

Broadside #97

MARCH-APRIL
1969
.50¢

*You know who,
for Vanguard to hang on a wall somewhere. . . . Joanie*

Joan Baez and the Bob Dylan Songs

(Ed. Note: Joan Baez has released a 2-record album on which she sings only Bob Dylan songs -- ANY DAY NOW, Vanguard VSD 79307. Gordon Friesen interviewed BROADSIDE's Chief Dylanologist Alan Weberman, who is completing a book interpreting Dylan's songs -- see B'Side # 93 -- to get his reaction. The interview):

GORDON: What do you think about ANY DAY NOW?

ALAN: I dig the discs. But I dig anything Dylan, even the Va-
cels singing "Please Crawl Out Your Window" on Kama Sutra. So
I really don't have an objective view of this situation... But
let me say this, Joan could have had a much groovier album had
she been more selective in choosing the material. (Cont. on pg.2)

also

Rich Astle, Peter Irsay, Mike Millius,
Lois Morton, Tom Parrott, Pete Seeger

GORDON: "Joanie" sings 2 very old Dylan songs -- "Walkin Down The Line" & "Walls Of Redwing."

ALAN: The first is O.K. but "Walls Of Redwing" is one of Dylan's lamer early songs. In fact if Joan wanted to do songs from that period (circa 1962) there were some heavy non-stop political riffs she could have chosen... like "Ballad Of Emmett Till" (Ed.Note: the true story of a black youth who was castrated and murdered because he literally walked through the wrong door -- "They tortured him/And did some things/To evil to repeat") or "The Ballad Of Donald White" or "Iron Train A-Travelin". Or she could have done some of Dylan's early "suggestive songs" such as "Bob Dylan's New Orleans Blues" (Ed.Note: Bob's visit to a whorehouse) or the one Manfred Mann did during the so-called folk rock era which was stifled in the bud by puritanical American disc-jockeys "If You Gotta Go Go Now Or Else You Gotta Stay Alnite." Man she said she had all the lead sheets scattered around and just took her pick... I don't know man.

GORDON: Joan chose some Dylan songs that were recorded around Aug.-Nov. of 1963 and come from Bob's THE TIMES THEY ARE A-CHANGIN album, "North Country Blues", "One Too Many Mornings", "Boots of Spanish Leather" & "Restless Farewell" --

ALAN: These are the songs she does best and, ironically enough, Dylan and Baez were often appearing as surprise guests at each other's concerts around the time Dylan was writing and singing these songs. The musical backing here is also a definite improvement on Dylan's acoustical guitar.

GORDON: The third group of songs Joan chooses come from 1965-1966, Dylan's Electric Period. They include "Love Minus Zero" & "Sad-Eyed Lady of the Lowlands. "Sad-Eyed Lady" makes me think of something that was in a review of her album in the N.Y. Times 1/26/69. Joan in it says about Dylan "...it doesn't matter which songs you choose, when someone is that much of a mystic and a genius, you have to get an insight from listening to anything he's written." But then the reviewer goes on to say that Joan's admiration for Dylan is not exactly boundless, quoting Joan as saying, "As a person, I just can't sing his nasty, hateful, ugly songs; I can appreciate the honesty of them... but I can't sing them." Alan, wouldn't you classify SAD-EYED LADY as quote "a nasty, hateful, ugly song"? Consider all the things Dylan says, starting with the first phrase: "With your mercury mouth". Mercury is a poison and you start right out with the image of a mouth dripping poison.

ALAN: Well, it's for sure that Dylan ain't no flower child. He doesn't say like "love everything and everybody." He thinks there are some institutions in our society justifying an intense hatred on the part of human beings who believe that the reason we're alive is to live and not to die, not be oppressed, not to have to lead a miserable life, but to really live and to groove. In that sense Dylan writes some very hateful songs -- like "Sad-Eyed Lady".

GORDON: Elsewhere in the article it says that there's a rumor Dylan wrote "Sad-Eyed Lady" about Joan herself. Do you put any credence in that?

ALAN: No. There have been a number of songs Dylan supposedly wrote about Joan Baez -- "She

Belongs To Me" & "Queen Jane", people thought that was Joan Baez. In fact, in my book I introduce these songs with the statement "This song is NOT about Joan Baez." Now it's true that Dylan once was very close to Baez; in an interview in England in 1965 he admitted he'd like to marry "Joan Baez' hand". And he does mention Joan in one of his songs -- "I Shall Be Free": "She's a folksinger, humdinger, writes me letters and sends me checks". That's the only direct reference I can find. At this time Dylan wasn't hungup on this personal thing.

It's true that in JOHN WESLEY HARDING there are some personal messages -- there's a song to Tim Buckley, a song to myself, and a song to Al Grossman. I don't think Grossman understands the song to him, but Tim Buckley does, and I do.

GORDON: If "Sad-Eyed Lady" isn't about Baez, what is it about?

ALAN: It's about America. And it's a pretty hateful song, in a way. In it Dylan finds America so rotten and corrupt he wonders if it's worth it for him to do his thing.

GORDON: You referred to that in B'SIDE # 93. Like where in the chorus Dylan asks "Or, Sad-Eyed Lady, should I wait?"

ALAN: Dig this verse -- "The Kings of Tyrus/ With their convict list." The word "tyrant" comes from Tyrus, an ancient Phoenician city. It was the worst tyranny imaginable, and Dylan compares the present U.S. oligarchy to it.

"With their convict list" -- their criminal proclivities. "Are waiting in line for their geranium kiss" (uranium kiss) -- are lined up in military formation waiting for atomic destruction. It's Dylan sarcasm. "And you wouldn't know it would happen like this" -- again sarcastic; Dylan never predicted atomic doom for the United States. "But who among them really wants just to kiss you!" -- the other nations want to rape and destroy America, which they see as a threat to the world's survival.

On one level I wouldn't call this a love song a-tall.

GORDON: So don't you think Joan's version is too sweet & syrupy -- when you compare it to Bob's rough, tough, almost snarling delivery of "Sad-Eyed Lady" on BLONDE ON BLONDE?

ALAN: Not really, You see, when (con'd p.9)

"... one of the wildest, gonest and freakiest studs thst ever stomped through the pages of history."

