
ftdocumentationrt of tunes would be even more a necessi ty. Another overlooked
matter i s t h a t of t h e instruments and instrumental s t y l e s per s e , It i s not

I__-

d e a r from the jacket whether o r not M r . Creed i s playing one of h i s own
handmade f r e t l e s s banjos (which a r e d i s t i n c t i v e i n t h a t he uses formica t o
crea te a p e r f e c t l y smooth f ingerboard) . ?lore iiilportantl y, how would Crsed
and J a r r e l l themselves describe the s t y l e s i n vhich they play? One could
imagine a very e f f e c t i v s set of shor t paragraphs on t h i s subject i n t h e
musicians' own words.

Taken a s a whole, the aibum must be considered a success. The q u a l i t y of the
• recording i s nothing shor t of superb; it i s what one should expect of the major

recording companies, but what one r a r e l y ge t s on any l a b e l presenting old-time
music. The record i s recorded i n stereo, yet the amount of channel separa t ion

s is, f o r once, not excessive. So o f ten old-time music (as v ~ e l l a s bluegrass
and country-western) i s subject t o the "listen-to-the-ping-pong-gamen school of
production, which i s wholly inappropriate t o t r a d i t i o n a l music. Mountain 302
demonstrates t h a t the small-label production of h i l l b i l l y music does not
necess i ta te poor qua l i ty ,

One o t h e r notable aspect of the album i s t h e f a c t t h a t every one o f the eleven
tunes has i t s respect ive vocal p a r t . This should make us s i t up and take
not ice a s f o l k l o r i s t s ; we should, perha,ps, be more aware of the vocal accompanifi~en-ts
t o p ieces *ich a r e u s u a l l y t h o u g h t of a s instrumentals . The words t o such
tunes ma.y be carr ied , a t l e a s t passively, by many f i d d l e r s who consider them
secondary and not normally worth bothering with. Jf so, i t has been our l o s s a s
scholars i n every case where we have not taken the time t o e l i c i t such t ex t s .
We may have missed many such gems a s these :

"Way back yonder, a long time ago
The o l d f o l k s danced t h e do-sj--do,"
t tHo~ray, Jack, and hooray, John,
A-breakin' up Christmas a l l n ight long .I1

The value of these albums (f o r I f e e l I can speak o f the whole s e r i e s of
which I'lountaih 362 i s but a p a r t) i s g rea t f o r the scholar , the instrumental is5,
and the lover of old-time music; 1 commend June Apple t o a l l most h e a r t i l y . .--

The Great Jug Bands : 1926-1934. The Dixieland Jug Blowers, Original Louisvi l le ----
Jug Band, P h i l l i p t s Louisvi l le Jug Band, Jed Davenportls Beale S t r e e t Jug i.3a.ndY
\\Till Shadek Memphis Jug Band, Gus Cannon's Jug Stompers.

I 16 se lec t ions , vocal and instrumental, mono, l i n e notes by Richard Spottswood.
H i s t o r i c a l HLP-36. Biograph Records, Box 109, Canaan, New York 12029, n.d. $5.98,

Although many of the types of American f o l k music ava i l ab le i n the 1920's and 1930's
were fea tu red on major record l a b e l s one of the most i n t r i g u i n g sounds o f t h a t
era, t h a t of the Xegro jug bands, was r a r e l y recorded. Only a few groups, notably
the Dixieland Jug Blowers l e d by v i o l i n i s t Cl i f ford Hayes, Gus Cannon's Jug
Stompers , and W i l l ftSonH Shade s F'Iemphis Jug Band, made more than one recording
session. I n recent years Origin Jazz Library (now known a s o r i g i n) re issued
severa l e a r l y performances under the & l e The Great Jug Bands. The present ----
H i s t o r i c a l album, concentrat ing on performers frorn Flemphis & Eouisvi l le , supplements
the Origin re issue .

Only six groups a r e repeesented here, th ree Irorn Mernpllis and th ree from Louisvi l le .
I n a c t u a l performances, though, the Tennessee bands predominate s ince they
provide eleven of the s ix teen c u t s . Pro!)ably the first successful jug bands
were from LouisvilLe s ince p r in ted sources indichte t h a t groups from t h i s a r e a
were a c t i v e as e a r l y as 1915. I n 1924-1925 Cl i f fo rd Hayes d i rec ted severa l
aggregations t h a t recorded f o r Okeh and Vocalion but h i s rnost popular e f f o r t s
came i n 1926 and 1927 when he was leader of the Dixieland Jug Blowers. The
present album contains two ins t rwnenta ls and one vocal by t h e DJB. Singer on
the l a t t e r number i s Eai-1 McDonald'who l a t e r s p l i t with Hayes and formed h i s
own group which he c a l l e d t h e Original Lou isv i l l e Jug Band, represented here by
ttRockin' Chair Blues." About P h i l l i p s ' s Louisvi l le Jug Band, the t h i r d LouisvilLc2! T

ensemble, the re is l i t t l e information. Only the names o f the l eader , a juggis t
and kazoo player, and a l t o i s t Hooks T i l fo rd a r e known, The l a t t e r ' s saxophone
rec rea t ion of t h e !!P.ssemblyfl bugle call., which i s the b a s i c theme of the groap I s .I

1930 recording "Soldier Boy Blues, I t was e a r l i e r fea tured by T i l fo rd 00 Gertrude
"l'lau Raine y 's 1925 recording "Army Camp Harmony Blues.

