The International Music-Record Newsweekly

Radio-TV Programming . Phono-Tape Merchandlaing . Coin Machine Operating

Passing Parade Opens New Era in Publishing

'Outsiders' Offer \$\$. Little Else

By MIKE GROSS

NEW YORK—The death of Max Dreyfus, head of Chappell; several weeks ago has specifighted anew the problems facing many of the old-line publishing firms. Mostly one-man operations, many of the publishing empires are being left without a continuity pattern for a takeover. Too, many of the old-line firms are outside of the music industry.

The value of the copyright in these vast catalogs has caught the interest of Wall Street firms, syndicates, corporations looking (or diversification outlets, and pant users. They've been look-(Continued on page 6)

ROSA PARLEY ON JUNE 27-28

MIAMI BEACH—The Record One-Stop Association will hold a two-day general membership meeting June 27-28 at the Eden Roe Hotel here. Stanley Stone, newly elected ROSA president, said the meeting was called during the annual convention of the American Record Merchants and Distributors ord Merchants and Distributors Association because of the many ROSA members attending the ARMADA show.

SEEBURG PLANS EUROPE MOVE

CHICAGO — The Seeburg Corporation, a leading manufactures of automatic phonographs, is embarked on a publisher acquisition program for its back-

ground music division.
Seeburg has two U. S. firms,
Beatrice (ASCAP) and Fremone
(BMI) and one in Zurich providing material for the background

music operation.
Tom Herrick, Seeburg vice-president, said the firm's four basic background music libraries contain from 6,000 to 8,000

contain from 6,000 to 8,000 selections, mostly ASCAP.

He pointed out that publisher royalty payments disbursed through the licensing societies amounts to a sizable portion

of the background music divi-sion's operating budget. Herrick said that the publish-ing expansion will be in Europe. He pointed out that with See-burg firms holding the copy-rights on some of the material, the royalty costs could be pared

Potentia Is Lined With Gold

By PAUL ACKERMAN

NEW YORK -NEW YORK — Coincident with the passing or imminent passing of giant publishers from the music scene (see companion story) is the growing realization, that a new publishing era has begun. It's an era marked by much new thinking regarding the potential of publishing, and a realization that the publishing segment of the music business looms larger in importance than for many a year. - Coincident than for many a year.

Here are some facets of the "new thinking":

(1) Publishers seem to be recapturing some of the "control" they had lost to the mechanical men during the heyday of rock in roll; (2) the cliche that the indie publisher can no longer function has been dissipated— some examples being George

(Continued on page 6)

Reilly to Speak at ARMADA Parley

By MILDRED HALL

WASHINGTON — Federal Trade Commissioner John Rellty, who presided over the trade practice rules hearing and is the commissioner in charge of the record rules proceedings, will address the ARMADA convention on Saturday, June 27. Billboard had learned be will speak whether or not the FTC has affirmed the final version of the record industry rules by that WASHINGTON - Federal the record industry rules by that date. Reilly will talk on "Indus-try and the Federal Trade Com-mission Responsibilities Under the Trade Practice Rules."

The commissioner's talk will emphasize the strong role that industry responsibility, and cooperation with the Commission, will play in making the rules a success. It will be up to the industry to "generate self-compliance," and the Commission will stand ready to beln that effort.

stand ready to help that effort.
The luncheon address will be
Reilly's first public talk since
taking office last November as

one of the FTC's youngest (36)

commissioner said be would be highly pleased if the guide rules were approved by the full Commission before June 30, but he is more concerned with getting a sound, meaning-ful and practical set of rules, even if this takes more time.

Meanwhile, ARMADA is go-ing shead with a strong pro-grams on legal problems. ARMADA counsel Earl Kintner, formerly chairman of the FTC, will devote two sessions to covering the full range of legal problems in the industry—pos-sibly running to two hours each. Kintner expects to get right right down to "nuts and bolts" on every legal aspect involved in the trade rules.

WASHINGTON — As tine draws near for the ARMADA convention in Miami, conjecture grows stronger that the Federal (Continued on page 10)

RIAA Sets September As Nat'l Record Month

NEW YORK-The record industry is going to have a "Month" of its own, Under the sponsorship of the Record Industry Association of America (RIAA), a National Record Month celebration has been set for September under the theme of "The Wonderful World of Records."

As part of the campaign, a special logo has been designed which all participating companies will use in their advertising and point-of-sale material. In addition, the RIAA has designed a special window display

calling attention to National

The RIAA is now trying to get a presidential, congressional or gubernatorial procla-mation for National Record mation for National Red Month, City proclamations

he worked out by local partici-pants in the campaign.

The "RIAA also is enlisting participation from such indus-try organizations as ARMADA, NARM, NARD, NAMM, NAB

and NARDA.

During the campaign each manufacturer will be free to the in with any product he is merchandising at the time. Also, the PLAA he preserved as the comment of the comment of the comment of the plant he preserved as the comment of the comment of the plant of the comment of the comm the RIAA is preparing a presentation kit to bring the industry message to consumer press.
The campaign, according to
Henry Brief, RIAA's executive
secretary, is designed to call attention to the record industry's vast repertoire.

Columbia Goes All-Out To Project New Blood

By MIKE GROSS

YORK - Columbia NEW Records is kicking off a big campaign on new artists. It fol-

lows the pattern that brought such names as Barbra Streisand, Robert Goulet, the Rip Chords and the New Christy Minstrels to the label's forefront as hot

Under the aegis of Ken Glancy, recently appointed over-all vice-president of Columbia's artists & repertoire activities, the company is centering its promotional guns on Joe Mooney, pianist Danny Zeitlin, pop singers Kenny Rankin, Linda Lloyd and Bruce & Terry, Broadway-TV star Robert Horton and folk singers Judy Roderick and Orriel Smith, both of whom are already scoring with newly released al-

Despite the fact that Mooney is a legendary figure in the music industry, Columbia puts him in the "new artists" category because it's his first time out on the label. The Columbia pitch is centered on "now blood," which, according to fits longtime philosophy, is the lifeline of the industry.

Mooney Debut

Mooney, who is currently appearing at the Penthouse Club

in New York, debuted on the Columbia label last week with the album. "The Greatness of Joe Mooney." Zeitlin, a jazz pianist who is also a psychiatry student at John Hopkins University, will be launched with the jazz LP, "Cathexis." Rankin is being introduced via the single,
"U. S. Mali." An unusual aspect
of his promotion campaign being
fashioned by the company is that
Rankin appeared at Columbia's
convention of international affiliates in Spain last month to preview foreign language ver-sions of the single—in German, Spanish, Italian and French—which are being simultaneously released in Europe. Rankin will return to Europe this month to promote the foreign disks in the key European record markets. Miss Lloyd is also being primed for the singles market with "Heartbreak High School, U.S.A." She recently completed to the street of the a cross-country tout in which she was introduced to disk jockeys and distributors. Bruce & Terry, singing team from the West Const are also being debuted in the singles field with "Summer Means Fun," coupled with "Yeah!"