Poor Boy Michael Strange

Words and Music by
MIKE MILLIUS
© 1968 Mike Millius

Strong rhythm

He's all that's left of a livin' pair, A little less than a seventh son, But they
say of the doctor that gave him life It was the last thing he e-ver done; Up from the sunny sands of
Mex-i-co Go north to the fro-zen Maine, Every grown man tips his hat, Every young boy knows his
name. Poor Boy Michael Strange. (Instrumental. Mike plays harmonica here)

He made me laugh in New Orleans
Just struttin' down Centre Street
And everybody stopped to watch the boy
Standin' a little bit over six feet
And then up stepped the sheriff
Who'd been hidin' in the shade
He said, well now you'll go to jail
There's no permit for your parade
You Poor Boy Michael Strange.

I saw him in the back of a chauffer car
I heard him beg a chicken soup
I saw him standin' in the welfare line
In a three hundred dollar suit
Will you ever be yourself
Or will you someday change
Or is this just what you're really like
You Poor Boy Michael Strange
You Poor Boy Michael Strange.

"...I saw him standing in the welfare line
in a three hundred dollar suit..."

THIS PAGE DEDICATED TO THE VANISHED MICHAEL STRANGE BY JENNY, PETER AND MICHELLE MILLIUS

Jenny

Peter

Michele

TROUBLE WITH JESUS

Words & Music By PETER IRSAY

© 1968 Lola Pub. Corp.

Long time a-go there was a man who lived, I am told, To
bring all men together in a peaceful lovin' world; He was kind of
strange tho, and they hung him up to die, But now he's back a-gain
and the cross is standin' high. (Cho) And there's trou-ble- with
Jesus all a-round, all a-round, Trouble- with Jesus all a-round.

All churchgoers & believers
They sing his praises, yes,
But what was he really sayin'
Lord, don't even ask.
But that was long ago
And folks are bound to learn
So step up to the pulpit, boys,
And see old Jesus burn. (Cho.)

There was a man who worked
For equality and love
They shot him in the back
Because of what he done
They bombed out his church
And what do you think of that
But as everybody knows,
A real God can't be
black. (Cho.)

I read the papers every day
And see it all in print
Them Communists are gettin'
strong
We need more armaments
And the president & secretary
They go off to church to moan
And if they're prayin' to
the Lord
Then there's really somethin'
wrong. (Cho.)

Now there's a group of people
Who don't want to be a part
Of any kind of Society
That don't come from the heart
So now they're bein' scorned
And they've become outcast
Well, they seem a lot
like Jesus
Put of course I'm prejudiced.
(Cho.)

... "I cannot believe that it is just a fad that young men in beards and

sandals refuse in the name of love to bear arms or that it is entirely a joke that with Allen

Ginsberg and Humphrey Bogart Jesus of Nazareth is posted on undergraduate walls." ■

By Frederick Buechner.

(Ed. Note: Peter Irsay, who resembles the wanted man below, wrote this song when Dr. King was murdered. Peter is 22, was born in N.Y.C., has been writing songs as long as he can remember. He is currently recording an L-P for Tetragrammaton.)

REWARD
FOR INFORMATION LEADING TO THE APPREHENSION OF —

JESUS CHRIST

WANTED - FOR SEDITION, CRIMINAL ANARCHY-VAGRANCY, AND CONSPIRING TO OVERTHROW THE ESTABLISHED GOVERNMENT

DRESSES POORLY. SAID TO BE A CARPENTER BY TRADE, ILL-NOURISHED, HAS VISIONARY IDEAS, ASSOCIATES WITH COMMON WORKING PEOPLE THE UNEMPLOYED AND BUMS. ALIEN BELIEVED TO BE A JEW ALIAS: 'PRINCE OF PEACE, SON OF MAN' - 'LIGHT OF THE WORLD' & C. PROFESSIONAL AGITATOR RED BEARD, MARKS ON HANDS AND FEET THE RESULT OF INJURIES INFLICTED BY AN ANGRY MOB LED BY RESPECTABLE CITIZENS AND LEGAL AUTHORITIES.

McYoung

IF JESUS WAS ALIVE TODAY

Words & Music By MIKE MILLIUS

© 1968 by Mike Millius

Slow
If Je- sus was a-live to-day, He'd prob'ly live at home. He wouldn't have jobs like oth-er men, He'd
prob'ly just live a- lone. He'd build a house, He'd plant a tree, He wouldn't e-ven own no set of
keys; He'd give his seat a- way on the last train out of town, He'd never hear the word "please".
(a-)gree, Oh but then I'm afraid He'd be put to his death, Yes, by you and me.

And if Jesus walked by your way
He would not worry 'bout his pride
But if Jesus wore the same clothes every day
Would you call all your children inside?
And I don't think that Jesus
Would pay any mind
To all the fools who'd just laugh
And I don't think Jesus
Would buy things on time
I don't think He'd worry 'bout the draft.

And if Jesus was to choose a pet
Well, I'm quite sure that he'd pick a worm
And then set it free in a flower bed
Never again to return
And I think He'd be wonderin'
Why it's takin' so long
For everyone to just agree
Oh, but then I'm afraid
He'd be put to His death
By you and me.

FOR TONY AND ALL THESE PEOPLE

Words & Music by PETER IRSAY

© 1968 by Lola Pub. Corp.

I don't want my thoughts to expose you
 I don't want my words to sound unkind
 And I don't want your pain to equal mine
 I don't want to lie
 And I don't feel to try
 But I don't want to be here at all.

SLOW

I don't want to hurt any-one, — I don't want to drag your dreams a-
 round, — And I don't want your roads to blind your soul, — I don't want to
 fall, I don't want to crawl, But I don't want to be here at all.

I don't want you ill at ease
 I don't want my moods to bring you down
 And I don't want my songs to challenge
 time
 I don't want to lose
 The time I have to use
 But I don't want to be here at all.

I don't want your eyes to see sadness
 I don't want your mind in twisted pain
 And I don't want you to feel I let you
 down
 But I don't want to be
 Where I always feel like me
 So I don't want to be here at all.