That Memphis groups dominate t h i s album i s j u s t i f i a b l e s ince pjusicians from the
Tennessee c i t y provided the f i n e s t recorded examples o f jug band mulsic. The
th ree groups represented here a r e the most famous ones associa ted with Memphis:
Jed Davenport's Beale S t r e e t Jug Band, W i l l Shade's Mercphis Jug Band, and Gus
Cannonts Jug Stompers, The personnel o f the l a t t e r two bands i s wel l known but
the re i s almost no information ava i l ab le on Jed Davenport's ensemble. Only one
member, Davenport, a harmonica p layer who made Memphis h i s home i n between
medecine-show t r i p s , can be d e f i n i t e l y i d e n t i f i e d , s l though i n the l i n e r notes
Pichard Spottswood specula tes t h a t Wilber "Kansas Joe" I~IcCoy may be Davenport ' s
l e a d s inger . But regardless o f who these musicians were t h e i r performances a r e
exc i t ing and what popu la r i ty they achieved was ~ q e l l deservzd. Their verve and
ga ie ty i s displayed on the bawdy pieces "Save M2 Domeft and ''You Ought To Move
Out O f Town," t h e el-assic ltBeale S t r e e t Breakdowntr and an ias t rwnenta l version
of Speckled Red s (Rufus ~ e r r ~ z n) barpelhouse masterpiece "The Di r ty Dozen."

A s f a r as can now be determined the f i r s t jug group i n Nenlphis, c e r t a i n l y the
f i r s t t o be recorded, was tiill Shade 's IIemphis Jug Band which was i n exis tence
u n t i l the mid 1930rs and w a s recorded several times during the years Ircm 1927
t o 1934. The present album conta ins txo sekct ions from one of t h e i r l a s t
sessions, the r o l l i c k i n g tt?'iemphis Shakedownn and Wary Anna Cut O f f u and one
of t h e i r e a r l i e s t recordings, "Papa Long Blues.It A s the l i n e r notes ind ica te ,
Charlie Pierce 1s f i d d l i n g on trShakedowntt i s s imi lar t o the s t y l e of playing
l a t e r popularized be western swine f i d d l e r s and i s one i n d i c a t i o n t h a t perhaps
the westerners owe a g rea te r debt to black musicians than i s genera l ly recognized,

Cannont s Jug Stor~ipers, the t h i r d Memphis group represented here, i s perhaps the
best known of the jug bands today, t h e i r fame r e s t i n g mainly on the p u b l i c i t y
they received' a f t e r t h e i r song "Walk Right in t t was poluarized i n the 1960's by
the Rooftop Singers (1 t nus t be noted, ::however, t h a t t h e f o l k n i k group d id
not w i l l i n g l y give them c r e d i t s ince two members of the Rooftop aggregation;
Er ik Darling and B i l l Svanoe, i n i t i a l l y clairnzd the number as t h e i r own
cot-~position.) . That Cannon's group performed many o the r o ~ t s t a n d i n g numbers
i s indicated by the four cu t s r e i s sued here. The g rea t p r i son song tIViola
Lee 3lues" is sung by the l a t e i\Toah Lewis. Hosea Woods, Cannon's f r i e n d from
the meijicine show c i r c u i t , probably i s the l e a d s inger on t h e o the r t h r e e
se lec t ions . He i s d e f i n i t e l y the v o c a l i s t on "Bring It With You then You Come,"
a. dance tune whose one verse i s reminiscent of Jimmie Rodger's ttWaiting For A
Train." This may i n d i c a t e a borrowing from Rodgers, s ince h i s song was recorded
two years before t h e Jug Stompers cut "Bring It," o r , it may sPmply show t h a t
both numbers der ive from the mid-nineteenth century r e c i t a t i o n which i s known t o
be the prototype of Rodger's piece. An even s t ronger resemblance t o t h e "Singing
Brakenantstl s t y l e i s evident on "Prison W a l l Bluest! which, i n both tune and

singing, i s remakably s i m i l a r t o Rodger s llNobody Knows But He . llMoney Never
Runs Out," the four th number given here, seems t o be derived from a s e t of ljcrico
common t o th ree o r f o u r ffcoon songs.I1

The Great Jug B$nds 1926-1934 l i v e s up t o i t s t i t l e f o r it presents a representali-re - - - - -
sampling o f the recorded work of the b e s t of the groups from Louisvi l le and
Memphis, the two c i t i e s which produced the most i z p o r t a n t jug bands. Fr thermore ,
most o f the musicians known t o have recorded with these bands are represented here,
Ashley Thompson, the o r i g i n a l g u i t a r i s t with Gus Cannon's Jug Stampers, i s the
lone exception. This r e i s sue successful ly i l l u s t r a t e s the point t h a t Louisvi l le
groups were jazz or iented while the Memphis aggregations were blues nusicians.
The former used the jug a s a novelty, f r e q ~ e n t l y Zeaturing it on solos, while
t h e l a t t e r p r imar i ly employed it a s a bass instrument. Beyond this, the present
album ind ica tes how l i t t l e research has been done i n t h i s s p e c i f i c a rea fo r , i n
most ins tances , even the personnel of these, the most successful , jug bands i s
unknown. The information which e x i s t s i s provided i n the l i n e r notes by Richard
Spottswood. Perhaps the b e s t f ea tu re o f t h i s record i s the sound reproduction,
which, considering the age of t h e o r ig ina l s , i s exce l l en t . I n shor t , this i s
i n every way a good production and i s a l s o more evidence t h a t Biograph and o the r
small record companies a r e doing a b e t t e r job of documenting and making av&ilable
the various forms of American f o l k music than t h e i r l a r g e r and financially
b e t t e r endowed competitors,