(Continued on page 10)

DELAY RULING ON DISK CLUB

WASHINGTON - The pected June 10 date for an initial decision in the Federal Trade Commission's case against Columbia Record Club for al-Columbia Record Club for alleged monopoly and false pricing practices has been put off until June 30. Examiner Donald M. Moore, who presided over the year-long and extremely complicated testimony, has asked for the extension of time before writing his initial decision in the case. the case.

If the initial decision goes in the initial decision goes to the full commission on the June 30 date, FTC staff says it will probably not be publicly available until after the first week in July. Just when the full commission will act on the full commission will be supported the full commission of the full commission will be supported the full commission of the full co examiner's recommendation is

Final arguments and findings of fact were presented on the case here in Washington in April: (See Billboard, May 9, 1964)

GEORGE R. MAREK (left), vice-president-general manager of the RCA Victor Record Division, and David Merrick, producer of the Broadway musical "Hello, Dolly!," give a lift to the gold record award signifying \$1,000,000 in sales for the Victor original cast album of the show. Sales figures for the album were audited and approved by the Record Industry Association of America

4 NEW MONEY-MAKERS FROM RCAVICTOR

Survey by BMI Lists Most-Played Composers

NEW YORK-The five mostcomposers during the past sea-son, according to a Broadcast Music, Inc. (BMI) survey, were samuel Barber, Latonard Bern-stein, Aaron Copland, Alan Hov-hanes and William Schuman. Beethoven led the field in the pre-1900 composers most per-formed and was followed by Mozart, Brahms, Tehaikovaky and Wagner.

BMI, in co-operation with the American Symphony. Orchestra

Selecta Plans World-Wide Disk Imports

LONDON — British Decea's distributing subsidiary. Selects, following its success with imfollowing its success with imported Italian product in Eng-and, will now import disks from all over the world.

RCA's Italian general many ager Guiseppe Ornato was due in London last week to discuss in London last week to discuss arrangements for the import of latian singles following high sales achieved by the LP's Selecta brought in as an experiment last moeth, Already 14 RCA trailana singles are on the market as a result of Selecta general manager Arthur Green enthusiasm for the initial results. of his experiment. The diskig 100 per cent Italian products, are belag sold in colored pictorial bags at \$1.10—about 16 cents more than the normal Brifish price of a single.

Next month Green visits Paris and Madrid to try to arrange import of selected materi-

League (ASOL), surveyed the programs of a wide cross-section of U. S. and Canadian orchestras for the report, which has been prepared for the fifth consecurive year. A total of 2.654 concerts given by 263 orches-trus, involving 10,141 perform-ances of 1,934 individual titles during the past season, was sur-veyed under the direction of Ulysses Kay, American cons-poser and BMI consultant on contemporary music.

Works of 625

The works of 625 composers were performed last year. Of them, 167 were shandard composers (working before 1900); 458 were 20th century composers (working from 1900 to posers (working from 1900 to present). The category slace 1916" tabulated performances written, since 1936, thus was in the first period of copyright protection. Here 352 composers had 1,099 performances of 435 works of them 246 were Amer-

The BMT survey, largest of its kind regularly undertaken. Involved analysis of the official season programs of 28 major orchestras and 38 colleges, training and youth orchestras. They presented 2,654 concerts, including 2,755 subscription concerts 199, four concerts, 207 cluding 2/155 subscription con-certs, 192 tour concerts, 207

(Continued on page 6)

GAC Expanding; Creative Music Division Formed

NEW YORK-General Arts ists Corporation is expanding in activities in the recording indus-try area. Heretofore, the talent agency was primarily concerned with talent alone, but now it is targeting in on independent ree-personnel and sundry other fac-

Deccatheques' Fun Spreading

NEW YORK-Decca's "Disootheque" disk stopped out as a big city buy but it's now spreading into the rural areas. According to Decca's sales execs, the initial sales reaction came from such key markets as New York. Los Angeles, Chicago and Torontog where the Discotheques have become part of the night dife: but now the hinterlands are beginning to pick it up be-cause of national magazine and TV-exposure. In addition, a nasional chain store has made arrangements with Decca; and an no discount, to handle the go-ord through its branches around the country.

The album, which has been on the market for only three weeks, has already gone through four production pressings.

ets of the disk industry in which the agency can partici-

Along this line, GAC has developed a Creative Music Divi-sion under the direction of Jerry Raker. The division, as announced by Buddy Howe, GAC vice-president, will be responsible for all recording and music

In the past, GAC has cen-tered its efforts on recording artists, but now it feels that the ever-growing importance of rec-ords in the careers of talent necessitates an involvement with all the creative aspects that come into the production of rec-

Works in All Divisions

Raker will work with talent in all divisions of the agency in an divisions of the agency to create musical packages. This creates the creates in the variety, theatrical, motion picture. TV and literary fields. and literary fields. Raker be will treat them all as artists (this includes disk pro-ducers, arrangers, conductors, etc.). Raker's aim will be to unite all the elements involved in producing the packages and de-veloping product for the record industry in much the same way TV packagers operate for the

wideo industry.

According to Howe, this is a "service" activity that has never been fully developed in the

agency field. "The ultimate goal," he said, "will be to direct a constant flow of ideas for musical packages to current re-cording artists as well as talent that has never before made

DECCA TO PAY 30c DIVIDEND

NEW YORK-The directors of Decoa Recordinave declared a regular quarterly dividend of 30 cents ger, there of the company's capital stock, gayand June 30 atockholders of record June 16.

New Business: Peter, Gordon Due in N. Y.

NEW YORK - Capitol Records, the U.S. disk company that spearheaded the British performer invasion with the Beatles early this year, is fol-Beatles early this year, is fol-lowing up with Peter and Gordon, who arrive here from Lon-don June 15 to begin an extended concert tour?

tended concert tour."

The duo's light American concerts will be staged at the N. Y. World's Pair (June 19-21), with subsequent hookings planned for Boston, Philadelphia, Baltimore, Washington, Cleveland, Detroit, Chicago, Allanna, New Orleans, Houston, Dallas, Los Angeles, Las Vega and San Francisco. According to present schedules, the tour will conclude with concerts in Honolubi on July 3, 4 and 5. National TV appearances are now being negotiated.

The duo broke into the U. S. best-seller charts with "A World Without Love" and Capitol this week is releasing their second single record here, "Nobody I Know" backed with "You Don't

Know" backed with "You Don't Have to Tell Me."