American Night

Words & Music By RICHARD ASTLE
© 1968 by Richard Astle

Intro:

It's no longer just a song that I'm singing, No longer just a message that I bring; No longer just a
 tame & tender rhyme and nothing more, The cops now are knocking on my door (Yes they are) The cops now are
 knocking down my door. I used to think that singing was a way to get a girl, And though I nev-er
 terrorized the chicks, I used to think I'd sing & play my way around the world, A guitar player
 used to get his kicks. That's what you get for lovin' me, (I sang evry day) what
 That's/ you get for loving me.

(*-* Repeat as needed in last verse; vocal rest on Em & Am chords)

Deep inside the ivied walls I learned morality
 I heard the teachers preach and preachers blame,
 The atom's force was chained, they said
 to fight for you and me,
 We said we'd march in protest if it didn't rain.
 Hello Mom, I want to ban the bomb, ban the bomb,
 Hello Mom, I want to ban the bomb.

The ghetto riot I can't deny it was a shocking thought
 I read the papers in the morning sun,
 It forced us hard to clean the yard and look at
 what we'd bought

We didn't know we'd seen the ghost of time to come
 Hello Tom, I want to set you free, don't beat on me
 Hello Tom, I want to set you free.

When I left school I was pretty cool, I dropped out
 for a while,
 Love alone's a lovely thought, almost enough
 But now I walk the street & the face I meet
 that used to give a smile
 Filed sadly past, it's never last, it's always tough.
 Where have all the flowers gone, where have they gone
 Where have all the flowers gone.

Chicago came, it's not the same world outside anymore,
 We've seen the handwriting on the crumbling wall
 And you must be blind if you don't find the cops
 knocking on your door
 Because they're knocking on every doorway in the hall
 The cops, they're knocking on my door
 The cops, they're now knocking on your door
 It's not just a game any more/There's no place left
 to hide any more/Nobody left to bribe any more
 The cops are knocking on everybody's door.

This song dedicated, with respect, to
 Gordon DeMarco and Jeff Goldstein.

A Dinner That Was 'Like a Symphony...'

The diners were 35 members of The Wine and Food Society Inc. of New York, an organization of 350 food-lovers who have met regularly since 1934 over some of the finest, most expensive, and hardest to get foods and wines in the world.

Like terrapin Baltimore. And whole baby lamb stuffed with quail stuffed with foie gras. And Chambollé-Musigny 1949.

was Lyndon Johnson. Lynda was bubbling over about her baby. "She's enormous. My mother says it's Freudian. I tie bows on her hair every day."

He took the infant girl from the mother's arms and placed her on a sofa. The baby kept her matchstick legs drawn up and raised her arms until the tiny hands were bent close to her head. Then she stopped crying.

Mrs. Robb was in a black-and-white zebra-patterned chiffon gown.

"I bought it at Dynasty in Hong Kong," she said. "The owner's name is Linden Johnson."

She kicked up her skirt to show the matching lining.

"It's one of those wild things... it keeps you warm too!"

She said all but her four youngest children went to school, where they can get a free meal, and that "people give us clothing."

In some families the children don't even go to school. Mrs.

ED.NOTE: From time to time, Broad-side prints clippings containing ideas for songs. Here is a pageful that with music might make a "symphony", or just a plain ballad.

David Eisenhower has his tails outfit all ready. "He had the foresight to think of it when he ordered his wedding clothes," says Schwartzman. And lots of Nixon shoes.

Yet some children go to school, even without shoes. At the I. T. Montgomery School, six-year-old Orange Pike sat in the first grade with his feet covered by rags.

They're all said to be close-to-the-body designs with some waistline definition. The Nixon women are proud of their tiny figures. Shoes by Herpert and Beth Levine match many of the costumes.

Julie Eisenhower plans to match her apple green outfit with an off-the-face Breton hat. Tricia Nixon's beret, to be worn on the back of her blond head, is light blue. The girls' hats are by Emme.

All the Cabinet ladies, including attractive, dark-haired Mrs. Robert Finch in a bright red dress with a white hem and a white frog across the front, were full of their new homes and arrangements for their children's schools.

At Many Farms, Dr. Robert Roessel, Jr., president of Navajo Community College, the reservation's first junior college, called malnutrition one of the most acute obstacles for Indian children in classrooms.

Attention Limited "They look weak and gaunt to begin with," he said. "Their attention span is abnormally limited."

Starvation in the U.S.

To the Editor: It's all coming true—what the Russians have been saying about the poor and the oppressed in our capitalist society. There's no one starving in Russia, and no one in Cuba, but literally millions in the U.S.

No wonder the Establishment, the "ruling circles," has sustained the rant and the rave about anti-Communism

for so long—to help hide the gross inconsistencies and hypocrisy in the American way of life.

Congratulations on your new series on American starvation. I hope it's only the first in a long, continuous line of attacks on and exposés of American greed, injustice and inhumanity—in medicine, in law, in taxes, education, and on and on.

J. CARTER FAHY
Cambridge, Mass., Feb. 16, 1969

Hunger in America

The evening began at 7 P.M. over champagne (Pol Roger 1961) and hors d'oeuvre (caviar, sturgeon, salmon and quiche Lorraine) in the apartment of Mr. and Mrs. Frank Wangeman, on the 41st floor

Silent children with skinny legs sat listlessly on floors and beds. Fifteen people lived in the shack, Dr. Gatch said, and there was no privy.

"But champagne kind of tickles the palate, and prepares you for what's to come."

What came next was the fumé de gumbo. To get it, the guests took an elevator to the second floor, walked down a red-carpeted hallway and entered the soup kitchen with its nine silver kettles, each of which holds 50 gallons of soup. The fumé was served in copper mugs by

States Public Health Service.

The findings confirmed the presence of serious malnutrition among the Mexican-American, Anglo-American and Negro poor.

an assistant carried the whole baby lamb out on a platter and paraded it around the dining room. A white paper party hat covered the spot where the lamb's head ordinarily would have been.

"Look, look, there are quails underneath!" shouted Mrs. John Selig of Harrison, N. Y., wife of a furniture distributor, when the assistant chef lifted the lamb's stomach to expose the 25 cooked birds underneath. "Isn't that unbelievable?"

"If you have 100 or 200 of these foot-long roundworms in your belly they're going to take a lot of food," he said. "They migrate to the stomach and actually get the food before the child does."

