U.S.A. THEY ARE -SOW READY FOR '
IMMEDIATE SALE,. ENQUIRIES TO THE ABOVE ADDRESS a . . . •
'(Ed's note: A listing of Aristocrat Records is promised soon !!)

ESQUIRE ISSUE . SLEEPY JOHN ESTES ALBUM IN U.K. ■■ ■ ■ ■ .
In the September releases , is “The Legend of Sleepy John Estes" on
Esquire 194, W e ’ve not yet seen a copy- but it should be obtainable
soon.; Featured is one of the finest harmonica players of all: time-
Hammie Nickerson!" An L P no true blues lover should be without. ' .
Still available on Esquire are the two other Delmark IPs reviewed
in this issue, and some :• other good music from their catalogue - for
example EPs by ' Eddie Boyd and the late Ralph Willis. Forthcoming
are two IPs featuring Cajun music - The first to be Issued in the UK*

' S .A.N.~ 2 ! '

THE STORY OF ELMORE JAMES
by BIG JOE WILLIAMS - BOB K0ESTER MARCEL CHAUVARD
(Written by Hike Leadbitter. and taken mainly from an interview
with Elmore by Marcel Chauvard and one between Big Joe and Bob
Koester* Big Joe apparently knew Elmore and his mother very well
and much of the information given, is here published for the first
tine. Any; differences between the two accounts are dealt with in
the notes at the end) . ■
Elmore James was born in Possum Switch, Mississippi? on the I* 0*
out from Durant, on January 18th, 1910. When he was twelve he sta­
rted to play with a broom and a bottleneck, Graduating to a guit­
ar later on, and inspired by singers like Robert Johnson and the
very popular Kokomo Arnold, he began to develop his own style.
Soon he began working the hilly part of Mississippi around his
home-town and would walk to such, pi ace as Pickens and Durant to
play in the country barrelhouses* He then moved to Jackson where
he established a permanent home* Always a very religious man he
confined his musical activities to playing and singing in his
local sanctified church• He came to own a radio shop and spent
most of his tine working there. .
This existence continued to around 194*9, when he Joined forces .-\
with Willie Love, recording with Love's trio for the. local Trumpet
label. He then teamed up with Sonny Boy Williamson (Willie Rice
Miller) for a spell, and accompanied him on some of his Trumpet
recordings* At last he made a record under his own name, for Trum­
pet s “Catfish Bluesy .and Robert Johnson* s "Dust My Broom", which
became very popular in 1 9 5 1* ^
He next supposedly recorded for the Trumpet subsidiary Delta and
had one session for the newly formed Ace label. Following this he ,
was signed, in December 1952, by Lester Bihari to his Meteor label.
By now he was touring the South regularly, and had formed his own
group consisting of Johnny Jones on piano, Odie Payne on drums,
adding in late 1951 saxists J. T. Brown and Boyd Atkins*. Following
a short stay with Meteor he moved to Chicago to record for Checker.,
but soon returned to Jackson and once more began touring the South’,,
He played anywhere where people liked his music*, Hick Towns, cotton
harbours or ground-hog sawmills.
By now Lester Bihari's brothers were, interested in Elmore and in
1955 he signed for the F lair label. His mainstay was still his
old "Dust My Broom", which he continued to record under different
titles. The endless touring continued and his sessions for Flair
were done in Studios all over the South and the West Coast, When
the Flair label folded he moved once more to Chicago, teaming up
with his first cousin Homesick James Williamson and began playing
in local clubs such as Sylvio's Key Largo and Club Alex on the
West Side, and Smitty's Corner on the South Side* Around 1957 Mel
London recorded him ;for Chief a He stayed with this label for a year
before returning yet again to Jackson,
Back again, he got a job as a disc-jockey, but after only a few
months he was back in Chicago, this tine to record for Chess'* He
stayed with Homesick James, and again played with Sonny Boy Will­
iamson— also with Otis Rush, He then went touring the big North­
ern towns such as Gary, Detroit or St. Louis.
Late in 1959 he broke his Chess contract .and went to Hew York to
record for Bobby Robinson* s rapidly growing Fire label.: He still
had Homesick with him and his Fire releases sold quite well. So
things were fine until 1 961 when he ran into union trouble and in
the summer of 1962 lie disappeared from the recording scene. By
now his old recordings were appearing on the Crown and Kent labels
and Vee Jay began to re-issue his Chief numbers*

- 3 _

Notes : Marcel Chauvard has Elmore's birthplace as Richmond, Miss.
and that Elmore only sang in churches until 1950. There is no
Richmond in Mississippi, and the date of the start of his profess­
ional career according to Big Joe, is a year earlier, 194-9.
Apparently there was a law suit between Lillian McCurray of Trum­
pet and Chess over Elmore. Homesick Williamson was born in
Santoville, Tenn. and has been s aid" to be a cousin of Sonny Boy
Williamson No. I. He plays guitar in a similar manner to Elmore,
Paul Oliver, who heard Elmore at a West Roosevelt strip club in
I960, described him as "tall, emaciated and suffering. from asthma, had poor eyesight and looked older than his years...".

DISCOGRAPHY
by Marcel Chauvard, Kurt Mohr, Anthony Rotante, Mike Leadbitter,
and John Broven. Compiled for "Blues Unlimited” by John Broven.
Elmo Janes (vcl.gtr) with Sonny Boy Williamson (hca),Odie Johnson
(b s) : Jackson, Miss. c. 1950
DRC 52 Catfish blues Trumpet 146
DRC 53 Dust my broom -- -
Notes Elmer Janes on Trumpet 186 is Arthur "Big Boy” Crudup,
Elmore Janes (vcl.gtr); Sonny Boy Williamson hca); unk, bs. dm;
A 60 I believe my tine ain't long Ace 508
A 61 I wish I was a catfish (not James) -—
Elmore James (vcl.gtr) $ J.T. Brown (ts); Johnny Jones (p); unknown

(bs) Odie Payne (dm): Memphis, Tenn.? 1953
MR-5000 Baby what's wrong . Meteor 5003
MR-5001 I believe Meteor 5000
MR-5002 Sinful woman ■ Meteor 5003
MR-5003 I held my baby last night Meteor 5000
Elmore James and His Broomdusters
MR-5004 Sax symphonic boogie Meteor 5024
MR-5005 Planing blues -,
MR-5006-1 Saxony boogie Meteor 5016
MR-5007—1 Dumb woman blues ' ' --
Notes 5004 & 5005 by Bep Brown Orchestra' on Meteor 5001 lias
titles "Roundhouse boogie” and "Kicking the blues around". Jor-
gen Jepson has both Meteor 5016 and 5024 with sane matrixes,
5004/07, as by "J.T. 'Big Boy' Brown & His Blue Blowers".

~ 4 -

In 1963 a Chicago disc-jockey Big Bill Hill-bailed him out of the
—union and paid for his transportation to Chicago, where, he wanted
Elmore to appear on his radio show from the Copacabana on the West
Roosevelt Road, and to record for Paul Glass* U.S.A. label. On May
23rd 1963 he'd, just arrived in Chicago when lie dropped dead from
a heart attack. He'd had one previously and doctors had told him
to stop drinking, but he took no notice. Big Bill Hill paid his .
funeral expenses and Elmore's body was sent back home to Jackson.
He had neither wife nor children.
Amongst the people (three or four hundred) at his wake were J.B.
Lenore, Big Dixon, Sunnyland Slim, Jazz Gillum and Paul Glass.
Many musicians were upset by his death, and "Homesick"' in partic­
ular took it very badly. Elmore was a much liked man, and a pop­
ular record star throughout the U.S. He and his records will be
missed for a long tine. It's hoped that nay be U.S.A. may release
some of the un-is sued material, and perhaps other companies will
re-issue some of his old hits.