The first step in the U. S. promotion of Peter and Gordon will be a lunction Tuesday (16) for the music-trade press, hosted by Capitol at Tower Salte of the Time-Life Building bere.

4 Singing Contests in Italy; Disk Business Gets Boost

ROME—Four singing compe-titions running from mid-June to mid-July are expected to give impetus to Italy's disk business which is dighting a mationwide

AFI (Italian Phonograph Association) and RAI (Italian Redio-TV) are joint sponsors of "A. Song for the Summer." This was promoted for two months via radio programs and had its climax at St. Vincent where the climax at 5t. vinceta were selected by public voting. Proclaiming the ultimate winner, however, has public voting. Proclaiming the ultimate winner, however, has been reserved until the end of September when full sales reports will have been received, Early leaders are Style's John Foster, RCA's Nico Fidenco, Carisch's Peppino Di Capri and Durium's Los Marcellos Ferial.

Cantagiro (Slenies Tour) estimated

Cantagiro (Singing Tour) gets under way for his? 16-day run from June 26 to July III in 15 elties, with the final two nights at the Roman spa of Finggi, This event, in its third year, will have the most impressive pophave the most impressive pop-singing cast ever assembled for one Italian event. The two pre-vious winners, Adriano Celan-tano and Peppino De Capri, will be guests glong with Domenico Modugno. Two groups of ang-ers — 20 recording names and 20 newcogiers - will compete against each other in a roundagainst each once to the name group and in the newcomers group, with those scoring highest with those scoring highest points competing during final climinations at Finggi. Top-sell-ing RCA names of Michele and Donatella Morent have emerged from the semiconferral service in from the newcomers group in

Compete July 16, 17

Singers of the year, selected disk critics, will compete in by disk crities, will compete in the Cantasfampa (Press Song-fest) at Taormina July 16 and 15 with applied with special music and hries written by newspapermen. Last year's show, which took place at Rimini, initiated this event and brought considerable pub-

Pesaro's Sixth International Song Tournament is set for June 20-21. At this time many disk-eries release some of their sum-mer hits for the first time. Francoise Hardy, who was one of those who pulled out of San Remo when French diskeries decided not to support the festi-val, has given her assurance that she will take part at Pesaro.

heity because its is regarded has the one closest to the press. Winners a year ago were Celen-ud tano and Rita Payone.

UA to Bow Album From '7th Dawn'

NEW YORK-United Artists Records will release the original soundtrack album from the motion picture "The 7th Dawns" Music is composed and conducted for the picture by Riz Ortolani; writer of "More" from "Mondo Cane." The alhum will be released in the summer, coincidental with the distribution of the film. According to Murray Deutch, vice-president of United Artists music com-pany, a number of companies will issue single records, includ-ing Columbia with Robert Goulet, Jubilee with Enzo Stuarth, World Artists with Joe Sherman and Contempo with Richard Hayes, Instrumental, versions of The 7th Dawn have been re-corded by Perrante and Teicher on United Artists, and Henry Jo-rome on Decen. Doutch also re-ports versions have been re-corded by Jimmy Haskell on Capitol and Shirley Scott on Impulse

DEPARTMENTS & FEATURES

Hot 100 Chart, .. Page 22

Top LP's Chart. . . Page 24 Other Music Pop Charts P Record Review > Music & Record News Talent > Departments Radig-TV Programming Phono-Tope Merchandising ... 18 Cois Machine Operating

Buyers & Sellers Classified Mart.....35

But Vending .

long-term pact with Coral Records as label's artists & repertoire director Dick Jacobs looks on. Joey is the daughter of TV personality Ray ("The Marry Mailman") Heatherton.

June 20, 1964 BILLBOARD

AFM Report on Union Gains

PORTLAND, Ore.—Substantial wage and hour gains for musicians in the fields of phonograph recording, network ra-dio and TV broadcasting and theatrical and TV motion pic-ture films are reflected by the annual published report of American Federation of Musicians' President Herman Kenin to some 1,000 delegates assembling at the opening session Usine 15) of the 67th annual convention at the Portland Hil-ton Hotel.

An accompanying report by Treasurer George V. Clancy showed that the AFM operated "in the black" during the current fiscal year, despite a drop of some 7.500 members, A dot of \$9,200,000 in the comparations of the comparations tively new pension find (estab-lished in 1959) was reported, with initial benefits being paid this year from cumulative funds.

Kenin outlined the new five-year phonograph agreement con-gluded in Docember 1963; which

Mercury's Sales Plan

CHICAGO — Mercury Records Corporation's summer sales plan. "We're Having a Hit Wave," features 15 new albums and a special edw promotion.

A cash discount is offered on all new product and catalog product, with a special summer sales plan on the cdw album collection. The new program offers, a repeat of Mercury's "frame" displays, introduced by the label last month.

"Country Fair" is the theme for the special cdw promotion, which includes 31 best-selling albums by such artists as Flait and Scruggs, George Jones, Le-

and Scruggs, George Jones, Le-roy Van Dyke, Faron Young, Kex Allen and Roy Drusky.

New pop albums are by Johnny Mathis, Ronnie Gilbert (former lead singer of the Weavers), Brook Benton, Big Bill Broonzy, Dave Van Roek, Eddy Howard, Harry Sameone Chorale, Leroy Van Dyke, Sil Austin and David Carroll, Chesseal album, 150 km.

Classical albums are by Joseph Szigeti and the London Symphony, Gioa Bachauer with the London Symphony, the Eastman Rochester Orchestra, Marcello and the Chamber Or-chestra of Wurtenberg.

JULE STYNE (seated) goes over his score for "Fade Out-Fade in"

for Carol Burnett, Betty Comden and Adolph Green (left to right) at the ABC-Paramount recording session. The original Broadway cast album will be shipped into the market this

recognizes for the first time the right of the individual per-

Sapphires, Lewis Signed by Label

NEW YORK - ABC-Paragemount Records has signed the Sapphires (Carol Jackson, Joe Livingston and George Garnet) and Bobby Lewis to recording contracts.

First ABC-Paranfount release by the Sapphires is "Hearts Are Made to Be Broken," backed with "Let's Break Up for Awhile?"

Lewis first ABC-Paramount release is "Fanny Tucker," backed with "That Right."

forming musician to receive pay-ments directly from the sale of

in the radio-TV field, Kenlin noted that a hard-won two-year agreement not only averted a possible strike but resulted in the retention of some 75 per cent of network staff employment, a 10 per cent wage scale increase and substantial severance payments for staff members relieved from term employment.

AFM Secretary Stanley L. Ballard reported a membership of 275,254 compared to last years roater of 281,946, with 6,014 members in the U.S. and Canadian Armed Economics. Canadian Armed Forces.

The convention will run through June 18.