Some notion of the extent of infestation in the Negro children of Beaufort County was given a few days later. A study of 178 Negro preschool children showed that nearly three of every four had intestinal parasites, either ascaris (roundworm) or trichurias (whipworm), or both. "Fantastic," said Dr. James

Over the years Dr. Gatch became convinced that there was close correlation between malnutrition and intestinal parasites. Most of the undernourished children he examined were wormy. Many Negro shacks, he observed, had no privies; people relieved themselves in the fields and woods. Children treated for worms quickly became reinfested by stepping on feces that contained the eggs of parasites.

President Nixon siml all-girl White House lunche

He told her at the last minute. When he arrived, the chicken and mushroom crepes, asparagus and mixed green salad had just reached the eagle-and-wildflower-bordered plates that Tiffany did for the White House last year. When he finished his little speech Mrs. Nixon turned to her table and

charged publicly that he had seen children dying of starvation, that most black children of his area were infested with worms, and that families were living in hovels worse than the pigsties of his native Nebraska.

As he left, Dr. Gatch noticed a 3-year-old girl sitting on the stoop, staring vacantly at the brown fields. Her legs and face were bloated by edematose swellings, the result probably of Vitamin A deficiency, the physician said, and the same deficiency was impairing her vision.

red wine that had been opened two hours before-hand so that it could "breathe a little." The side dishes included soufflé potatoes, asparagus that had been flown in that day from California, and Waldorf salad served in hand-painted sugar bases that resembled hollowed out apples.

A Sweet Ending

The meal ended sweetly with dessert, a classic croque-mouche—an elaborate pyramid of cream puffs glazed with caramel sugar. The guests washed it down with Chateau d'Yquem 1961, a white wine.

BLUFFTON, S. C.—Hunger is a noun that means, among other things, a compelling desire for food, a nagging emptiness of stomach and gut.

The President, who shook hands with several waiters before posing for pictures, turned to Mr. Krim, president of United Artists and an old friend, and said: "I'm starving. Can't you get me some popcorn?"

He settled for a dinner of mousse of turbot and charcoal-broiled filet mignon, accompanied by a series of French and American wines.

Mr. Johnson and Mr. Humphrey shared sartorial honors. The President wore a gray dinner suit with charcoal satin lapels, a gray shirt and a fashionably large black bow tie. Mr. Humphrey, who said

The results were considered so shocking that some even suggested that the data be withheld from general publication. Many white Southerners feel that poverty conditions among the rural blacks have been exploited by civil rights zealots. Dr. E. John Lease, nutritionist of the University of South Carolina, was among those who feared that the report, if given wide publicity, would anger the white establishment and perhaps wreck the chances of co-

For the dinner the ballroom was filled with 42 tables covered with orange cloths and centered with hundreds of orange-pink roses in crystal bowls. All the political hatchets were buried by the soft light of votive candles and over a menu that included a fish mousse, individually broiled filet mignon and pineapple sherbet and praline ice cream.

President and Mrs. Johnson faced each other across the ballroom.

The Discovery of Hunger

growth retardation. Dr. Van Duzen noted a three-month-old-baby described as "marasmic," whose flesh hung loose, like an old man's skin, on pathetically thin arms and legs.

She said she was convinced that many were permanently stunted by hunger.

"Some say these are small little kids that won't grow because they are Navajos," she said. "I say these are small little kids that won't grow because they haven't got food."

trooped over to the Empire Room for demi-tasse, Cognac Delamain and petits four.

"That meal was like a symphony," said Mr. Meighan, the president, when asked what part of it he liked best. "It started out simply, rose to a crescendo, and then moved toward a classical ending. You don't ask what you like best about a symphony. You like the whole."

IT'S ALL HAPPENING NOW

tune and text
PEGGY SEEGER

VERY RHYTHMIC

The old year goes and the new comes in, but winter stays,
 Early nights and watery sun and winter days—
 You say to yourself, the weather won't last,
 And try to pretend that winter is past,
CHORUS
 BUT IT'S ALL HAPPENING NOW IT'S STILL HAPPENING NOW

The songs on this page are two of 13 in a booklet published by the SINGERS CLUB of London. They comprise the content of Ewan MacColl's FESTIVAL OF FOOLS '68, put together by Ewan and Peggy Seeger for the CRITICS GROUP. The songbook can be had from The Singers Club, Union Tavern, Kings Cross Road, London, for two shillings.

STUDENT EDWARD

words and music
by EWAN MACCOLL

As a march, not too slow

Where have you been all the whole day long— Son, come tell it unto me:
 I've been at the school, learning how we are ruled, A lesson in democracy,
 Mother dear, A lesson in democracy.

- The old year goes and the new comes in, but winter stays —
 Early nights and watery sun and winter days,
 You say to yourself, the weather won't last,
 And try to pretend that the winter is past,
 CHORUS: But it's all happening now,
 It's still happening now!
- There's a headline today, bold and black for all to see,
 Tomorrow's news'll have it removed to page two or three,
 Kicked hither and you like an old football,
 When the news gets old you never see it at all (chorus)
- In February of sixty-five, the marines went in —
 They had the tanks and the troops and the gas
 and the bombs and napalm sent in,
 Three years later, do you find you can,
 Still get mad about Vietnam? (Chorus)
- In Greece, the colonels are holding fast and they won't let go,
 Rhodesia hangs black civilians, who says 'no'?
 South Africa, Malaysia, America, Spain,
 It'll keep on going till we break the chain (chorus)
- If you're backing Britain, you're backing Barbara and the P.I.B.
 Porton Down, the Powell line, the C.I.D.,
 And if you can't get a job and you can't get a flat,
 Well, January first just won't change that (chorus)
- There's flood and drought, heat and cold, calamity,
 Infirmity, age, plague and death, eternally,
 Of all the ills since time began,
 The most and the worst are made by man (chorus)
- There's interest, profit and rent: The Holy Trinity,
 Recession, inflation, percentages, and monopoly,
 There's the coupon clippers and the revenue,
 They're still running rings around me and you, (chorus)
- But the weather is changing and spring is arising everywhere,
 With the young kids out and the guns at the ready in the morning air,
 For the system is old, it's bound to decay,
 There's not a thing it can do to keep the summer away,