Elmore Janes (vcl.gtr)
bs* & Dns

J.T.Brown (ts) Otis Spann (p) $ unknown
Chicago 1953

Checker 777TJ-432I Country boogie
U-4324 She just won1t do riglit
Elnore Janes & His Broondusters
The following,,sides were oade from 1953-55) successively in
Canton, Miss*, Los Angeles, Chicago and Few Orleans. Rhythm
section on all is E. Janes (vcl.gtr); piano, bass, drunss
EL-123
I H 2 4
EL-I3I
EL-132
EL-147
P W 4 8
PIr-161
FIr*I62
EL-182
EL-183EL-200
EL-201EL-216
EL-217
EL-225EL-226
EL-240
EL-241
EL-250
El-251EIr-260
EL-261
Mil-2285MM-2286

Early in the norning (sax) Elair I Oil
Hawaiian boogie (sax) ~
Canrt stop lovin1 Elair 1014
Hake a little love ~— -
Strange kinda feeling (saxes) Elair 1022
Please find ny baby (rhythn) -—
Hand in hand (rhythm) . Elair, 1051
Make ny dreans cone true (tp,as,ts,bs) ~
Sho1 nuff I do Elair. X039
1839 blues ——-Dark and dreary (saxes)- Elair 1048
Rock ny baby right (rhythn) --
• Sunny Land (rhythn) . Elair.1057
' Standing at the crossroads (2 .saxes) --
Late hours at midnight (tp,as,ts) Elair 1062
• The way you treat me (tp,as,ts) — -
-Happy hone (saxes) Elair, 1069
«Uo love in ny heart
• Dust ny blues (rhythn) Elair' 1074
*1 was a fool —
•Blues before sunrise (rhythn) Elair 1079
•Goodbye (rhythn with vocal group)
Wild about you
Long tall woman

o. 1955
Modern. “'983

Crown, LP 51 $8 consists of Elair masters EL-200, 216/7,226,240/1
'250/1,260/1, with. EL-226 re-titled ” I lean and evil”, and EL-261
as "Goodbye baby" . : Masters :240 ■ and 256' are also on Kent 331*
Elnore Janes & His Broomdusters with 2nd gtrj p$ bs;dri;

Chicago 1957

Chief 7001 jYee.^ay 249C—2402,57-703
C—2403157-704
C-2405,57-741
0-2406,.57-742
25-117,12406
25-118,12407

The twelve year old boy
Coming hone

V-J LP 1020, CoE LP33SX 1417 It hurts me too Chief. 7004,Vee Jay -259
Elnore1s contribution to
Cry for ne baby
Take ne where you go

;jazz —
Chief 7006,Vee Jay 269

Elnore Janes (vcl,gtr) with saxes5 p; James Williamson (bs-g)
. Henry "Sneaky Joeu Harris (dn)s Chicago 1959

25-154
25-139
1010910110

Knocking at your door (rhythn)
Calling all bines (inst , with hca)
I can't hold <3ut
The sun is shining

Elnore Janes & His Broondusters as last.?
-I as by Elmo Janes.

Make ny flr earns cone true
Bobby1s rock (inst)
The sky is crying -I
Held ny baby last night -I
Rollin1 and tumbling
Eine little mama "

Look on yonder wall (hca)
Shake your morieymaktecp '

EM- 1 2 3
EM-124
EM—133
EM-134
EM-151
EM-153
Elmore Janes (vcl. gtr) with unknown hca & rhythn
FM-I93 ;" ;EM-194

Chief 7020
Chess.1756

Hew York? 1959 on
Eire;IOII
Eire,1016
Eire,|024

.1961. ,
Eire 504

- 5 -

Elnore Janes as last? 'but brass section added inc. t?s & tp?— —-------- 1962FE-301 Stranger blues
FB-302 Aama Lee
Wlieipe present bass-gtr is always Janes 'Williamson, according to
bin. __________
Elnore Janes on record Jo3m J. Broven
Tlie blues world lias suffered a great loss by the death, of Elnore
Janes, one of the top exponents of npdern blues. His raucous and
virile singing will be sorely nissed.
Eis early records for Trunpet, Meteor, Flair, Modern and Checker
are not readily obtainable now, although they are well worth the
trouble Qf finding. Crown have released an IP,fron the 3?lair re- .
cordings, which at the price cannot be nissed. Details of this
can be found in the discography. .
The first three sides for Chief, a Chicago label, have subsequent­
ly been bpught by Vee Jay and released nationally in the sane forn
as before, ,'Due to their relative antiquity they nay be difficult,
to procure, and Vee Jay thenselves confirm that stocks are esaus-
ted.
Whilst lacking the a Hover power of the Flair sides these Chief
issues nake good listening, ”Coning Hone” in particular is an ex­
cellent side on this label. On this- side, and on others of this
period, there is a lead guitarist who is definitely not Elnore -
C^n anyone identify hin? '
This brings us up to date. The following are all easily obtainab­
le fron record stores ir- the States, The,Chess single is one of
his very best couplings * -'I can’t 2idl&_;o\itu is deriiicd-f ron his
“Dust .ny broon”, a song which forned, in various forns, a large
percentege of his recordings, and on stage, so we’re told, around
half his repetcire! At the sane tine Elnore soneljow nanages to
instil that sonething which prevents these numbers fron becoriing
nonotonous. ”The sun is shing” is one of his best, taken at a
slow pace, v/ith Janes crying that ::The sun is shing, but it’s
raining in ny heart”, backing his sincere vocal with sympathetic
electric guitar - a powerful number with Honesick and Henry Harris
together with a sos section backing all the way.
The Fire sides were recorded fron 1959-62, the last being issued
in Septenber *62. A glance at the discography reveals th^t after
”PL oilin’ and tunblin’ 11 the name Broondusters was drox̂ ped, Whilst
admitting that labels are not too reliable a guide these days,
this poses several questions arising fron the fact that he was.
perhaps forced, possibly because of the reported Union trouble,
to disband tlie Broondusters after :;rollin! and tunblin*”» This is
enhanced by the fact that the first three Fire issues have a
similar, if not the sane, acconpaninent, whereas the last three,
admittedly v/ith the sane rhythn section, appear to draw on diff­
erent personnel for each session.
His first side "Make ny dreans cone true” 3 is a renake of his .
Flair vers ion, but not having heard the latter, I’n not in a pos­
ition to nake conparisons. On it's nerits this nunber shows Eln­
ore to good advantage in another nunber which owes sone influence
to ”Dust :cy broom” ■ Bobby’s rock”, dedicated to Fire chief Bobby
Robinson, is no nore than an average instrumental. Qr_ Fire 1016
both numbers are.set in the slow blues idion, giving a narked
lack of contrast, good enough though the individually are.