Ringo Has Scare; Gets A Substitute on Snare

the biggest scare of their fivest recently when Ringo Starr was rushed finto a London hospital after collapsing at a photo-graphic session the day before the group left for their Scandi-

the group left for their Scandinavian tost. There was talk of canceling the three-day visit to Holland and Denmark.

But Instead 24 - year - old Jimmy Nichol, drummer with Georgie Fame's rich group, the Bute Flames, was pulled into rehearsal and filled in. He also, there with the flew to Hong Kong with the Beatles for their concerts theres last week. It was determined that Ringo suffered from tonsillitis and laryngitis. He is now out of the hospital and has re-

The night before Ringo's collanse the Beatles waxed lapse the Beatles wanted a new single for simultaneous transatlantic release about July 10.
Meanwhile, an EP featuring Paul McCartney's version of
"Long Tail Sally" and Ringo's
version of the Carl Perkins
number, "Matchbox," with two
others, was rushed out here this
weekend to counteract sales of
Polydor's single, "Ain't She
States". The Isstanced was re-Polydor's single, "Ain't She Sweet," The last-named was re-corded in Hamburg two years ago and is currently on the British charts.

Beatles' manager Brian Ep-stein announced plans for the Beatles to star in another Christ-mas Show — at the Hammer-snith Odeon in London for three and a half weeks starting December 24

Canadian Disk Sales Dip In '63; Up in '64 Quarter

ord sales during 1963 were slightly down as compared with 1962; but the first quarter of over the comparable quarter of 1963, according to Fraser C. Jamieson, managing director of London Records of Canada, Ltd. Jamieson, guest speaker au a recent luncheon of the Intera recent luncheon of the Inter-national Record Men's Club-held at the Taft Hotel, said the 1963 figures were 1.7 per cent below 1962, He termed this es-timate a BB figure (before the Reatles) and added: "We find quite a different story for the first quarter of 1964, where the quarter at \$6,000,000 compares to the same quarter of 1963 at to the same quarter of 1963 at \$4,800,000 Dollar-wise our company is doing better than last year, therefore, it is safe to say that the entre gain is not due to the Beatles."

The figures quoted by Janike-son represented constined dol-lar volume afficancien record manufacturers at the wholesale level, as compiled by the Dominion Bureau of Statistics.

65 Per Cent of Market

Junieson, recently elected ords Manufacturers' Association, sald the Canadian market to-taled 20,000,000 as compared with nearly 200,000,000 in the States. In dollar volume, Canada is about 6 per cent of the American market because "there available per capita than in the States." He pointed out, however, that Canada has the second highest per capita buying of records the first being the U.S.

The problem of a limited market is further compounded not only by fairly strong minor ethnic groups but by the fact that 25 per cent, of our market is French, and French speaking.

In the Province of Quebec is a contracted with the contracted of it is estimated that at least per cent of the product sold is strictly French; that is, con-tains French vocals, or, if intains French vocals, or, if lo-strumental, is actually produced in Quebec Province by French Canadian artists. This means that about 8 per cent of mur-entire national market is French product. Some of the companies have been slow. to recognize this market situation but now they all realize this market must be catered to,

Jameson said the cost of do-ing business in Canada is a "chronic problem." London's Canadian operation, he said, is

SKA STARTS TO JUMP

NEW YORK-Excitement is building anent the Ska, the Jamaican dance. Atlantic Records, which has released three Ska disks, is now blanketing the nation with dance instruction nation with nance influences, bulk quantities have been sent to record-distributors, dealers and jockeys. Additionally, Byron Lee, who is credited with playing a key role in starting the Ska in Jansaica and the West Indies; has been signed to an Atlantic recording contract. Several sides by Lee will be in-cluded in a Sha album to be released abortly by Atlantic.

campaign by the Aribur Mur-ray dance attidios. The studio management has sent Aplantic. Ska records, with dance in-afructions, to some 400 units. coast to coast.

Meanwhile, a group of Ska-dancers have been in the U.S. the past four weeks and have, appeared in the New York area on TV shows, the World's Fair, at Trudy Helier's in the Village, and elsewhere. The group is sponsored by discontinuous Januarean

bilingual; Frenchs correspondthis leads to the unhappy situation of running up our costs.

Hit Sales Down

As in the States, hit singles have dropped in sales, Jamieson noted. A few years ago a hir single could sell 100,000; today it does well if it achieves 50,000. "But inasmich as the total dolhar volume is fairly consistent, it is obmousthat he product he taking more and more of the market." Jamieson said:

The executive noted that stereo has not taken hold in Canada as well as it has in the States. He added: "It would be wonderful to be free of double inventory.

With regard to merchandising, Jamieson said that no one type of selling organization has been able to dominate the industry

He also noted that the Canadinn manufacturer and distribufor must be selective as to prod-uct, because the market is incapable of absorbing the mass of product produced in the States and Europe. Heealso emphasized the substantial Canar dian artists. This type production is increasing and such product has an advantage inasfor promotional appearances on tailing and TV, Therefore, Jamleaon indicated, U. S., product has to fight for a position in the Canadian market, "and the hal-tle will get tougher."

Jamieson stated that record production facilities were im-proving rapidly, and that use of proving rapidly, and that use of trainches was mandatory if a company hoped to make money. Only two cities, Montreal and Toronto, approach 2,000,000 in population, and the third large-Vancouver, has about 500,-

The Ganadian record business, like that in the States, "is cursed with credit problems," Jamieson continued,

Despite these difficulties, the Canadian market at the present time seems "buoyant," he con-

Kapp Enters C&W

NEW YORK Kapp Records has entered the country field. First: release, cut in Nushville and produced by Paul Cohen, features Billy Edd Wheeler,

Billboard

Publisher
Hall B. Cook New York Office

Editorial Office E65-W; 46th St., New York, N. Y. 10036 Area Code 212, Pt. 7-2800 Cable: BILLBOARD HEWYORK

Editor-In-Chief Lee Znno Editors Paul Ackerman, Aaron Stemfield

Department Editors, New York Department Europers, New York
Movie Editor
American Giffer Robert Sole
Merchandsing & Eigenent Editor
Rodert Foreromming American
Editorial Asistant
Editorial Asistant
Sole Merchandsing American
Rodert Programming American
Editorial Asistant
Editorial Asistant
Mayor

U. S. Ediforial Offices Conjuncti, Ever. News Editor. Wm. J. Soch Chapto, Michaelt Herer ... Michael Bio Wagfungier: Borson Chief ... Mildeed Hai Mach Edit. Manager ... Mark-Clark Belo Michael Michael ... Mark-Clark Belo M

Research Department, New York Special Projects Development Degi.

Production Department, New York General Advertising Office, N. Y.