- Where have you been all the whole day long,
 Son, come tell it unto me:
 I've been to the school learning how we are ruled,
 A lesson in democracy, mother dear,
 A lesson in democracy.
- How came the blood on your right shoulder, dear?
 Son, come tell it unto me:
 I was bashed on the head by a cop, and it bled,
 He was teaching social history, mother dear,
 He was teaching social history.
- Why do the tears come streaming from your eyes?
 Son, come tell it unto me:
 As we tried to pass, the cops released their gas
 Instructing us in chemistry, mother dear,
 Instructing us in chemistry.
- Why do you crouch like a bent old man?
 Son, come tell it unto me:
 The cops got me down and they booted me around
 A lesson in anatomy, mother dear,
 A lesson in anatomy.
- Where did you leave your little brother John?
 Son, come tell it unto me:
 They've got him in a cell and they're teaching him well,
 The meaning of authority, mother dear,
 The meaning of authority.
- What will you do with the knowledge that you've gained?
 Son, come tell it unto me:
 It will rise above the sound of their world crashing down,
 I'll use it to make men free, mother dear,
 I'LL USE IT TO MAKE MEN FREE!

FINAL CHORUS: FOR IT'S ALL HAPPENING NOW.
 IT'S ALL HAPPENING NOW!

© 1968 by Peggy Seeger
 in United Kingdom

© 1968 by Ewan MacColl
 in United Kingdom

Dylan wrote "Sad-Eyed Lady" he was into a kind of poetry which seemed to be about love but was really political, so Joanie's sweet, mellow, soprano voice adds to the effect. It sounds like she's singing the song at a funeral -- America's funeral.

TIM BUCKLEY : He dug Bob's message

But getting back to the history lick, the next group of songs comes from the basement tape.

GORDON: What is the basement tape?

ALAN: The Basement Tape is -- well, first the name is very suspicious, because in "Subterranean Homesick Blues" Dylan says "John is in the basement mixing up the medicine," and he means the underground. All Dylan said about the tape is that it was recorded in a basement of a place in Woodstock. The tape therefore

became known as "the basement tape". But in Dylan's symbolism, basement means underground, which this tape literally is, because it's being passed around in the underground rather than being distributed publicly.

GORDON: What songs are on it?

ALAN: It's actually a demo tape which was given to various artists who Dylan thought did his material well. It consists of Dylan and the band doing some very weird poems, along with songs like "Mighty Quinn", "Wheels On Fire", "You Ain't Goin Nowhere," which were made into hit or quasi-hit records by Manfred Mann, Julie Driscoll and The Byrds respectively. It was recorded before JOHN WESLEY HARDING and reflects Dylan's thinking in his "dormant period". Here's where Joanie goofs. Even though she had the basement tape to dig how Dylan did these poems, they don't quite come off.

Take "You Ain't Goin Nowhere" -- I think that's one of the best of Dylan's songs on the basement tape. It's about Vietnam. Now Dylan always makes his Vietnam things the most obvious. For example, in "Please Crawl Out Your Window" he says, "with his genocide friends" and in "Tombstone Blues" he says, "Gypsy Davey with a blowtorch he burns out their camps", and "With his faithful slave Pedro behind him he tramps". In "Pity The Poor Immigrant" his subject "tramples through the mud" and "builds his town with blood." Dylan always makes his put-downs of the Vietnam war the most literal. But "You Ain't Goin Nowhere" was written when Dylan was in his farthest out period, so Joan failed to realize it's Vietnam. (Ed. Note: see her drawing in her album):

WEBERMAN (Continuing): So Joan doesn't sing "You Ain't Goin Nowhere" with enough contempt (considering her husband is going to be put in a cage for refusing to fight in Vietnam)--

I haven't gotten into the inside of all the song, but there are a couple of things I'm pretty sure of. Dig it -- "I don't care how many letters they sent" -- Dylan doesn't believe that the Federal Government's letters of condolence to families whose sons were killed in Vietnam really mean very much --

GORDON: Maybe he means it doesn't matter how many draftees will be summoned by letters of "greetings", the Vietcong is destined to win--

ALAN: "Morning -- mourning -- came, morning

-- mourning -- went" -- since human death is just another statistic to the Fed. Government. "Pack up your money" -- indicates the billions of \$ America is pouring into Vietnam. "Pick up your tent" -- America's military camps are being knocked down by the Cong.

"You ain't goin' nowhere."

Take the last verse: "Ghengis Khan he could not keep/All his kings supplied with sleep." Ghengis Khan was an archetypal militarist, and even he couldn't afford to keep all his soldiers--kings in Dylan are soldiers: "Jumping kings and making haste/Just ain't my cup of meat" and other contexts -- supplied with "sleep", which is marijuana (from "Mr. Tambourine Man"). So even the greatest militarist couldn't afford to have all his troops intoxicated on marijuana, as the G.I.'s are in Vietnam, and still hope to win. So then Dylan goes on to say, "We'll climb that hill/No matter how steep/When we get up to it." The reason they can't climb the hill is not because it's too steep, but the G.I.'s are too high on marijuana. "When we get up to it" -- when we get straight enough to do it. So that's really a dy-nolick.

GORDON: So it adds up to a pretty rough scene with a bunch of soldiers high on pot sweating their way up some godforsaken hill in Vietnam, and you don't get that listening to Joanie's sweet, soprano voice.

ALAN: Yes, I guess it's true to some extent, Another example of this is the way Joan does "I Shall Be Released." This song is about a part of Dylan life Joanie doesn't know shit about. To me, she sounds somewhat absurd singing it.

But then again, if Joan Baez is happy singing a Dylan song, I'd rather see her happy than see her doing something else and unhappy. If you want to do something, do it. It's the people who don't do it, who live by the rules, who cause all the trouble.

GORDON: What about the poems from JOHN WESLEY HARDING?