Continued over

Can anyone supply Mike with listings of the following labels?
Stax, Hone Of The Blues, .Swing Tine, Age, One-Derful, Harvey,
Instant and Fortune, . ,
S end th en to 43,St .Leo r.ar ds Road., B eadii 11, Suss esc. Tharks! i

- 6 -

"The sky is crying1' is the same as "Sun is shining", but the
effect is not so stimulating as the Chess effort, due I think
to the fact that the saxophones do not make such an effective
contribution as before.
nRollin and tumblin" is one side where the influences of
Robert Johnson and possibly LIuddy Waters are evident, though
of course the treatment is totally different. Here is an
excellent example of the power and excitement which Elmore
could generate* "I’m worried” is taken at a medium tempo, the
blend between band and vocalist perfection, and this record
stands for all that's good in modern blues.
The next releases frankly, does not come up to expectations.
It sounds as if the Broomdusters have been replaced by a group
of studio musicians, but give Elmore credit, he does his best,
and with only moderate support shows some of his skill with
guitar. ’Done somebody wrong’ is saved from the one monotonous
riff by Elmore's playing, while 'Pine little mama' is back on
familiar "Dus tiny broom!i territory, but this time he fails to
swwep all before him*.*.
After this a far better coupling, with his regular combo back.
A number recorded in 1957 by Shafcey Jake on Artistic 1502,
'Shake your moneymaker’ is a fast number 011 which Elmore
really makes his guitar talk. ’Look on yonder wall' is one of
the best things he's ever done. A traditional song recorded
by, amongst others Arthur Crudup q,nd Junior Parker, .this is
immensely satisfying from both musical and lyrical points of
view. An unknown harmonica player, could it be Sonny Boy
V/illiarason?, combines ve r well with the rhythm group to
provide Elmore with a first class setting to tell of his
affair with a woman which has been brought to an abrupt
'finis’ by the return of her man from the Yferj
’look on yonder wall, hand me down my walking cane,
I got me another woman, and here comes your man1

In his departure he is stringently blunt 1
’your husband he went to the war, and you know it was tough,
I don't know how many men He’s killed, but I know he done

killed enough1

Sheer poetry!
His last Eire release, ‘Stranger blues' and ’Anna Lee’ is
annther good pairing* ’Stranger' tells of trouble coming up
f rm the country to the City. In desperation he sings 5
nrell I'm going back South, if I wear out 99 pairs of shoes,
Well I won't be no more stranger, won’t t>ave no more Stranger's

i blues.
’Anna iee’ is far more conventional in concept, with Elmore
pleading, 'that I want you for my own Anna Lee’.
That concludes this brief review of Elmore's available records.
Whilst the news of his death has shattered us all, we must be
thankful that he was often recorded. Somewhere there may be
tapes available for release, and so remind us, if indee d. we
need it. of the greatness that was Elmore James.

BUSTER BENNETT DEREK COLEER
Buster Bennett is one of the small group of reed players who
seemed to specialize in backing blues singers during the 1930s
and 1940s; musicians such as Arnold Nelson, Oett Mallard, Bill
Casimir and Odell Rand. ;,Iiusician!; is probably a flattering
term for most of these players, as technically they were rather
poor, but they contributed to the zest and swing of the records
on which they appeared.

- 7 -

Buster Bennett is a limited yet immediately recognisable player,
with affinities in his tone and style to Pete Brown. The purpose
of these few notes and partial discography is to obtain help in
completing the background, 'biographical and discographical..
Buster Bennett appears to have arrived on the scene in 1938, and
he recorded with Big Bill Broonzy from then until 1945 (there
are three references to Bennett in ’Big Bill Blues’). Other
sessions were with Monkey Joe, The Yas Yas Girl, Hamona Hicks
and dashboard Sam. The only currently available Bennett on
record which I can trace is French RCA 130-256 by dashboard Sam,
and the recent bootleg Big Bill Broonzy LP.
John Godrichiisupplied details of the Hamona Hicks session, record­
ed the same day as some T’"ashboa rd Sam sides featuring Buster
Bennett, In the Victor files the alto player is listed as Joseph
Bennett, so it would seem that at least we know his Christian
name I
Otherwise very little else is known about Joseph Bennett, except
that between 1945 and 1947 (at least) he had his own trio or band,
The foolowing discography of the titles he recorded for Columbia
is complete with master numbers and recording details (thanks to
Krs. Helene P. Chmura) but it has not "been possible to obtain
personnel data* Can anyone help, please?
Buster Bennett Trio
C4410
C4411
C4412
04413

February, 24, 1945
Co 30001 $ 36873

t worry about a thing Co 30052,; 37560
Leap frog blues
Reefer head woman
Lon'
Broken down man

(C4414 starts a Big Bill sessio n with accompaniment by Big
Haceo, piano? and Tyrell Bison, drums.)

Buster Bennett, and his band
C4465 Circle Inn Stomp-
C4466 Let me love you, baby
C4467 Got too much insurance
C4468 Kellow foot blues
CC04510 Jersey Cow Bounce
CC04511 I want to woogie woogie (by Trio)
CC04512 Don’t Jive He Baby (by Trio)
0004513 Signifying T/oman
CC04661 It can never happen
CC04662 Dive to the botton blues
CC04663 Dog House Blues
CC04664 Let's go fishing .

October 24. 1945
unissued

Co 30013? 37273
Co 30018, 37345
February 27» 1946
Co 30013, 37273
Co 30006, 37071
Co 30018, 37345
September 30, 1946
C‘5^T0S7T8043

unissued

Buster Bennett Trio
CfCTo4792~" Hr Bennett Blows
CCo4793 Rockin' my blues ava y
CC04794 Buster Bennett liedley

You are too beautiful/.*'eary liiverCo 30106,
Hard Luck Blues Co 30100,

June 11_|. 1947

CC04795

Co 30100, 37951
unissued

38043
37951

Buster Bennett and his Band
CC04990 "̂Famous door- boogie
CC04991 Play those riffs
CC04992 Three different women
CC04993 Stop that walking baby

All sessions recorded in Chicago

December 30, 1947Co 301
Co 30132,
Co 30116,
Co 30132,

38132
3817338132

The Post War Gospel Records -A- (cont *) Cedric J. Hayes
.The An&elic gospel_ Singers .with thejDixie Huimi^gbirdg^ As last
plus Ira Tucker, 'J."S/Davis', W „.Bobo", B «Thompson, - ’Dh F gr^np.

- 8 -

AB1 Dear Lord Look Down Upon Ee Gotham G683
AB2 Jesus will answer prayer G663
AB3 Standing out on the highway • G685
AS4 - . In the morning. ,.:± ,-!]V . • • • • . ‘G663 •'
AB5- Glory'Glory Ailelujah G694
AB6 I'm-.oii my way to heaven anyhow - , ; ; r. / ' ■
as last; 2\$w York c., 2/52.- v V
C047587 ' Today (evening'songi) -: Okeh 6858
C047588 One Day -
personnel as for Gotham sessions, The Angelic Gogpel Singers«

c.1955-62.
I'll be alright lashboro 558
Jesus never fails me - -
I’ve weathered the storm • 607
Every Dagc ' -
Touch me Lord Jesus iTashboro 644? LP 7003
YesJ Nobody knows my.troubles , -
All that I heed in Jesus (4rr? M, 659 ;
Out of the depths (Arv-'M - - ? LP 7003
Jesus is a waymaker 673
Iiy swee t home . - , LP 7003
I’m getting nearer - Pt„1 Hashboro 687
I’m getting nearer - Pt„2 -
Goin' over yonder 709
Everybody ought to pray sometime. ' -
lie never left me alone 726
Be sure He'll take care
Yes lie will L.P 7003 .
Other tracks, and title of LP 7003 unknown.
..Angel Voices. ... ■ ; ■ ? - ■ . ; . ■

M120 Look around you brother Kelford 500 '
H121,. I ' ve got; ah interest over there - .
D759 When • the train comes along Derby 771
D762 F.y Jesus is real -

I love to tell the story - Derby 782
When He cones again- -

arr. & vcl.duet by Burner Dene Jordan and Cliffie Hae Spikes.
c.1953

MR-5020-1 Tell the Angels Keteor 501 5
HR-5020-2 "Talkin' and talkin' with Jesus -
Angola Prison Spirituals see Eossevelt Charles, Ton Dutson,

Andy Uosely, Rev. Benjamin E. Osborne/ Robert Welch,
Robert Pete Williams.