Coin Machine Adv., Chicago Cole Machine Ad. Mar. Richard Uri

Circulation Sales, New York

Subscription Fulfillment 2160 Patterson St. Cipcinnell, O. 45214

U: S. Branch Offices Cricago. III. 60c01, 188 W. Randeloh Aras Code 312, CE 6-9316 Histhywood, Calf. 90003, 1520 N. Gower Area Code 217, NO 9-5831 Nashvitle. Tann. 37201, 726 18th, 3e Area Code 615, 244-1836 Mashvitle. D. C. 10001, 245 C. 1100 Washington, D. C. 20205, 1426 C. N.W. Area Code 202, 393-2550

International Offices

International Offices
Expressed Office . Andre de Veler, Dr.
13 Hancowe Scusses, Lordon W.1
HYde Park 3659
HYde Park 3659
Hyde Park 3659
Eraclian Office . Andrewick Condition of the Condition o

STOCK ALL THE HIT ALBUMS FOR EASY PICKIN' BY YOUR CUSTOMERS!

C3L 32 3 Miscore See

Mooney

PCL 2186/CS 8986

ML 6004/MS 6604

Hard Customers, Soft Dollar

LOS ANGELES When busisexs ds "soft" the specialty shops have an eatier time making a dollar than regular retail outlets-

offering the breadth of best'selling merchandise.

This, in the opinion of George blocutt, president of Quality Record Sales, which operates Sam's Juzz stores, is the reason his besiness has held up during a generally "soft" period here-

"My customers are not af-fected by hot merchandise, or the lack of it," he explained, "They're in there buying catalog, which is the advantages of as specialty store." Hocuit and Jack Lewerke

have owned the two stores seven months. During the recent Memorial Day weekend, both stores remained open and did substantial business in Euclt new packages as "Getz/Gilberto" packages as packages as Cort.

"Carpethaggers," by Jack McDuff; "loc Williams al Newport;" New Prospectives" by
Donald Byrd, and "Black
Orchid" by the Three Sounglis,

the the suidae states items.

plus the regular catalog items.
Hocutt says operating a
specialty shop has its uncanny
moments; Several weeks ago he got touted on a Chicago LP "Boss Tres Bien" by the Quar-tet Tres Bien. The Chicago label, Norman Records, had sold the master to Decca which had

not released it when Los Angeles DJ Tottle Strode of KBCA-heard the album and beprogramming it.

Since Sam's customers listen-to the station, they began calling for the LP. Hoculi managed to for the LP, Hoculi managed to get 77 copies from Norman but as the supply diminished he waso unable to get any more copies. "We were selling two copies an hour," Hocult said with a "grim. "I wish I could get 500 more." Another product proved suc-cessful is the Atlantic LP "Cat-bird Suite" by the Mitchell-Ruff Duo released several years ago.

Duo released several years ago. Hocutt bought 500 copies and advertised them along with the "Tres Blen" package. "The image we strive for," he said, "is that Sam's will go out of its way to get difficult material for its customers."

Potential Is Lined With Gold

· Continued from page 1

Pincus, Lou Levy, Tony Va-lando, E. H. Morris and the Howle Richmond-Af Brackman combines (3) publishing income rises continuously, and the pic-ture for the future is better than ever in view of several de-velopments and likely develop-

Stenas Erom Disks

With regard to the lastthat the increased income poboth domestically and internasome publishers now state that oversear income equals or al-In conjunction with this it is to be noted that mechanicals abroad run as high as 8 per cent of a disk's selling price.

Too, upcoming revisions of the Copyright Act of 1909 will increase the potential of copy-rights. Music attorneys close to the scene expect the mechanithe rate will still be negotiable, the base will be higher. The period of copyright extension is

expected to be lengthened, thus bringing the Act more in line with general European practice (50 years after the death of the writer)—and again increasing a copyright's long-term value.

Broadcasting Top Earner

Another important factor commented upon by astute ob-servers is the likelihood of in-creased income not only from an increased mechanical rate and from new mechanical music uses but also from performing rights. Broadcasting, of course, continues to be the chief performance money-earner some \$50,000,000 collected annually in the U.S. - but increased use of closed-circuit TV and an increased drive to li-cense performance in hotels and other non-broadcast locations, is expected to pick up the total performance earnings consider-

ably.
In fact, more and more record men view with a jaundiced eye the difficulties of the record business while at the same time becoming more enamored of the publishing business. One stated, while paraphrasing Dloah while paraphrasing Dhah Washington's hit of years ago: "Publishing is the thing today!"

Columbia Signs Orchestra U.S.A.

NEW YORK - Orchestra A. has signed in with Columbia Records. The group, which is managed by George Avaklan, is made up of 303 festrumentalists and trequently lumbia Records features celebrated soloists and guest conductors. The orchestra performs contemporary fazz and non-jazz compositions as well as classical and baroque, music.

classical and baroque, music.

The first LP under the Columbia banner will be released
this fall. Avakian will co-produce the recording with Teo
Macero, pop artists and repertoire producer for Columbia.

Among the ensemble's appearing appearances will be New
York recitals at Town Hall in
October and Curnerse Hall later. October and Curnegie Hall later in the season. The orchestra will also take part in the Monterey Jazz Festival (California), Sept. 10-20, and their first Europe tour has been scheduled t May and June of 1965.

Instrumental in signing the orchestra with Columbia was Joseph Taubman, of Caber, Kirshenbaum & Taubman, at-

Outsiders Offer \$\$, Little Else

· Consinued from page 1

ing over the books of many firms with an outright purchase in mind. It's known that Columbia Broadcasting System as well as a large magazina and record club operator have been investigating the Chappell set-up, Mills Music has been up for sale at least five times and firm is now dickering for a buy. Up until late last week Music Op until take task were was ne-gotisting for the purchase of E. B. Marks Music, it now ap-pears that only the firms, peers that only the firms, owned by film companies (Music Publishers Holding Corporation, by Warner Bros., the Big Three, by MGM and 20th Century-Fox, and Famous, by Paramount) are safe from the outgate investors. side investora-

Cause of Concern

The possibility of music firms being run by non-music men, who in all probability will be sitting on the ASCAP board due to their ownership, has faused concern among many top writers. They feel that the Wall Streeters will not be representing their best interests and mutic is his to be a second mutic in the second mutic mut ing their best afterests and mu-sic is likely to become just an-other commodity—like canned goods. It has been mentioned in some quarters that if this comes to pass some of the vereran writers will pull away from

the Society,
A purchase of a Jarge music firm is an intricata procedure.