ALAN: Again I think it's a matter of poor choice of material. Joanie picked the songs she happened to like rather than trying to pick songs she understood & thought were relevant. It's obvious to me from Joan's illustrations in the album cover that she didn't realize that "Drifter's Escape" & "I Dreamed I Saw St. Augustine" were autobiographical while "Dear Landlord" was a personal message of interest to maybe one person.... You see Dylan released JOHN WESLEY HARDING because he didn't want to be bugged with the endless hassles mass fame entails. The cat just wants to be left alone to live out his own personal nitemare. If he wanted mass fame he would have released the "basement tape." So a lot of the songs on JWH really don't merit recording by anyone except Dylan. There are some exceptions, like one which Joan does: "I Pity The Poor Immigrant." I think she's hip to the fact that Dylan's talking about Vietnam here & therefore she does this poem especially well. her drawing looks like some G.I. sitting in a Saigon cafe... poor immigrant indeed! By the way, Joan commits a cardinal sin in "Drifter's Escape" when she changes the line "My trip has been a pleasant one" to "My trip hasn't been a pleasant one", since by doing so she makes the ironic meaning of this song stoned inaccessible (which it is to most people anyway). Joan has a sheet as long as my arm for this offense. She got booed at The Fillmore when she tried to do a number on Leonard Cohen's (cont. on p.10)

lyrics. I guess she still doesn't realize that Dylan -- & Cohen & Morrison & Lennon -- are writing the kind of highly impacted poetry in which every word determines the poem's ironic meaning (she also changes a line in "Sad-Eyed Lady").

GORDON: Well, your overall evaluation of ANY DAY NOW seems to add up to more plus than minus --

"Poor immigrant indeed!"

ALAN: I guess I really dig it ... the music is some heavy C & W. But I think she would've had a hit L-P if she had been more selective (Ed.Note: It only went up to # 40 on the latest charts).

GORDON: So how's the book coming?

ALAN: Man it's coming along fine... but like I'm very paranoid about getting permission from M. Whitmark to reprint Dylan's lyrics. I have a feeling they're going to want bread for this, and if I don't find a publisher who can guarantee tremendous sales the book may never happen 'cause I really can't paraphrase Dylan's poetry.

GORDON: What about the copyrights Dylan holds?

ALAN: Dylan has other criteria aside from \$\$\$. If the book is striking enough I think Bob will give me all he's got to give. I work on the book 12 hours a day and it's almost finished. You know man I've been working on this book for three years an it's really comprehensive. Even if I make 10 grand on it it will still come out to about a dollar an hour. But I ain't writing the book primarily for money. I really dig Dylan's poetry and I think he's one of the wildest, gonest & freakiest studs that ever stomped through the pages of history.

books

THE VIETNAM SONGBOOK. A Guardian book, distributed by The Monthly Review Press, 116 W. 14th Street, New York, N.Y. 10011. \$3.95. Compiled and edited by Barbara Dane and Irwin Silber. More than 100 songs from the American and International protest movements -- and fighting songs of the Vietnamese people. A number of these songs first appeared in BROADSIDE, including such songwriters as Len Chandler, Pete Seeger, Phil Ochs, Richard Farina, Norman Ross, Will McLean, Tom Paxton, Tom Parrott, Julius Lester, David Arkin, Waldemar Hille, Irwin Heilner, Ruth Jacobs, Bill Frederick, others. The International Section has songs from England, some of them by Ewan MacColl, Australia, Europe, as well as war songs of the North Vietnamese and NLF.

THE POETRY OF ROCK. A Bantam paperback put together by Richard Goldstein, music writer for the Village Voice, N.Y. \$1. Goldstein has picked lyrics that can stand alone as poetry. In here you'll find Bob Dylan, Donovan, Lennon & McCartney, Tim Hardin, Jim Morrison, Phil Ochs (his "Crucifixion"), Janis Ian ("New Christ Cardian Hero"). Dylan's publisher would not permit use of a complete text, so you will see "Desolation Row" and "Sad-Eyed Lady" with verses missing. An important milestone in rock recognition.

OH, HAD I A GOLDEN THREAD. New songs by Pete Seeger. Published by Sanga Music, Inc., 200 West 57th St. New York, N.Y. 10019. \$2. A couple dozen of Pete's latest songs, including those he wrote against the Vietnam war, like "Big Muddy", "Lisa Kelvelage" etc.

COUNTRY MUSIC, U.S.A.: A Fifty Year History. By Bill C. Malone. Published by the University of Texas Press, Austin, Texas, for the Memoir Series of the American Folklore Society. 422 pp. \$7.50. A lively account of C & W from Jimmy Rodgers, The Carter Family, Roy Acuff, Hank Williams, up through Bill Monroe, Platt-Scruggs and The New Lost City Ramblers. The chapter entitled The War Years (World War II) mentions the late Bob Miller who wrote the hit song "There's A Star-Spangled Banner Waving Somewhere". Pete Seeger recently sent a long to us a 'pro Vietnam war L-P (Epic) with this note: "Try and figure out why they are able to include a couple of quite good songs along with some very silly ones. My guess is that a record like this would not even have been attempted if it wasn't that people like us were having an effect." Silly is too mild a word -- most of the L-P is pitiful, stupid, embarrassing. But among this trash we find "There's A Star-Spangled Banner..." Bob Miller must be turning in his grave. He wrote that song to fight fascism and here it turns up in support of fascist-type aggression. Somebody should be ashamed.

NEW YORK TIMES
MARCH 5, 1969

the village VOICE, February 27, 1969

Johnny Cash Joins Dylan In New Record Album

Two top figures in contemporary music have teamed up in an album to be released by Columbia Records in two weeks.

Bob Dylan, the folk singer, composer and poet, has completed the album, as yet unpublished, in which he and his long-time friend, Johnny Cash, the Nashville country music singer, perform as a duo solely in the opening track. Mr. Dylan sings the other songs himself. Neither Mr. Dylan nor a spokesman for Columbia Records would disclose the names of the 10 selections on the disk.

The occasion marks the first time that Mr. Dylan has done a recording with another artist.

IF YOU'RE INTERESTED in civil liberty causes, there is the depressing case of an outspoken SNCC student at Texas Southern University. Apparently his political actions were too radical and too loud for dusty Texas. After an incredible series of harassments, he ended up in jail on an unbelievable 30-year pot

sentence. His supporters say he was framed to be put out of the way. There is no money for legal action and little sympathy in Houston. If these few morbid details are not enough for you to send money, write to the Lee Otis Johnson Defense Fund, Box 6524, Houston, Texas 77005, and ask for the whole story.