Millie Rufus, Edward Jamess Ollie Brow n Bumel Jones (vcl.qtet)
Brother Hoah Folk Lyric FL A6, 77 LA13/13

Roosevelt Charles, Willy Joe, Edward James, Willie I-lcGhee. (vcl.
I'm stranded on the banks of ole Jordan quartet)

Folk Lyric FL A6, 77 LA12/13
Antioch Female Singers

Little Boy ~ Gotham G643 ■
John the Revalator -

The Apolloa . . ,
. ... “ Lord,. Lord, Lord Galaxy 708

Say a prayer
The Argo Gospel Singers c.1953/4
ACA2 113 :DRC30 ”:h_isper a 'prayer Trumpet 162
ACA2115«DR081 Jesus will make things all right -
ACA2114;DRC82 Near the Cross Trumpet 163
ACA2115-DRC83 Goin*’ FnnP . "\

(tp-t.I63.as by tlie Argo Gospel Singers with the Southern Sons
quartet)„ , . • . ■Additions etc, to Cedric J. Hayes, 24 Bodley Ed, Littlenore,
Oxford.

BLUES AND GOSPEL RECORD LABEL PSBUDOimSS (cont) John Godxich
454 King David*s Jug Band (ole)
453 Big Boy Knox (Bb)
436 Jinny La. E w (Ch)
437 Laughing Charley (Co)
438 Sara Lawrence (Or)
459 Leadbelly (nany)
460 Lee 2o Snith (Vi)
461 Bessie Lee (Sil,Bwy)
462 Caroline Lee (Or)
463 Jerry Lee (Her 93011)
46# Jerry Lee (Her 93014)
463 Mae Belle Lee (l-̂ ara)
466 Miss Lee (Conn)
467 Leroy1s Buddy (De)
468 Levee Joe (Cq)469 Lewis Bronzeville Five (Bb)
470 IFurry Lewis (Vo, Vi)
471 Ida Lewis (Sil)
472 Kate Lewis (Bwy)
473 Preston Li 1 liard (Sh)
474 Lillie Mae (Co30k)
473 Charlie Lincoln (Co)
476 Little Bill (Bb)
477 Little Brother (Para,Bb)
478 Little David (De)

?
? Knox
7

Charlie Lincoln (473)
Hudson t;Muddie:i Leadbetter (880)
Thelna Loo & B*. Snith
Trixie Snith (12)
Bessie Brovvn (278)
George Hannah ,Jack 0T Dianonds (330,334) .probV jane Lucas (294,316,332,

488/9,688)
Eliza Christnas Lee (432)
Bill Gaither .
Casey Bill ViTeldon (142,135)
Mabel Sanford Lewis, leader, .
others unknown (no interest)
Walter Lewis '
Viola Bartlette ’
Ida Cox (III3614/5,693)Sanny Brown ?
prob. Charlie Hides (Robert Hicks
brother) (457)?
Eurreal Montgonery
David Aleaxander(not Black Ivory

479 Little Sister (Vars) Irene Scruggs (119,369)
480 Little Son Joe (Vo) Ernest Lawlers (536,703)
481 Poor Boy Lofton (De) prob. Willie Lofton .
482 Lone Crow (Ch) rfillie Scarecrow Owens (361,

(Doubtful if this credit was ~us"edj ,668/9)
““ " " ' ' Lottie Kimbrough & Winston

“ Tsee“"453)
483 Lottie & Her Buddy (Cli)
484 Louisiana Joe & Slin (Ch)
4^5 Louisiana Johnny (Vo)
486 Lovin1 San (Br,Vo)
487 Blind Arthur Lowe (Bwy)
488 Jane Lucas (Ge)
489 Jane Lucas (Vo)
490 Hack & Mack (Bb)
491 Hack & Mitchell (Sil)
492 Aina Hack (Vars)
493 Baby Mack (Ok)
494 Macon Ed (Ok)
495 Estelle Mann (bwy)
496 Martin & Robert (Br)
497 Aretha Martin
498 Blind George Martin (Bwy)
499 Masked Marvel (Para)
500 Ethel Mays (Hag)

W.E„"Buddy"Burton & Marcus
Homan (see 298)

San ilieard (664)
Blind Connie Rosenond

? (294,316,332,465,688) poss.Victoria Spivey
©illy & Mâ ry Mack (640,723,887)
Eddie Greene & Billie Wilson
Alura Mack (19564$,755)
Hay Mack
Edward Anthony
Bertha Henderson
Alfred Martin & JEobert Cooksey

(184,208,706) Bertha Ross (647)
'Blind Blake (89,91,336,372)
Charlie Patton (590,597)
Monette Moore (613,823)

501 Ukelele Mays (Para,with Danny Snail) poss, Harry Mays
502 McCoy & Johnson (Vi) Menphis Minnie & Joe Johnson

C^7X75I4,757) ~503 Violet McCoy (Aj) ' Viola McCoy.(174,398,400,411,
, s 819,822,830,843)504 Euck McFarland (Para) Thonas McFarland (46)

505 Brownie McGhee (nany) Walter Brown McGhee (116 862
. 86#,875,886,888/9,892) 5 “*- 10 -

506 Elders Eclntorsh & Edwards (Ok) Lonnie Eclntorsh & ? Edwards
507 McKenzie & Crump (Para) Billie EcKenzie & Jesse Crump(73)
50$A Bill HcKinley (Â C) prob. Jazz Gillum (265)
-508. Black Bottom KcPiiail (Vo) ?
509 Eellow Boys (Vars) Big Bill Broonzy & Steele Smith,

Broonzy & Prank Brasswell(see 353)
510 Memphis Jim (supt) - Georgia Tom-Dorsey'(262.331-5,

5 16S 622,625,700,7119 755)
511 Memphis Jimmy (Vi,3b) James ’Beale Street* Clark
512 Eeraphls Joe (Vo) poss. Joe Byrd
513 Eemphis Jug Band (Vi,Bb) various combinations of Vill

Ok) Shade, Bill ’-'eldon, Ben namey,
Charlie Polk, Vol tit evens, Charlie Biirse,
Eiltori ?LObie, Jab Jones, Charlie Nickerson, -
Ham Lewis, Charlie Pierce, Robert Burse &
poss. others (145/6, 193,518,600)

514 Memphis Einnie (i.any) Eaiden name Einnie Douglas, 1st
married Bill v-eldon, 2nd Joe
EcCoy, 3rd Ernest Lawlers (271?
502, 750)

515 riemphis Lose (Br) Georgia Tom Dorsey (see 510)
516 Memphis Sam & John (G-e) Sara Tarpley & Ivy Smith acc.Cow

Cow Davenport (63,359,746,779)
517 Eemphis Sanctified Singers Bessie Johnson & unknown vcl.