Investigation aspect also become an expensive mutporate interest spent close to of one large firm before negotiations fell through. In the case of Chappell, a purchase won't come easy because of the firm's interlocking ties with writers. (Chappell has firms with Richand Rodgers, Cole Porter, Har-old Rome, Jule Styne, etc.) It's also a moot point whether the separate writers will want to go along with the outside bidders now that Dreyfus, their long-time mentor, is no longer

The passing of Dreyfurs as well as Louis Bernstein (head of Shapiro-Bernstein) a few years ago and prior to that, Raiph Peer, has also caused industry men to wonder where the "music men" will be coming from Young people, for the most part, are not being trained as professional music usen as other were when usen like Droy-Bernstein and Peer had eye, for talent and an ear for song. In many cases they subsi-dized and nurtured their writes. until they developed into payioff properties.

Today many tradesters, feel that the "romance" of the music business is becoming a thing of the past find the IBM machine it taking over. Their big ques-tion is, "Can a machine pick a song ob a writer?"

WARING FETE DRAWS 250

SHAWNEE, Pa.—A two-day outing here last week (June the music industry to Fred War Shawper-on-Delaware Inn Waring's music outing, added to the Professional Music Menta annual outing, turned out a rotal of more than 250,

Among the golf tourney wine Linhart, Mickey Glass, Mickey Scherer, Duke Niles, Lucky Scherer, Duke Niles, Lucky Carle, Paul Barry, Ed Barsky, Joe Cosmeyer and Dan Collins, Leo Diston and Stanley Silver won hoxes of old golf balls for their scores of 133 and 134, Among the guesis were Peter, Land Hayes, also a fourney prize winner; Jackie Glesson, Robert Morse, Nick Kenny, Frank Parker and Martin Block, Andy-Wiesell won Bellbauer? Adv. Wiswell won Billboard's Hot trophy for hitting a score of 100. Billboard's Tom Noonan made the presentation of the

restivities included entertainment by Waring and his Penn-sylvanians, Peter Lind Hayes, and a special attraction, "Doc" Murcus, whose hilarious magic act included assists from Murray-Luth, Den Collins and Frank Luppino. Hy Ross and Jerry Lewin acco-ordinated the affair.

Ing IP in the chain's history. Over 11,000 persons attended the ceremonies in the Topanga Plaza Center as a host of disk arish performed. KFWB deejay Bill Ballonce was emcee. Despite the flu, Mathis joined the entertainment and sang two numbers.

Prestige Makes Changes

NEW YORK-In a build-up of its sales and artists and reper-toire divisions, Prestige Records has named Ron Byre vice-presi-dent-director of sales. Bob Kirstein as sales manager of the Western Division, and Cal Lampley as artists and repertoire producer.

As director of sales. Eyre will have control over all phases of the sales department, which in-clude the creation and administion of all sales programs, the ijon of all succe programmy up promotion and merchandising of all Prestige disks and head of promotion, order service, ware-house and shipping departments and divisional sales managers.

Jerry Field will take over the position vacated by Eyre as sales manager of the Eastern Division. and George Badonsky will be sales manager of the Midwest-ern division. Kirstein, Badonsky and Pield will report directly to

Atlantic, Atco Parleys Set

NEW YORK-Atlantic and Ateo will hold their annual distributor meetings at the Eden Roe Hotel, Miami Beach, on June 26 during this year's ARMADA convention.

At the meetings, 20 new popt jazz and folk albums will be shown to distributors along with a distributor-dealer incentive plan and extensive merchandising, advertising and promotional programs.

The company has developed some unique merchandising ideas which, according to Len-Sachs, will increase distributor sales volumes considerably. He is Atlantic and Atco's director of album elles and merchanEyre and, in turn. Eyre will report to Vic Chirumbolo, ex-ecutive vice-president of the firm.

Lampley, who has been with RCA Victor, Columbia and Warner Bros. Records as well as having produced records for Erroll Garner, joins Ozzle Co-dena (jazz) and Sam Charters (folk) in Prestige's actr set-up.

Concerts Studied

· Continued from page 3

young people's concerts and 100 special concerts.

The five works written for the The five works written for the concert hall since 1936 wheh were most performed last year were "Colas Breugnon Overture" by Dmitti Kabakevis, Samuel Barbers "Adagto for Strings," Serget Prokofiev's "Symphonye, No. 5," the late Hindemuth's "Symphonic Metamorphosis on Theme of Cal Maria von Weber" and Barbers "Symphony No. 1."

Most Performed

Maurice Ravel's Daphas and Chloe Suite No. 2" was the most performed 20th control work, followed in order by "La Mer," by Claude Debussy, Richard Strauss "Rosenkavaliet Suite," "Petrouchka," by law Suite," "Petrouchka," by Igor Stravinsky and the Ravel of chestration of Mussorgsky a rure at an Exhibition.

The five pre-1900 most performed were Bechoven's "Symphony No. 5" Brahms
"Symphony No. 4" Wagnet"
The Maistersinger Overture
and Weber's "Oberon Overture

The BML survey talled a lotal of 1,934 titles performed during the past season. Of the 929 were pre-1900, with 6,44 performances, and 993, writter since 1900, with 3,502 per-formances in the "since 1916" category, 676 titles were pro-grammed for a total sof 1.50 performances.

BILLBOARD, Jung, 20, 1964

PETERANDGORDON

NOBODY I KNOW YOU DON'T HAVE TO TELL ME

THEY'VE COME TO AMERICA!

Peter & Gordon are here! Their first American concert tour begins June 19 at the New York World's Fair. To celebrate, Capitol is rush-releasing their brand-new English hit, NOBODY I KNOW,

written by Beatles John Lennon & Paul McCartney. It's sure to rival Peter & Gordon's current international chart-topper, A WORLD WITHOUT LOVE. Don't miss out: order today! Also, watch for Peter & Gordon in person in your market!

BREAKOUT SINGLES

* NATIONAL BREAKOUTS

RAG DOLL

ratare/ Philips 40211

FARMER JOHN Franders, Womer Brop 5443

* REGIONAL BREAKOUTS

These new records, not per on Silflenand's Hot 100, have Sear aspected (selfing Strong table action by dealers in major market(s) (lated its perenthese).

LONG LONELY NIGHTS . 4 Seasons, Ver Jay 597 (Are-G & H. BMI) (Philadelphia, Milwoukre)

I UNDERSTAND THEM . rty-Cakes, Tuff 378 (Winlyn, BMD (Chicage)

BEACHCOMBER . . . Johnsy Orbeon Trio, Lourie 3256 (T. . . BMI) (Detroit)

HAUNTED HOUSE ... Gene Simmonia, INI 2076 (Versies-B. Flot, BMD (Momphis-Nashville)

LOVE IS A MANY SPLENDORED

THING ... ABC-Paramount 10353 (Miller, ASCAP)

(You Don't Know) HOW GLAD

IT'S ALL OVER NOW .