Howard Smith

FREDERICK DOUGLASS KIRKPATRICK

"AN OLD SPIRITUAL OF OURS SAYS, 'THE TRUMPET SOUNDS WITHIN MY SOUL.' THAT'S REV. K. IF YOU WANT BLACK HONESTY SET TO MUSIC, SWEET ENOUGH TO MAKE YOU LAUGH, BITTER ENOUGH TO MAKE YOU CRY, AND ANGRY ENOUGH TO MAKE YOU WANT TO GET UP OFF YOUR BEHIND AND DO SOMETHING ABOUT IT... THAT'S REV. K." **OSSIE DAVIS**

"IT IS HARD TO SAY IN WORDS WHY I WISH ALL AMERICA (AND ALL THE WORLD!) COULD GET TO HEAR AND SEE BROTHER FRED KIRKPATRICK. HERE IS THE STRENGTH AND HONESTY OF A PEOPLE STOLEN FROM THEIR ANCIENT HOME, TREATED LIKE DIRT FOR 300 YEARS, BUT STANDING TALL NOW AND REFUSING TO BE SILENCED, SAYING, 'LISTEN TO US; WE ARE SHOWING YOU HOW THE HUMAN RACE CAN BE REDEEMED; EVERYBODY'S GOT A RIGHT TO LIVE!' "

PETE SEEGER

(See Bro. Kirk's songs in B'SIDE #'s 89,90,91,92,96. His and Jimmy Collier's L-P "Everybody's Got A Right To Live" can be had for \$4.34 from BROADSIDE RECORDS, 701 7th Ave, N.Y.C. 10036).

RECORDS

Reviewed by JIM BUECHLER

When Patrick Sky, Janis Ian, Eric Andersen and Arlo Guthrie perform publicly, they don't normally have big back-up groups with them, Eric being the exception (he plays along with about five musicians). On each of their latest albums, however, all of them have more than their usual number of in-person accompanists. They seem to be saying, "Listen to how I really sound."

Of the four Broadside writers, Pat Sky has gone the farthest out. His third album, Reality Is Bad Enough

(Verve-Forecast, FTS-3052) was produced and arranged by Barry Kornfeld, a studio folk & blues guitarist, who must have really researched the varied musical backgrounds of the record. "She's Up for Grabs" is painted with delightfully brash brass band, brush effects (look out!). "Children's Song", "Follow the Long-haired Lady", and "The Dance of Death" have all borrowed Indian motifs in the form of tabla-style percussion, sliding bass riffs and subtle sitar playing. Country & Western piano style is prominent in "I Don't Feel That's Real", understudied by strings that grow and then fade throughout the song.

Sky has kept the keen sensitivity that -- along with Campy humor -- marked his first album. "Sometimes I Wonder" is of lovers, martyrs "who never saw their dreams" and those "that wake up in the city's streets and realize like fingers they are numbered." "Jimmy Clay" (see B'Side # 87) is of equal sensitivity and sings to a soldier, and though fifteen thousand soldiers are marching by his side "..... still, you're alone, (aren't you?) Jimmy Clay?"

ERIC ANDERSEN: Avalanche (Warner Bros. 1748) is his fifth recording, and not particularly diversified in terms of song material, but is musically pleasing and shows some improvement in toning down his Buddy Holly vocal style.

The problem is that Andersen does not separate the unique from the hackneyed, thus coming up with some insipid songs with vapid ideas. "Think about It" and "So Hard to Fall" are terribly dull, overly passionate love songs. "It's Comin' and It Won't Be Long" contains very stale lines like "some people feel you should think just like them.. they say keep your place," and, unbelievably, "don't compromise..step out of line."

When Eric really attempts to, he can write an effective song. "An Old Song" is a clever working of an old situation - a traveler waiting for his ride who has to kill a few hours and spies a young lass in the terminal: "I don't want to share your secrets/ Or the troubles of your life/ I just want to share your love tonight."

As with his previous album, he uses proficient back-up musicians - several guitarists, both acoustic, electric and pedal steel, various piano players, drummers and bassists, unmentioned brass and string musicians, and even a vibraphonist. They're very controlled & provide marvelous interplay on "Foolish like the Flowers." Some other very memorable cuts are "Avalanche," "For What Was Gained" and "Good to Be with You." His voice, particularly on these, is the least pretentious ever, finally indicating that he has attained some recording maturity and because of it, a somewhat worthy LP.

JANIS IAN: Her third record, The Secret Life of J. Eddy Fink (Verve-Forecast, FTS-3048), is an obnoxious session that no one should feel obligated to subject himself to. Her voice, which once rang clear, is now a composite of rude ranting and muddled affectation. Most of the tracks are pretty unbearable, as the overdone "Mistaken Identity" and "Everybody Knows" will show.

Instrumentally, there are fewer members than on the Pat Sky and Eric Andersen LPs. They add little except an empty feeling (if that can be labeled an additive) because the electric guitar of Carol Hunter and the bongo and conga

drums are too sharp and hollow throughout the record. In fact, it all sounds as if it were recorded in the Grand Canyon.

ARLO GUTHRIE: His second album, entitled Arlo (Reprise RS 6299), shows Woody's boy to be a brilliant stand-up comic, a tasteful finger-picking and (particularly) dexterous flat-picking guitarist, but a truly mediocre vocalist.

He is the only one of the four writers to mix song with monolog, as he does with 2 of the seven bands on the album (the two longest). One is "The Pause of Mr. Claus," dedicated to "our boys in the F.B.I.," telling of their problems as they trail after the subversive Arlo, and then pointing out (to them) that they would do better by nabbing Santa Claus who is a trespasser, a Red, and a pacifist with a beard and long hair. His humor is sometimes subtle yet always hilarious, and intoned flawlessly.

Arlo is joined by a bassist, a piano-harpsichord player and a drummer, all of whom are competent. But it is Arlo all the way as the most inventive. He highlights "The Motorcycle Song" with neat guitar pull-offs, trills and a rolling bass line. But tasteful musicianship does not always pleasant listening make as "Wouldn't You Believe It?", "Standing at the Threshold," and "John Looked Down" demonstrate. Though tightly arranged, the lyrics are so garbled that it would be unfair to even try to judge them.