(vij acc. Will Shade "
518 Memphis Shieks (Vi) Eemphis Jug Band Group (see 513)
519 Memphis Slim (Eany) Peter Chatman (877) ,
520 Eidnight Pour (Sil 3569) Elkins-Payne Jubilee Singers(707)
521 Eidnight Pour (Sil 3575) Norfolk Jubilee Quartet (218,254,

438,441,546s 560,713,786/7)
522 Eidnight Ramblers (Vo) pose-Big Bill Broonzy group (353)
523 Lizzie Eiles (Many) Elizabeth Eary Pajaud (maiden

name Landreaux),
524 Eiller & Rodgers (Ge,Para)Al Eiller & ,..Rodgers (120,

341/2,616,837)
525 Jim Killer (Vo 1735,1741) Buddy Eoss (554)
526 Jin Hiller (Vo1 1737) Georgia Browns (254)
526AMaybelle Miller (Para) prob.Bessie Mao Snith(99,654,733)
527 Lillian Mills (Ge) Lillian Miller (305)
528Violet Mills (Dno) Julia Moody (785) .
529 Miss Franlcie (RosBa) Jane Howard
530 Mississippi Blacksnakes(Br) ? (756) .
531 Mississippi Jook Band prob .Roosevelt Graves.Uaroy Graves

(He,Hilt)
532 Mississippi Matilda (Bb) ? ■
533 Mississippi Moaner (Vo) Isiali Hetties .
534 Mississippi Mud Mashers(Bb) Unk.vcl,quartet acc.gtr
535 Mississippi Mud Steppers(Ok)poss.Mississippi Sheiks (542)
536 Mississippi Mudder poss. Char IT e “Ba vis""C5 W75& 5)’ (Papa Cliarlie) (De)537 Mississippi Mudder (De) ' Joe McCoy (.sec 445)

(Mud Dauber Joe) '
538 Mississippi Mudder (De 7822)poss Charlie Davis (see 536) or

; . poss Joe McCoy
539 Mississippi Mudder (De) is of course Jimmie Gordon

(Jinnie Gordon)
540 Mississippi Quintette.(Her) Biddloville Quintette (74)
.541 Mississippi Sarah (Vo,Bb) Sarah Watson (Daddy Stovepipe*s

wife)
542 Mississippi Sheiks (many) Various combinations of Bo Chat-

nan, Walter Vines on, Lonnie Chat—
nan, poss,San Chatnan & Charlie

. McCoy (216,535) .543 Mister Forty Hine E.D.H.Johnson
(V01piano acconpts)

544 Moanin’ Bernice (Para) Bernice Edwards
545 Mobile Pour (Co) Birmingham Quartet (75)
546 Mobile Pour (Her) RTorfolk Jubilee Quartet (see 521.)
547 Monkey Joe (VoBb) . Jesse Coleman

- IX -

CHICAGO BLUES NE^S BOB KOESTER
Big recording sessions recently at the Copacabana on Roosevelt
Rd. featured I!uddy Haters, Buddy Guy, Howlin’ V7olf, Millie Dixon
Otis Spann? James Cotton etc. for Chess. Album(s) when issued
will precede a national tour of these artists and others...Chess
also-will soon issue another buddy Waters.reissue IP. VJ engaged
in a series of’Tiarir-Elues "record dates soon with presumably Reed
Hooker,, etc... .Ilercury just issued a Broonzy IP with some of the
folksy sides but several of the more bluesy things too..Sessions
at the Fickle Rick 1 on Tuesday nights continue to feature top
blues from contemporary and older period. Big Joe V/illiams ,
John Estes, Sunnyland Slim, little Brother, Huddy Waters, J.B.
Lenoir, Homesick James* lazy Bill Lucas, Hashboard. Sam, Jazz
Gillum and Honkey Joe, besides unrecorded or forgotten men like
Arvella Gray, Daddy Stovepipe, Ilaxwell Street Jimmy and James
Brewer. Some of Pete Welding's discoveries too: Jimmy talker (p)
John Lee Grandison (g) etc...Host interesting rediscovery was
John Henry Barbee whom Willie Dixon has known for years, without
knowledge of his fabulous 1939 Vocalion record. Big Joe
"fingered" Barbee and Pete -'elding is recording him for
Testament, his new lable...Testament has just issued it’s first
album, Long Steel Rail by Bill Jackson a Baltimore singer who’s
going to^be a big surprise for the folk-blues fans.«.Future
albums will include anthologies of spirituals old blues, . ’
contenporary blues and an album of boo gie woogie duets and
solos by Erwin Heifer and Jimmy Walter. V'ednesday night blues sessions begin July 31st at Paul' s' Restaurant, "villa Park
(a far-west Page City suburb) with Big Joe and John Lee Grandison
Apparently-Kercury has purchased Fire-Fury-Everlast label, buddy
now at Peppers, Howlin’ Holf at Sylvios, Junior T7ells at
Theresa's, Otis Rush apparently at the Copacabana. Huddy and
band to play the Honter'rey Folk' Festival. John Hrencher is the
one-armed harp player playing Haxwell Street on Sundays. He
used to work with the String Wizards at Cotton Club, E. St.
Louis back when I first heard ’loud city’ blues in the raid-50s«
Yank Rachel! to play at Gerdes Folk City - Yank sa?,rs he met
Johnny Temple down in Ilemphis. Sunnyland SlimHiayî liLeniad a ball
in Europe, but the pace was too fast. You know of course about
Big Joe’s European tour September 25 - October 25...Joe may
' open a chicken-shackwith-blues when he returns - he’s a hell
of a fine cook! B.E, August '63*

Autumn Releases Arhoolie Presents Pev/ _Blu.es LP ’_s
R 2005 - Guitar Slim and Jelly Belly.
R 2006 ~ Texas Blues - Volume 1. (Re-issties from Gold Star, with
. Lee Hunte r Lil Son Jackson, Leroy Ervin, L.C.V/illiams,

Thunder Smith, Lightnin’ etc.)
F 1012 - Blues n* Trouble - Volume Two. - ‘
R 2007 - Lightnin’ Hopkins (Re-issues froth Gold Star}
F 5003 - Louisiana Cajun Husic - by The Llackberry Ramblers,
Five dollars each, buy three get one free. Postage 50cents each
record. All should be obtainable by September - all carry
highest possible recommendation from ’B.U.1. R 2006 is of
especially great interest, featuring a s it does some of the
finest in post-war blues. These, and the rest of the Arhoolie
catalogue (some we coverec] in ’B.U. 1 2) can be obtained from
Arhoolie Records, P.O. Box 5073. Berkeley 5. California.

- 13 -

!iBlues Unlimited" Numbers 1 & 2 are completely sold out, and nos.
3 & 4 strictly limited (heh heh) in quantity, -;rhy not send your
six-issue subscription,, just to make sure? But please no more
U.S.A. cheques! Honey Orders are so much easier and quicker.
IT ext Issue will include a very fine feature by Paul Gar on on
one of the finest hew discoveries, the great mandoliniest Yank
Rachell, ’Yank Rachell in Louisville1, also features on the
'Southern Blues Sinigers ’ etc. etc.