Yelentinos, Sor 152 (Kogs, BMI) (Arlesse)

Ruling on Tape Recorder Killed; Fee Concept Upheld

KARLSRUHE - West Ger-many's Supreme Court has thrown out a lower court rule. ing requiring tape recorder pur-chasers to show their identific cation document at the time of

GEMA, West Germany's per-GEMA, West Germany's per-forming rights acciety, is de-manding that retailers be re-quired to list purchasers of tape records so ASCAP's German twin can dun them for per-forming rights royalty. GEMA's long and intricate campaign to be collect tape re-corder royalties has involved two principal points: the legal prins

principal points: the legal principle that private music taping is unlawful unless copyright royalty is paid; and the enforced co-operation of recorder manufacturers in collecting the

GEMA's peotagonist is Grundig. Europe's largest tape re-corder manufacturer. Grundig has battled GEMA down the line. In 1962, GEMA won court

decisions in West Berlin estab-lishing its right to collect \$2.50 a year from every tape recorder owner as a music-taping royalty; and requiring tape reroyalty; and requiring tape re-corder manufacturers to state in their advertising that music tap-ing is unfawful without royalty payment and to provide GEMA (through retailers) with names of all tape recorder buyers. The West Berlin court spe-cifically ruled that mere owner-thin of their recorder invalidations.

ship of a tape recorder impled. "intent to tape music," and that it was not necessary for GEMA to prove actual music taping an the basis for collecting the \$2.50 annual taping fee.

GEMA Move

Armed with the basic court
ruling. OEMA then moved to
brece the record companies to
help it corral recorder buyers.

Now, the German high court has killed the Berlin court ruling requiring tape recorder buyers too identify themselves, but the Karfsruhe court upheld, in principle, the right of GEMA

> ARE NOW READING THE WORLD'S MOST

AUTHORITATIVE AND

RESPECTED BUSINESS

to collect music taping fees.
Finally, the court upheld a
Berlin court ruling that tape
recorder manufacturers must insect music-taping warning in their advertising. Grundig, de-spite the Berlin courts' ruling, has rofused in some instances to lasert the warning.

GEMA sued Grundig for \$250,000 damages. The high court, however, reduced the amount of damages to \$1,250. The Karlsruhe court ruled that the identity demand "Goes far beyond the bounds of the commission of the

permissible, it would unbearably burden relations between the buyer and seller and would dis-jurb justice."

BOOK IS OUT ON COPYRIGHT

NEW YORK — The Copyright Society of the U.S. has come up with a two-volume edition covering virtually every aspect of copyright law. The set, ritled, "Studies On Copy-right," an Arthur Fisher Memorial Edition, is published jointly by the Bobbs-Merrill Company and Fred B. Rothman & Com-

'Yogi Bear' Gets Big Disk Push

NEW YORK - Colpix Reca ords has instituted a hefty merchandising and promotional campaign for its soundtrack alburn of "Hey There, it's Yogi Bear." A special prepack unit, holding 10 albums, will be displayed in theater lobbies, where the LP will be sold. The prepacks will also be a part of promotional displays in con-aumer stores. Another tie-in with the film will be the use of actors in Yogi Bear costumes to make appearances in cities where the movie is being shown.

In addition to the soundtrack LP, Colpix will release singles of sonies from the score. Special voice tracks, plugging the film, have been sent to 500 disk jockeys. Voice tracks will also be played in theaters during freemissions. Internatisions.

NARM OFFERS PHONO DATA

NEW YORK - National Association of Record Merchandisers (NARM) is making availdisers (NARM) is making available, through the office of its executive director, Jules Malamud, publications and educational material relating to the phonograph industry, statistical data, pending legislation, and the Federal Trade Commission's Trade Practice Conference.

Dorchester Is Taken Over By Delfont

LONDON - EMI, Capitol Records and American produc-ers Feuer and Martin have sold their entire share of Dorche Productions to London impresa-rio, Bernard Delfont. The latter will run the company with Brit-ish producer Tom Arnold and American Arthur Lewis.

Delfont, Lewis and Arnold, through Dorchester Productions, through Dorchester Productions, will be responsible for running London's Shaftesbury Theater and staging its shows. The current production there, "How to Succeed in Business Without Really Trying," ends June 27 after a 15-month run.

Millicent Martin and Kenneth More will star in a musical ver-sion of "The Admirable Crichsion of "The Admirable Crich-ton," believed to be the next major, show planned for the Shaftesbury.

1,000 Attend Davis Tribute

NEW YORK-Nearly 1,0003 persons paid from \$50 to \$100 a head to attend the Leukemia Society's tribute to Sammy Davis at Carnegle Hall Tues-day night (9), with a dozen re-cording artists performing for the benefit.

Sidney Poitier presented Davis with a sliver loving cup in honor of his work for the Philanthropy. Davis and Diahan-Carroll headlined the bills.

Also performing were Brook Benton, Eydle Gorme, Lou Monte, Terri Stevena, Johnnie Ray and Julie Wilson. Comies Jack Carter, Red But-dons and Godfrey Cambridge performed. Emoce was William B. Williams. WNEW disk lockey.

Opening the show was a cherus line selected from Playboy Club Bunaies.

Kapralik Adds A Real McCoy

NEW YORK-David Kaprat NEW YORK—David Kapra-lik, general manager of the April Blackwood music cons-anies, publishing wing of Col-umbia Records, has bolstered bis staff with the appointment of Van McCoy will report to Jerry Teifer, who was recently named professional manager of the

McCoy's duties will include writing music and lyrics for all major and independent labels. In addition, be'll be responsible for maintaining liaison with artitst and reperioire producers and artists. Prior to this appoint-ment, McCoy was a staff writer for Trio Music.

We desire to reprint, with full credit, information from Billboard. Would you have any objection to our listing entertainment pages: Top 20 singles; Top 20 albums. Top 10 country albums and singles and Top 10 pop-standards? Mort Persky

The Detroit Free Press Detroit, Michigan

 Permission has been given. Since Billboard is copyrighted, it is necessary for permission to reprint to be granted.

We understand you recently published a supplement to your regular issue of March 28 titled "Music on Cam-pus." We would approclate receiving a copy as we feel that it will be of much interest to un.

Mr. M. Katavich Auckland University Students! Association Auckland, New Zealand

• Ed: Copy sent. As an in-dustry service, Billboard dis-tributed 4,800 copies grain to college educators, news paper editors, radio stations and student union and interfraternity council presidents, call having interest and involvements with college concert presentations. Letter below is indicative of to sponse.