FLASH: "The American Eagle Tragedy," a single by the group Earth Opera (the title song of their second album for Elektra) should be of interest to followers of the Weberman series on Dylan and anyone who likes to interpret songs. "Tragedy," which was written by Peter Rowan as are all of Earth Opera's songs, is a seven-minute searing allegory on some events here and abroad, of various aspects of American insanity and reactions to it: "And call out the border guards/ the kingdom is crumbling/ the king is in the counting house/ laughing and stumbling/ His armies are extended/ way beyond the shore/ as he sends our lovely boys to die/ in a foreign jungle war,"

J.B.

Censored Darin Sings a Song of Protest

BOBBY DARIN
Says he'll sue.

By EARL WILSON

Singer Bobby Darin said in Miami Beach today that he will sue CBS for ordering deletions from one of his compositions, "Long Line Rider," which concerns the discovery of bodies at an Arkansas prison farm.

A telegram from the CBS Program Practices Dept. in New York ordering the deletions led him to walk off a Jackie Gleason TV taping last night.

"I don't care if I never do another TV show in my life—they are not going to interfere with my right to express myself," Darin declared.

"Jackie Gleason and Jack Philbin" (Gleason's associate) "were beautiful and had nothing to do with it," Darin said. "At 6:30 I got this wire ordering me to delete the 'objectionable material.' It was too late to blip or bloop or bleep. Anyway, in 13 years, I've never blipped anything."

The song concerns the inquiry of the finding of the bodies of presumed prisoners. Darin was dissatisfied with the results of an investigation and wrote a song, in the form of a lament by a prison trusty.

The trusty chants that "There's a farm in Arkansas/

Got some secrets in its floor" but "All the records show so clear/Not a single man was here," implying that there was no one who would admit having been a witness to any prisoner killings.

But the part which CBS wanted deleted was the following: "That's the tale the warden

tells,
As he counts his empty shells,
By the day
By the day...
This kinda thing can't happen here
Specially not in an election year."

Darin insisted that his lyric did not refer to any political figure but was his viewpoint after hearing ex-inmates say they'd heard about the bodies, and then seeing the investigators conclude that bodies were there before the place was a prison farm.

"But what flabbergasts me is that I've done the song on NBC three times and once on ABC, and I also sang it at the Copacabana without anybody objecting."

It's also in his album "Bobby Darin Born Walden Robert Cassotto" which contained other journalistic type songs.

A social system has to be judged by the people it produces; not by what they are fed—we are talking about people, not horses—but by what they are. That's the key to the revolt of the 1960s: an existential revolt which characteristically says "We refuse to be like you" rather than "We demand more of what you have." "Like you" means greedy, cowardly, stupid, ugly—possessing the virtues, in short, of a pig. Even the Beatles, so careful not to needlessly offend, sing this song on their latest album:

*Have you seen the little piggies
Crawling in the dirt
And for all the little piggies
Life is getting worse
Always having dirt to play around
in.*

*Have you seen the bigger piggies
In their starched white shirts
You will find the bigger piggies
Stirring up the dirt
Always have clean shirts to play
around in.*

*In their styes with all their backing
They don't care what goes on
around*

*In their eyes there's something
lacking
What they need's a damn good
whacking.*

*Everywhere there's lots of piggies
Living piggy lives
You can see them out for dinner
With their piggy wives
Clutching forks and knives to eat
their bacon.*

Why are the young people so rude? ask newscasters and commentators in the grey stretches between such zingy commercials as the Ultra-Brite spots. "Ultra-Brite gives your mouth sex appeal"—the line is delivered with wholesome ski-slope freshness, but still carries a subliminal connotation of lowdown blow job, a combination that has brought newcomer Ultra-Brite to the No. 3 spot in national toothpaste sales. In a recent issue of Progressive Grocer, Ultra-Brite has a full-page ad urging supermarket managers not to let Ultra-Brite run out of stock so often. "Sex appeal for them means profit appeal for you," say the toothpaste people.

Now do you see why we call them pigs?

WIN, March 1969, 5 Beekman St. NYC. .30¢ a copy

THE CALENDAR

Words & Music by PETE SEEGER
© 1969 by Sanga Music, Inc.

1. May, May, the flowers bloom; A June wedding, an empty room. Ju-ly was very warm - 0

li- lo, lull-o, li- lo - (pronounce "Lie low")

5. A-pril, cruel sweet A-pril! Now they present to us the bill For the burning of the children, For the burning of the children; Li- lo, lulla- bye-0.

2. August, we beat the heat
Fled the suburb for the beach
September, bought a car-0
Li-lo, lullo, li-lo
3. October, red and gold
November, turning cold
December 'round the tree - 0
Li-lo, lullo, li-lo
4. New Year brought the snow
Next month, skiing we did go
March, My God, how the wind did blow!
Li-lo, lullabye - 0

← Verse 5

THE NEW YORK TIMES

FEBRUARY 14, 1969

Board Drops a Negro Boy For Refusing to Play 'Dixie'

LEBANON, Tenn., Feb. 13 (Reuters)—The city school board upheld today the dismissal from a local high school band of a 14-year-old Negro boy who refused to play "Dixie," the anthem of the Confederacy.

The board also approved the dismissal of the boy's mother as a teacher aide at the recently desegregated school. She had publicly protested the action against her son.

School officials said the boy, Charles Caldwell, was ejected

from the band for disciplinary reasons. They said his mother, Mrs. Marcus Caldwell, was dismissed for incompetence.

Karen Ennis of the American Civil Liberties Union said she would file a Federal court suit next week demanding reinstatement of the two.

Again, Broadside apologizes for its slowness in acknowledging letters & songs. Below is a rough model of an answering machine we are working on. Please bear with us.

BROADSIDE, 215 West 98 St., New York, N.Y. 10025. Topical song magazine. All contents copyright 1969 by Broadside Magazine. Editor: Agnes Cunningham; Advisor; Pete Seeger; Contributing Editors: Len Chandler, Julius Lester, Josh Dunson, Gordon Friesen, Phil Ochs; Art & Layout, Jane Friesen. Subscription, \$5.00 for twelve issues. (Add \$1 for foreign). Single copy, .50¢.

SPECIAL OFFER: Sets of back issues #s 1 thru 25, #s 26 thru 50, #s 51 thru 75, #s 76 thru 96 - \$6 each set. Complete index, 50¢.

