

JIMI TOP!

Inc late, great Jim MENURIA emerges with I in the NMS singles chart this week with "Voodoo Chile," which is issued at 5s, insteed of the usual, higher price. Maybe it's a good argument for cheaper priced singles! And it's a max-single with three titles: "Hey Joe," "All Along The Watchtower" and "Voodoo Chile," £100 worth of KINKS ALBUMS must be won

MARY HOPKIN

JONI MITCHELL

FLE RICHARD

NEXT WEEK

DAVE EDMUNDS
CORRECTS FACTS
ABOUT HIMSELF

NEXT WEEK

THE UNCERTAIN
WORLD OF THE
KING CRIMSON

The McGUINNESS FLINT line up is (I-r) BENNY GALLAGHER, TOM Mc-GUINNESS, GRAHAM LYLE and DENNIS COULSON

EX-MANN TOM MAKES COMEBACK WITH FLINT

THE nice thing about the charts at the moment is that the fastest moving records are the most original in sound. Not the least of these is "When I'm Dead And Gone" by McGuinness Flint. The mandolin played by Graham Lyle is what makes this Band-orientated number a bit record.

played by Graham Lyle is what me hit record.

The group at the start was Tom McGuinness (ex-Manfred Mann). Hughle Flint (ex-drummer with Alan Price, Georgie Fame, Alexis Korne, and Chicken Shack), and Benny. The latter two were signed to Apple as a songwriting team and wrote many songs for Mary Hopku, and are now an integral part of McGuinness Flint and have composed nine of the elevent tracks on the McGuinness Flint.

McGuinness Flint.

McGuinness Flint.

McGuinness Flint.

McGuinness Flint and have composed nine of the elevent tracks on the travelling round the country together giving people a good time with their main on McGuinness. The most lequacleus of the fivesome, doesn't think of himself as the leader any more than Manfred was the leader of the Manfred was the leader

rather than anyone else, but we can all answer questions!" he said.

said.

The group have been together rehearsing for six months, aithough the control of the contr

ENTIPEDE trip. Top left: GARY WINDO plays flute for EY, ROBERT WYATT and KEITH TIPPETT. Top right KEITH TIPPETT relax, Bottom left: on the bus of a min JULIE DRISCOLL and KEITH TIPPETT TOP I and KEITH TIPPETT. TOP I jam session, featuring GARY, 2001 and NICK EVANS on the bus a lam session, featuring GARY, 2001 and NICK EVANS on transmission a rave-up on stage (I to r) MAGGIE NICHOLLS, JOOLS, MIKE PATTO 2001

MAVIO the charts

MOTOWN SPINNERS WITH WONDER HIT

DACK in the days before bootleg records were popular, record buyers often paid astronomical amounts of money for hard-to-come-by dises by American artists. One of the most sought-after was "PII and Always Love You" by the Motown Spinners, which sold for upwards of five pounds in some areas!

Prices aren't quite as high for singles nowadays (though they're singles nowadays (though they're singles nowadays (though they're coloured group makes its NME Chart debut this week with its latest release, "It's A Shame" — as number partly written by Sterie Wonder who also produced it.

Who tourd with the Marvin Gaye Revue," recalled member Bobby Smith, "but things eased off a bod wedevised a new act which in cluded impersonations of other woy ears and then it was on the now defunct Tri-fi label, owned by Tamla chief Berry Gordy's sister, Gwen. The Motown boss took over the

group, wrote for them and produced their first hit. "Truly Yours."
"We toured with the Marvin Gaye Revue," recalled member Bobby Smith, "but things eased off a bit and we devised a new act which included impersonations of other groups. Because of one of the impersonations we became known as the Brown Beatlest!" On tour with Stevie Wonder a few months ago, the Spinners heard that the singer had a song for them, so

The MOTOWN SPINNERS, BOBBY SMITH, PERIUS JACKSON, BILLY HEN DERSON, HENRY FAMBROUGH and GEORGE CAMERSON.

they had a chat with him and cut "It's A Shame." They also did four or five other numbers, one of which is being considered for the next single.

ngle.
The Motown Spinners — the Motown" prefix was added to void confusion with the British folk

group — have just recorded an album called "Spinners Second Time Around," which EMI is to issue Time Around, here shortly.

FRONT ROW REVIEWS

BEACH BOYS OWN RIOT

THE Beach Boys have lost none of their fire when it comes to stoking up some rock'n'roll flames, At the Hammersmith Odeon they ripped off their 45 minute act with Ledbetter's tambourine-river music, "Cottonfields," from their "Sunflower" album, with Jardine betting it out.

Later they have a great time with their freak-out version of "Riot In Cell Block No. 9," with Mike Love leading the rave-up and the repetitive line "Thore's a riot going on "stirring up the excitement.