IVM B BIG SUIIP LOWERS by JOHN GODPJCH
Readers of "Vintage. Jazz Mart” nay have noticed v/ith interest;
in their last issue, a Paranount test under this credit^adver­
tised by I.lr „ Duncan ii.llerdycc ? and nay liave viewed this iten
with excii-enent, hope or even dow;u?ight sceptisn] It went for
a fantastically high figure to Mr.Graham Irish of _ the U..SftA„
If anyone knows his address or if he reads this, ±*d very.nucli
lilsre to get in touch with him regarding another Paranount,
by Side-Wheel Sally Duffie.
In response to ny eager enquiries, Mr*Allerdyce nost obliging­
ly let no have the history of this record, which was owned by
a friend of his, and who related itTs discovery as follows?
"I picked up the Paranount test in a Brooklyn junk-store in
the early 30s along with sone Harry Dials, Jabbo Smiths, Noones
and a stack of assorted blues singers, all at five cents apiece
The owner was so pleased to see sone one buying instead of sel­
ling, that he offered ne a free bed! She Sunflower has a very '
rough voice, but mrlike nany blues singers has an astonish­
ingly good sense px rhytlm and harnonics:9 There is an excell­
ent guitar player—not the vocalist-whose style reser.bles to a.
certain degree Barbecue Bob? but who incorporates dazzling ru­
ns in hq.s repetoire 5 the nearest comparison 1 can nake is <X0-
hrry $5?9Cyr? s playing 011 Little Derek Christians ”My Blue-He­
aven1 ! 1 During the record the vocsilist says | "Those; pic king
fingers sure do knock ne out, Raribo (or Randall?)”’. • .
A few years later L y/as fortunate to.neet an exe&utive of the
defunct Paranount Conpany at a party * Is d always been fascin­
ated by this Big Sunflower record, and I asked hin if he had
any recollection of the singer. To ny delight he replied tha^
he renenbered hin quite well, but could$*t recall any guitist*
Apparently iphe Sunflower was a very big, powerful, light-sk­
inned Negron The nan said he appeared to be exceptionally well
educated for a colored nan of the period, and had a quick wit
and sense of hunour0 He distinctly renenbered hin saying that
nost of the things he did were his own compositions.,, so pres-
unably “High Taller Blues” cones into this category', Tlie nan
went 011 to say that he had the impression that the Sunflower
was nixed up with run-running and boot-legging - he always .
had plenty of money and never seemed unduly worried about pay­
ment for recordings He also recalled him- saying that he reco­
rded f or, -tw o other c ompani e s-Ener s 011 and p 0 s s ibly th e Radi ex,
Van Dyke, G-r.ey Gull tie-up, but as far as he knew they hadnft
been issued11. ;
Sone story! There nay be other Big Sunflower sides about then,
but this is the first we’ve cone across anywhere. Here are the
details of this one test, as far as we can give* Unfortunately
the master nunber was all but obliterated,, but appears to be
as given below, after pencil rubbings etc’*.* .
The Big Sunf lover % vcl acc„ unknown guitar’I Chicago c'.Ilay
2 13 0 6 -1 High Yaller Blues Para Test 1929
Note? There is, in^Mississippi, a township of Sunflowê 'i
Also a Sunflower river * A connection is not inpossible'a •

THE LBiiDlffiLLY SQftTGBOQK — Edited by Moses Asch & Alan Lomax.
96 pages, illustratecC Fron 0AK PUBLICATIONS, 121 W.47th St*.
Hew York 36, N.Y. U.S.A. Price - I dollar 95 cents
Contains over 70 songs by Huddie Leadbetter, with guitar cho­
rds's Direct nusical transcriptions by Jerry Silverman. Also
pieces by Pete Seeger, Wooqly Guthrie, Fred Ramsey & Charles
Smith, No nore can-be said. Highest possible recQonnendation
to Leadbellŷ .entliusiasts, folksingers/guitarists, or ju$t
blues lovers* . . Mike Leadbitter*- 12 - ---------------

DEIMiRK I M S fron Delmark Records, 7 West Grand, Chicago, 111,
Foreign rights. licensing of Delmark masters is proceeding In
England DL~60lf603 & 604 have been leased to Esquire? two were
issued in July* DL-602 will be the first issued under a first-
refi^al contract sighed recently with Doug Dobell, q£:i77"Recor­
ds jv* 604 & 605 were recently issued in the States., *606 will b?
pleased soon with 607 & 608 following in October and November*
»0 We've edited an LP of unissued material from the Jay Dee Short
/Big Joe date of 1957 for future release * Included are two tra­
cks ijrith vocals by Short, an instrumental & seven William8s,yp-
calsV Hoping to include other Short tapes rumoured to exist,,«•
George Mitchell who discovered Peg Leg Howell and recorded him
for Di/~608# also has'"located Buddyl.IosiTand will record li^,4n
Atlanta in September under terns of an exclusive contract,.V*
The Sleepy John Estes has proved the fa^^st^selling Delmark
ever had - another IP is in preparation* »VI5> copies of this , ■
recently went to U.S„Inf ornation Libraries all over the world,
A two-colour catalogue listing 17 albums will be issued by Del-
nark in September - the k at the end is by request of a leading
musical, instruement carte’ll J
Dir* 601
DIr-602
D]>603
Dir* 604
D]>605
DL-606

DL--607DL-608

Speckled Red
Big Joe Williams & His 9

String Guitar ■.
with Hanmie Nickersons Kno-
clcy Parker & Ed Wilkinson
Big Joe Williams with
Hanson Knowling (bass)
Gurtis Jones* Texas Blues

& piano
Tank Rachell*s Tennessee

Estes, Joe Williams ,Hammie Nixon (lica* jug)
& Mike Bloomfield

Nothing But The Blues — Roosevelt Sykes
Peg Leg Howell (Titles undecided) Rec'sAtlanta, Ga:;

Dirty Dozens
Piney Woods Blues
The Legend Of Sleepy

John Estes
Blues On Highway 49
Lonesome Bedroom Blues
Mandolin Blues .
Jug Buster

■ HERITAGE BACK Iff BUSINESS t
Good news for lovers of all good Jazz Musitf® ,Tony -Stan&ish*s
very fine label is recommencing in Australia, Issues yet decid­
ed include several of great blues interest# More to come*
H«30I Snooks Eaglin (vcl.g) 7" IP,- ‘ 6 tracks* .
H—302 Country Blues Anthology Vol«.I - tracks by Ki Ki Johnson, ,
■. Xenon, TjETTSell, Sin Jackson, Teddy Darby, Clifford Gibson*

H—303 The Georgia Blues Vol9I — 3 tracks each by Georgia $lim
and Papa Peĝ Leg', ,

7" IPs 21s $d each*: Overseas 2/6 exfcra P&PV U*S.A, 02:;85p.paid.
H-I203 Negro Religious Songs - titles unknown just now.
Details of the above and orders to? HERITAGE RECORDSs
PaOtBox 5S2D, Elizabeth Street, Melbourne., Victoria.‘Australia’:
ORIGIN OJL 5 ”THB MISSISSIPPI BLUES" 12” IP 16 tracks...
Bukka White
Willie Brown
Kid Bailey
Robert Wilkins
Mississippi John

Hurt
William Harris
Skip Janes
Son House

04,98 p.p.'
The panana limited/Special streamline
Eurure blues/M & 0 blues
Mississippi bottom b.lues/Howdy blues
Thatcs no way to get along/I do bljies
Louise Collins/

Got the blues, can4t be satisfied
Bullfrog blues/Hot time blues
If you haveft't any hay,/Hard time

killing floor blues
Preachin* the blues.pts, I & 2

From.'; The Origin Jazz Library, 59 Rensen St„ , Brooklyn Heights'.!
New York. U* S. A. Another great? re-issue album.

