

30. 11 84

VIC GIBBONS
45, ALL SAINTS GREEN
ST. IVES
HUNTINGDON
CAMBS. PE17 4YY
TEL: (0480) 65695

There are a number of concerts on the next U K tour which are incorporated into the "30th Anniversary" Series. At Lichfield (Nov 28th)) Dr. John replaces Ottilie Pattison previously announced and Ottilie will not appear again for the foreseeable future. Ken Colyer and Monty Sunshine are the guests at Birmingham (Dec 9th) and Ken also features at St. Ives (Dec 16th).

* * *

The Band records a BBC Radio 2 session for later transmission on "Music All The Way" on November 30th, prior to their concert at Harlow the same day.

* * *

Further ahead September 1985 sees the first ever U.K. Tour featuring the bands of Chris Barber, Kenny Ball and Acker Bilk. The L.P. of last years Barber, Bilk and Ball concert recorded at The Royal Festival Hall is now out on the Cambra label. The record is NOT available from this office.

Next year's BILK/BARBER/BALL concerts run from September 13th/22nd inclusive.

30 4
VIC GIBBONS
45, ALL SAINTS GREEN
ST. IVES
HUNTINGDON
CAMBS. PE17 4YY
TEL: (0480) 65695

CHRIS BARBER'S JAZZ & BLUES BAND - DATES

WED NOV 28TH : CIVIC HALL: LICHFIELD: STAFFS
(with special guest Dr John)

THU NOV 29TH : HUGH CHRISTIE SCHOOL: TONBRIDGE: KENT

FRI NOV 30TH : PLAYHOUSE THEATRE: HARLOW: ESSEX

SAT DEC 1ST : LOGAN HALL: LONDON: W1

SUN DEC 2ND : CIVIC THEATRE: ROTHERAM: YORKS

MON DEC 3RD : PHILIPES: LINCOLN: LINCS

WED DEC 5TH : CIVIC HALL: CAMBERLEY: SURREY

FRI DEC 7TH : FULCRUM THEATRE: SLOUGH: BUCKS

SAT DEC 8TH : VILLAGE COLLEGE: MELBOURN: CAMBS

SUN DEC 9TH : REPERTORY THEATRE: BIRMINGHAM
(with special guests Monty Sunshine, Ken Colyer)

MON DEC 10TH : RISTS SPORTS CLUB: NEWCASTLE-UNDER-LYME

TUE DEC 11TH : GO-SPORT LEISURE CLUB: WATCHET: SOMERSET

WED DEC 12TH : GO-SPORT LEISURE CLUB: WATCHET: SOMERSET

THU DEC 13TH : MERLIN THEATRE: FROME: SOMERSET

FRI DEC 14TH : LANGSTONE CLIFF HOTEL: DAWLISH: DEVON

SAT DEC 15TH : PENRYN SCHOOL: PENRYN: CORNWALL

SUN DEC 16TH : ST. IVO CENTRE: ST IVES: HUNTINGDON
(with special guest Ken Colyer)