The Beach Boys were augmented by 2 trumpets, 2 saxes, bongo drums, plane, guitar and tambour-drums, plane, guitar and tambour-four — Bruce Johnston (who was late because he'd been to the loo, he said), Alan, Carl Wilson and Mike, in front of Dennis Wilson at the drums.

They really attack their numbers and inject a happy sound into it. We were treated to the song that really got them away here, apart from the surfers, "Sloop John B," and such good things as "I Can Hear Music," "Country Air," "Good Vibrations," "I Get Around and Vegetables."

Vibrations," "I Get Around" and
"Vegetables."

I liked Bruce's "Tears In The
Morning," the new single, and
Dennis descriting his drum kit for a
bean tand looked like a
bear (and looked like a
bear (

Attack

JONI IS SUPREME

THAT tickets were like gold dust for Joni Mitchell's solo concert at London's Festival Hall on Saturday is tribute, yet in relative terms only scant measure relative terms only scant measure of her standing as one of the most important of the singer/songwriter breed currently gracing popular music. Joni, when posterity turns to assess, may well be judged the greatest.

Few other performers today can strike such rapport with an audience, yet few others can or are prepared to expose themselves, their private loves and fears, to the public gaze.

Then again she is not a negative artist. Unlike her countryman Leonard Cohen and other contemporaries who enact their emotions against a background of human desperation, Jom sings of hope, of love and joy. Of dignity in despair.

hope, of love and joy. Of dignity in despair.

Her Festival Hall concert was her first in Britain since January and one of her rare appearances anywhere. One can understand how, for such a sensitive person whose person has been succeeded to the sensitive person whose person continual experiences, to go out on stage and sing can be a terrifying occurrence.

Early in Saturday's act failing to project her voice, forgetting the occasional song and at one point being particular number, it looked as if foni's nervousness would defeat her. A frail, vulnerable figure on stage, she held on, however, felt and fed on the overwhelming warmness of an audience willing her on and finally lifeline of hope that her songs represent. It was a moving performance.

Switching from guitar, to piano, to dictimer and back again throughout her two-part set she drew on all

three of her fine albums for content, delying back to the first for "Nathan La Freneer," "That Song About The Midway," "Michael From The Mountains "and "Marcie," written for a friend who she said was in the audience, "Occasionally she profaced new years willon, "The beautiful "California," a Joyous celebration of her adopted home state which contains the immortal chorus line "I could even kiss a Sunset pig," and a sunset pig, "acid she wrote while homesick in Parland Sandre also need to be a sunset pig," and she wrote while homesick in Parland Sandre also need to be a sunset pig," and she wrote while homesick in Parland Sandre also need the sunset sunset pig," and Another, also need proposed the sunset sunset pig, "Another, also need proposed to the sunset sunset pig," and sunset sunset pig, "Another, also need proposed to the sunset sunset pig," and sunset sunset

could even his a a smeet pig.

Another, also performed on dulcimer, she wrote in Crete holidaying
there and living in a cave after her
January London concert. 'I Wish I
Had A River,' an achingly intense
love song ranking among her finest,
a moment of rare, relaxed humour
on her part came when on the applause for the opening chords of
Blue Yellow Taxi' she confounded
the audience by singing. 'I've got a
tibbing through three verses of the
Larry Williams rocker. Then the
Larry Williams rocker. Then the
throw again and 'Pegy Sue.' by
now enjoying herself, before her
the Gallery.' 'Chelses MornThe Gallery.' 'Chelses MornThe Gallery.' 'Chelses WernThe Gallery.' 'Chelses WernThe Gallery.' 'Chelses of
'Counds.' 'Rainy Night House.'
'Conversation' and 'For Free'
her 'guill' song about a street
musician. from 'Ladies Of The
Canyon' before a premiere of the
Canyon' to Vou And Still Be On My
Feet.'

"Woodstock.' curently the best
known of her celebratory songs, was

Feet." Woodstock." curently the best known of her celebratory songs, was the closer and served to prove that Jont sings her own songs like no one should be supported to the state of the s

ever convey what she means by the primage.

The primage of the primage of the classic "Circle Game," written some time ago for a musician friend who thought he was over the hill at 21, and called on her manager Elliail Ruberts and a self-and the audience with the choruses.

If Joni does as she keeps threatening and gives up her already rare live performances then our loss will be manulumental.