- 14

LuTEST ALBUM KETIMS
Big Joe Willians & His 9 Stripy Guitar - ’’BLUES ON HIGI-NAI 44"
Delnark DIr-604 Esquire 32-191
Highway 49~I; Poor beggary Blues left Texas ?y 13_Highway; Down in
tlie bottom; Overhaul your nacliine5 That things in town-I? Walk
on little girl5 Tiajuana blues? Highway45 blue?; Arkansas woman;
Pour corners of the world^I; — Joe Willians vcl*& 9 str„gtr*_
with Puanson Know ling bass'on tracks -I* Price 37/6 in U„K. .
This is Joe Willians fourth LP, and the first to be generally re­
leased in Britain5 one hopes that this will bring his talents to
the wider audience they deserve* It is in nany ways the best of
the four,,but this is a hard atatenent to nake, all of then are
excellent,
No one would clain that Joe is one of the great blues originals,,
Many of his songs are taken fron other singers, or the public
donain of tlie blues, but Joe is original in that his versions .
are never copies? he brings to each one h^s individual persona­
lity and reshapes it within his own style*
His style has changed over the years* Not so nuch in his vioce
as in his playing* His voice is still powerful, but husky now,
with rough edges which nake his singinj even nore noving. The
guitar on #Lie .1935 records was wild* prinitive and exciting. It .
still excites, but the wildness is nore under control* The prinn
itiveness has natured in*f;o a well-developed, instantly recognis­
able, full acconpaninento All thê elements were there then (Con~*
pare.tlxis 'Highway 49 with.that 011 Prench RCA) 3 the ’slapped’
bass, the rapid, ringing, treble triplets5 but now there is nore
coherence and a considerably fuller tone, ng doubt due to the
extra three strings added to his instruments
Undoubtedly the greatness of this IP is because of the fact that
Joe’s wife died shortly before the recording, tliê e is nuch nore
personal involvement than in any other <?f his IPs, with the exc­
eption of "Greystone Blues" 011 Arhoolie, "Poor Beggar'1* a nost
superb trapk in spite of a string going out of tune, refers to
this event*, The enotion is intense, the-tears very n.ears

"Please take care of ny baby, ’cause my v/ife is dead and gone*
She died in Mount Pleasant, Texas, (too sad)

Poor Joe don’t know right fron wrong!" .
Joe could not sing this verse on the renake, it was too..painful,
and Koester was fully justified in issuing this version.
There are ifour blues in this albun directly concerned with Joe's
wanderlust. Three.(with Highwa# titles) are descriptive of his
travels - "1 3" being,a striking description of driving through a
storn, with'one line, but not the whole couplet j taken fron
"Backwater Blues"* "Pour Corners1* is not a travelogue, but .sugg­
ests the reasons,- restlessness, insecurity, wonan-trouble3 for
Joe’s travelling'* "Blues Left Texas" contains sone unusual guitar
figures. Koester suggests the influence of Jefferson, but it., is
hot very apparent, there, is far nore of Ĵ oe’s typical guitar'*
A fine track indeed this, and what is impressive about it in
the last three chorouse? when the tenpo of the. acconpaninent is doubled, is the tension,
"Down In Tlie Botton” is Bubble Bee Slin’s tune but 110 copy, and
"Overhaul Your Machine" (frequently recorded by Joe) perhaps has
it’s origins in Robert Johnson’s "Terraplane Blues"* "Walk On
Little Girl" is better.,known as "Sail On", and is perhaps the least successful track,
Joe does not sing blues as slow' as Lightnin’ Hopkins for example
but there is only one f$st nunber here? "That Thing's In Town",
This is a ronping stonp* "That Thing" is a mysterious affair-

- 15 ~
Continued on next page.,...

possibly related to "That Stuffr* which was borrowed on -earlier
records - and is clearly sexual, The lyrics are repetitive, un­
fortunately but it swings . nightily with Knowlings impeccable •.
bass lending full support. Joe does not TIEED acy,other accompa­
niment, but Knowling always seems to inspire him, As a swinger
there are few to equal Big Joe and Knowling fs firm foundation
keeps the tempo fron accelerating, unlike Jelly Joe Short on the
first Delmark ItP on which,"Good Morning Little Schoolgirl'11
almost doubles it's tempo.
This is a superbly played and recorded album, and one which I
thoroughly recconnend, Every blues lover should give it a place
of honour on his shelves. If a better IP is.,.issued in Britain
this year I shall be suprised and delighted’, ,. ■RT̂PTnTA'DTI TTnT,T,l.m
MISSISSIPPI JOBH HURT (vocal, 6-string gtr) Piedmont I5I57
Avalon blues/Richland wonen/Spike driver blues/Salty dog/Cow
hooking blues/Spanish fandango/Casey Jones/Louis Collins/
Candy Han Blues/My creole belle/Liza Jane/God's unchanging
hand/Joe Turner blues, . 6 dollars post paid UK,
Readers will no doubt have read with interest the feature in
the last B,U, on John Hurt (B,U,4 page 3)„ During the last few
years there's been much speculation about him - often heTs been
thought a white singer I How hefs back he make a fine addition
to the group of rediscovered artists from the pre-war era.
This album is compiled of some pf his old songs, and others he
"never got around to recording". Comparison between the old &
the new is' quite rewarding - several of his best numbers. are
now available on're-is^ue - "Stack-0~Lee"&nSpike Driver", th$
two just out on Origin* Comparison shows very little, if any,
decline in his ability’.
Most of the songs are familiar, but Hurt* s extremely simple
treatment gets more from them than most. The first.track, one
of his old numbers, is- a survey of the,early years, accompan­
ied̂,, quite beautifully by his melodious, flowing guitar passa­
ges', "Richland" and "Spike Driver" are similar in conception,
and the latter gives us a chance to,see how much or little
different he is than he was in 1928* This track is shorter by
far,than the Okeli version, but I defy anyone to judge it infer­
ior, 011 any but sentimental grounds - the "old" is superior to,
the "new" is not applicable here, His voice is just as, express­
ive as it was then, he doesn't need to shout his blues, there
is far more expression, in his wistful, soft'tones than in the
fiercer commoner forms,
"Cow Hooking.,Blues" is a remarkable t^ackk, one of the best
of the album, Fine interesting lyrics, on a common the^e of a
nan whose woman has strayed; whose "cow,1 s been hooked". The
verse patterns are^very interesting, and John*6 guitar more
eloquent than ever’, .
Side TWo opens with two well known,folk-hero songs, two legen­
ds "Casey Jones" &. "Louis Collins", The. former features the one
track^backed by a.12^string guitar, and Hurt certainly can T
play it, .without losing any of his delicate precise fingering*
Tis song, of course, is a favourite with the ‘white folk set*
from Jimmie Rodgers to Guy Carawan. whp manage to turn it
into a heart-rending sentimental piece. Hot so Hurt, "Casey"
is a hero, and dies a hero's death, his on4y regret, that there
was; "one more line that I'd like to rides,,*"Louis Cpllins" is a
Similar theme, with the guitar even more expressive, "Candy Man"
another old song,: and "Creole Belle" are not strictly blues,
but are nevertheless quite striking performances, "Joe Turner"
is a theme immortalised by Big Bill and Lightnin* Hopkins ha?
few lyrics..............Continued on next page’.