MAYALL'S NEW BAND IS FUNKY

NOBODY quite knew what to expect from John Mayall at the start of his concert at the Fairfield Hall, Croydon on Friday, Mayall had not previously played in Britain since the Bath Feedval, six months ago, and has since then formed a new band of all-American nussicians, which had never played. But at the first house there was no reason for any of Mayall's fans to be disappointed. John's new group proved to be just as good as any of his previous ones. He was no reason for any of Mayall's fans to be disappointed. John's new group proved to be just as good as any of his previous ones. He was no reason for any of Mayall's fans to be classified. John she was not cannot be supported to the support of the support of the control of the country side. It featured John and Don John of the country side. It featured John and Don John of the country side. It featured John and Don John of the carry and a slow blues "Crying". "You Must be Crazy." "Took the Car" and a slow blues "Crying." "Off the Road" included one of

blending the high notes on harmonica and violin. This was followed by "You Must be Crazy." "Took of the highsputs of the evening, a stunning bass solo of amazing variety from ex-Canned Heat man Looking as lean as ever, John switched back and forth through the set from harmonica to guitar to electric plane. His highly individual by the other three. Throughout they played numbers built round a basic blues structure of the structure built round a basic blues structure of the structure built round a basic blues structure built round a basic blues structure built round a basic blues structure for the last number, surprise guest Keef Hartley stepped onto the stage and took up position on drums for "Possessive Emotions." It was a notable end to what had been a notable end to what had been a highly successful concert. James Johnson.

FAMILY NIGHT

DESPITE a late start because DESPITE a late start because only one entrance door was open — and that only 30 minutes before the scheduled start — Family gave a very polished and professional performance at Cardiff's Sophia Gardens which earned them a five minute standing ovation.

The group played a 30 minute

unis Sophia Cardens Which carned them a five minute standing ovation.

The group played a 30 minute acoustic session before turning for the construction of the carned of

polished group and one or top bands.

A fitting finale to their performance was the longish "A Song For Me" off the album of the same name.

At the end of the song, into same the song the song the same the song the s

FRANCE CENTIPEDE INVADE

OVER the week-end, the shabby little Alhambra Bar on the corner of the cobble-stoned Rue D'Alzon in the French wine capital of Bordeaux, hadn't seen so much action or served up so much local juice since the U.S. Army rumbled through in 1945.

But then, with 'keith Tippett's 83 strong Centipede entourage in town for the local annual Arts Festival, the atmosphere couldn't have been any strong control one of complete convivality.

Moody and the incident quickly forgetten country of the strong country of

thing but one of complete conviviality.

"It's just like being part of one
big happy family," guttarist Bob
Fripp beamed between bites of his
sandwich jambon," as a rather
bewildered watter, with county
on the back of his white jacket,
scurried back and forth between the
packed table it ruly turned out to be.
A family it ruly turned out to be.
The packed table is ruly turned out to be.
A family it ruly to be didn't make it to Alhambra heatr.

I am to be didn't be to be didn't be didn'

applause and the Press ecstatic in their praise. The weeke-end wasn't However, without harryups, Julie Driscoil remains one of the biggest celebrities in France and even her withdrawal from public appearances hasn't diminished her stature. Landing at Bordeaux Airport she was ding at Bordeaux Airport she was representatives of Press and TV. However, they were all effectively dealt with by chaperon Richard

Moody and the incident quickly for-gotten.
For the next couple of days.
'home' was to become the Domaine de la Salle de Villeteux, a most beautiful and expasive ranch-styled coodsy estate, surrounded by

woods.

No sooner were we settled in, then the antics of Centipede's cheer-leader, silver surfed freak and tenorist Gary Windo came drifting load and clear and clear work of the control of the control

were seed a samply around the pounds bowing some fine music.

In fact, whenever the opportunity presented tiself, be it dawn, in the coach or would you believe on the aircraft, they both managed to keep everyone fully entertained. During one of they been compared to the proper of t

and NME's ROY **CARR** went along

Both on stage and off, a most amazing and spontaneous rapport existed. For any spontaneous rapport existed for a spontaneous rapport exists and started tapping out a simple rhythm on a glass. Within seconds everyone joined in on anything that woom a glass. Within seconds everyone joined in on anything that woom a glass. Within seconds everyone joined in on anything that woom a glass. Within seconds everyone joined in on anything that woom anything a layer-upon-layer of compound time signatures and cross-rhythms. As it built up to an exciting crescendo. Gary leapt to his feet any specific control of the second control of the second

Needless to say this was greeted with much laughter and back-slapping. You may have already guessed, centipede is made up of many outstanding personalities, with Patter and Money proving to be quite an unbeatable comedy duo. At a very late after-the-gig parry they had lus anysterics with their banter. A mime artist supreme, Patrick O'Patto excelled with his imaginative por rayal of "Ducks in Flight," but the more yacted as a fine raconteur. All los soon, we were back on the blane and homeward bound. Tired but extended, "I'd be quite content to just the more party of the party of

CURVED AIR WORTH WATCHING IN FUTURE

WITH so many talented, new groups around at the moment, it's becoming increasingly difficult in the state of the state of

spine chilling effect on numbers like "Situations," "Propositions" and the haunting. "I Happened Today." was urgent, built on compelling riffs from guitar and violin, The last number. "Vivaldi," started off with a plaintive classical theme before roaring into a screaming climax which brought the audience to its feet, waving, clapping, and dancing. Alroady their music has been label, and the started of the st