16 -

KIHGS 0? Jin: ThEhVS-SThlhG - Various Artists - PITCDHOET 13159
Blind ..Willie I'dell; Dark Night Blue -liana let me scoop for you/
Ain’11’ it . graiidT̂ foTe a Gferi sti an/loving talking "blues =;../'■/■ -
Seth Hichardo Skoodeldum Poo/Lonely Seth Bluest fillip Baker;
No No Blues? Barbecue Bobs How ’ long pr e ety maina/l̂ ar beeue Blue si
G-eorge Carters Ghost woman. blues/^eeping willow blues*. ■
Charlie 'Turners; Kansas City Bog Walk- Charlie Lincoln;Depot Blues/
Hama don’t rush Tf:e= v /;" //■■■/ : ./"■’/'" ”/. ’■ 7 .;■■■■■■. v ■'. / >:; ' / .
The twelve string guitar is not well represented on re-issues
s o .farf though most blues lovers will have heard it1s volumenous
sound on records by Lead Belly, Jessie Fuller or other modern- :: .
day 'issues. It is simply,; a ’doubled-up' version of the 6-string
one, six ’pairs’ being tuned tc th/e same pitch, giving.a full
depth, a greater volume, and therefore, used by an expert,
richer backing. It’ s recent/ pô iil&rlty has- caused Piedmont to
issue this collection of masters fron the 30s and earlier. The
re-recording is excellent, the music nothing short of brilliant. :
riclell will: be familiar to many new :collectors, and is the only /
artist recorded post-war. These sides show him at his best, the
two ’blues’ being the best tracks,/sung with savage Intensity ;
and illustrated by positively beautiful guitar work. 'Scoop* is
a rhythmic gig, Y/illy trying to * scoop' his woman off her feet
into bed, the woman having all the answers - ’Couldn't let you
do that* baby ’, and the result is very numerous. The ’woman1
here-is his wife Kate, who joins him also on the spiritual,
’ain’t it grand’, but this suffers somewhat from the repetitive
lyrics, though both are In good voice. ; > ■
Two of the finest tracks are by Seth “richard. These are all he
made, but both are very good, ’Skoodelcium’ being similar stuff
to 'Scoop’,: very strong; rhythm!cally« /; ’Lonely Seth/ Blues’ is a . :.
masterpiece, sung with: great conviction over superb swinging,
ahd very unusual guitar figures. The track by Vi Hie Baker ends
Side 1 on a great nbte, a standard 12“fcar blues played very
fast and accompanied by Ii.olli.ng Knife-guitar in the Georgia
manner, very//similar/but more loosely than Barbecue Bob, who
starts; with twe tracks on Side 2. Bob made,a lot of records in
a very short time, some are very very beautiful, others somewhat
’■••ll. ’Hama’ is not one of his best, being an early ’Corrine',and
played without the enthusiasm or bits cf, say '!F6'- day cheep' '
or ’Motherless Child’. However, ’Barbecue Blues1 is undoubtedly
one of his very besjt, actually his .first, and contains some most
interesting lyrics ,[also proving him a very; imaginative /guitarist .
He sings 11 know I air.’ t good-lookin::, ’, teeth don’ t shine like
pearls, so glad gocd-looks don't take you through this/ world’
with /a conviction and emotion far exceeding his later recordings.
George Carter is very interesting. These tracks are terribly/
rare and Carter hinself a conrolete unknown. ;’Ghost Womah' tells
of a me e t ihg in a ceme tery, hthe mood ■ through out one; / of lonely
reflection. A most moving performance lacking- -the fortitude of
most blues verse, and also is his ^Weeping Uillow Blues’.

-17 -

but/contains some of the finest guitar work on the LP, simple
in sould, but highly complex in execution. The instrumental
’Spanish;fandango1 and the two-in-one track 'Jane-Hand’, which
show off; John’s ability as a harmonicist, are relatively
umimportant, but prove that all-round, John Hurt, a simple?- yet
inventive musically? folk-negro, is one of the finds of this
decade. It is something to reflect that he hasn’t worked
professionally for thirty years, but returns, as if he had never
left', an interesting, soft yet powerful singer, and a guitarist
of great ability. This album and the one below, can be obtained,
p rice 6 dollars, post paid, from;;■ Husic liesearch Inc., 2C23 N.
Woodstock Street, Arlington 7? Virginia, U.S.A. ■-■--■./■'

/ ' /h:/.' ; ■ SIICON A. ffAPIER.

THE DIR2T DOZENS - ''SPECKLBI) RED (vcl.jmo) : Esquire;: 32-190
The dirty dozend/The riglit vstriri0* but the wrong; yo~yo/If you* ve
over been down/Wilkins Street stomp/Cow Cow blues/Red’s boogie
v/oogie/Going down $low/Highway 61 blues/After dimer blues/
Crying in m$t sleeps ; . Price 37/6d .
Those recordings are by Erwin Eelfer cf Tone records, aipd thr—
ee of his nasters arc available in England on C ollectorV , They,
must be the worst three! These selections are far better, wor­
thy; of the nan, Spccklod Red, whose î ane goes back to the early
days of barrelhouse and boogie musicRed is still a great pi­
anist, as his new version of ;t Wilkins Street Stomp” suggests ,
and his hoarse humourous voice can still call the !!DozenstJ as
incoherently as before0 There's no doubt that heTs at his best
on these faster numbers, and on nYo~yo" he sounds more like his
brother (Piano Eed) than -;7illic does nowadays.; *?C!ow Gow15 ang.
"If Xousve Ever Been Down1'1 are more standardised than usuaij.,
but t!io instrumental passages are; gui$e beautiful in parts*. Red.
still uses his mo$t eccentric styling? sometimes with 8, 10 or
3:4 bai?£r throTTh: intf jand hiDv^R^d^n; Boogie f las; ;a~ f air: ohcrD '<?£
thic*v one of "his - :bgc£; off or to; id "Crying In;£v /Sloo^’-r̂ horG his
han zmch more impact than usual, and his piano rolls out a simp
le yet highly effective accompaniment, featuring some delicate
treble workj. erhancSed perhaps by the fact that he*s playing a
Steir.way f "Going Down .Slow” is from the same date? and- in: spite
of being such a well-hackneyed piece 3 Red, gets novo out of it
than most of the ne^~wavea nAfter Dinner 'Blues11 worre told is
a piece Re d play ed between re cor dings s o s as; a , result:; it1 s ■
ra&her less :rugĝ d (than usual -?- but soft\ or hard j in time or
out; Speckled,Sed will be delighting us: by his placing for nany
years to come 9. and 1 hope, making more records as good as this one» ■; •••• ..

SLTPIEMENTARY ISSUE - with "Blues Url.ia1.ted Fc» 6 c / ■; FP~JE
A supplement of several pages will be published and sent fre<p
to all subscribers and advance-order agents, .jazz shoos: etc',
who selI^tBOTnT^will corrbain an index to SSBU‘ a ■ compl«
etely revised Jnr* Parker discography, additions to .many alr­
eady published discos - Howlin* V/olS, Billy Emerson. Frank
James, etc*.,.- and other bits ancL pieces relating to the first
six ;jBUfs,!V V/e cannot aifford to publish extra copies., so make
sure of this invaluable aid to ;tBUn - ORDER ¥QW i \ \ ' ■

Charlie : Turner * s "K,C, Dog Walk” is sonething of a. highlight.
One of the most complete solos I*ve heard, £he 12--stringer_ is .
shown to î J s best eff ect ? to shouted encouragement fy.om Win­
ston HolmesV Each chorous has a subtle change of .nood, on two
he seems to obtain what sounds like a bottleneck, still not .
missing :.a.rnote or a beat he 4.0s es> it again? quite a consider­
able feat0 ; . :
It has been suggested quite reasonably that Charlie Lincoln^
may be Barbecue,30b1 s brother® Whether or not, he is very lil̂ e
Hick& oh record^ perhaps a little nore subdued? more intense3
but by any standards a,fine performer? ”Dep01 Blues1! being the
better of the two here;. . . .
So *wp liave here a wonderful array of old recordings,- contain­
ing some b£ the great singers from a period of great blues de­
velop ement,, Four are Georgia artists,; three from Atlanta, and
the IP is useful as ; an indication pf the I2«-‘String style which
was developed and flourished ^ere* Above all, to.the collec— .
tor, it makes available some very rare recordings, ' of some of;
the best singers; ̂ o used the; 1 2-string-:guitar:̂ Tp anyone- int>r
erested in fine country blues, I tliorouglily tecommend this IP;

; - ; ■ r; ' - ■ simof a . î pier.

BLUES UNJjE.H'TEDj 38a Sackville Road, Bexhill-or-Sea, Susse^J