Just a note to express our appreciation for receiving your special edition of Biliboard entitled "Music Campus." This information is of particular value to inasmuch as we are in the process of moving into a pew 86,000,000 union building. would appreciate your per sonal recommendations as to the most reliable booking companies that we can we't with for supplying future name attractions. If possible I would like to have thee extra copies of this special

edition.
C. LaVar Rockwood. Coordinator of Brigham Young University Provo, Utah

· Ed: Copies sent. Leading booking offices were repre-sented in this edition with advertising messages and this was pointed out.

a great artist SAM COOKE a great record hitting everywhere

TENNESSEE WALTZ

C/W **GOOD TIMES** 8368

ALBUM RELEASES

- CÓC UMBLA	JAY JAY
JOHNST CASH-I Williams Line Ct. 2190 CS 8990 THE BILES BASIS SEXTET AND THE THELDHOUS MOME MARKET MADE AND MARKET MOMENTAL AND THE PROMPTS OF 2776.	LIT WALLY-Goo Men Scott 1073
THE OURSE OF DESTRICAND Structure on the World's FARD	LIBERTY
Ct. 2194, CS 8994 ===	Big Bras Books B.S.A. LDP 3364, 637 7364
CS 2074	
The Greeness of JOE MODREY CL 2184, CS 9966	Liverpoot, Dragitum, Cycles and Sortings Life Middle
VARIOUS ARTISTS-That Mempor Literature Q. 2179, CS-8979	Martines, 1800 3747 167 3747
CARL WEIGHTSON-Shakespeers's Greatest Miles Moste shy	Shor Down and Hill (Climbs; LRP 3366, LST 7366 -
Dick Mymate: Ct. 2100, CS 8000. Ellow Pared Ind Blishard Tucker Sing PUCCHIN and VERDI Forestines All, 60004, MS 60004	200000 of the Big Irees: CRP 2363, UST 7363
A Bonney to SMATESPEARE! Dame Edith Evers. Sir Juhn Sirilgod, Margeret Leaster OL 7000, 05 2520	PAE
ARMOTERMETHI ATJIC	LESSY REPMAN COS-I. West a Girtish Order Famous Girt.
FRANKS BRAMER'S TV Police Party: DL 5001 LPM (M)	
907	SNASSA
PAT BOOKE-Die Lard's Priper and Other Great Hymnis DIP 3387, DLP 23582	The World of JHMMY WATERY LP 500 (M)
LARRY HOVAK Ploys!: OLP 3576, OLP 25576	SIMON SAYS
beum por	DICK WHITTINGTONThe Pied Papers M 23 [M]
THE VENTURAS-Here They Aret: 00M 1003	SUPPEME
LIMPED LAL	PARK MICHELSON CHORR-Chairpings Vol. 183 SW 1023.
THE BISERS-She's a Bad Marongyole LP 9269, UP 12269 -	
THE #15ERS-Shift a Bad Amendyole LP 9269, UP 12769	"See Disk Deals for Dealogs

Mercury Gets 'Gogo' Caster

NEW YORK-Mercury Records has picked up the original cast album rights to the upcoming off-Broadway musical "Gogo Loves You." The musical

was written by Anita Loos (book), Gladys Shelley (lyrics) and Claude Leveillee (music).

The show, an adaptation of a Freisch comedy, "L'Ecole des Cocottes," is scheduled to open in the fall. Fred Weintraub, owner of Greenwich Village's the Bitter End, is producgr-

CMA Being Polled
NASHVILLE — Members of
the Country Music Association
Hall of Fame Selections Committee are currently being polled to elect the person to receive the association's award. All bal-lots must be in by July 1. The winner will be announced

at annual association festivities here this fall:

John Reilly to Talk

Trade Commission's trade rules Trade Commission's frace rules for the record industry may be finalized in time for presentation at the gathering of didelependent distributors and dealers. FTC attorney John Benton has completed his part of the task, and it is fairly well known that the final version of the rules.

completed his part of the task, and it is fairly well known that the final version of the ruses are now at Commission level, and under consideration.

FTC Commissiones & he had ruse the record rules hearing, admits the possibility that the rules will be given Commission approval by the time the ARMADA convention meets—but he says it is only a possibility and far from a certainty. However, the Commission is at least "aware of the situation," and knows that the Association of Record Merchants and Distributors is elifthanging on FTC decision.

Also, the Commission is undoubtedly aware that the ARMADA convention would present an ideal forum for presenting and explaining the final rules by ARMADA counsel Earl Kintner, who will be one of the principal speakers, and who has guided the association throughout the procedure.

guided the association through-out the procedure. Other principal speakers are Rep. James Roosevelt (D., Callf.), chairman of the Distribu-tion Subcommittee of the House tion Sabcommittee of the House Small Business Committee, and William E. Gallagher; Colum-bia Records vice-president in charge of marketing. Trade sources have indicated that a spokesman for the Federal Trade Commission might also be on hand. (Billboard, June 13, 1964.) Ideally, this would be the

NATIONAL RECORD DISTRIBUTORS 2120 South Michigan, Chicago, Illinois Phone: CA 5-2770

commissioner closest to the procoding, Commissioner Reilly, ARMADA would probably have a welcome mat also for the FTC attorney who worked on the fulls with the industry, John Bentod.

New Col. Blood

" Continued from page I

Bruce (Johason) and Terry (Melcher) are staffers in Columbia's actr department on the Coast and produced the Rip Chords' hit albums and singles. Robert Horton, of TV "Wagon Train," is currently on Broadway In "110 in the Shade."
Columbia is planning a Robert Goulet-type buildup for Horton whose first LP is due this summer.

Mersey Named.
With the takeover of the ager activities by Glancy, the pop and Masterworks departments were put under one head. Unit! then both departments reported separately to Goddard Lieberson, Golumbia president. Glancy re-organized the department, ap-pointing Mersey as head of the pointing Mersey as head of the entire pop operation, which had formerly heen spilt into New York-Hollywood-Nashvilke segments and with the Chicago studios also falling under the New York aegis. Glancy also appointed John McClure to dispointed John McClure to dispoint when the former classical chief, Leonard Burkat, took over Columbia's creative services division.

With the act reorganization wound up. Glancy then gave the go-shead for the pitch on "new blood"

DESPITE EVERYTHING

AND THE AND THE FOUR SEASONS ARE STILL IN LOVE

WHEN YOU'RE ONLY#8
IN SALES YOU HAVE TO BE
LOVABLE

ALONE

LONG LONELY NIGHTS

VJ-597

WOTHER LOVABLE HITTS FROM

DEEPER / A SPANISH BOY • The Rubies

VJ-596

FARMER JOHN . The Monster Four

VJ-600

STEAL AWAY - Jimmy Hughes FAME

V J-000

HELP YOURSELF/ HEADING FOR A FALL • Jimmy Reed VJ-593
I CAN'T HEAR YOU/ CAN I GET TO KNOW YOU • Betty Everett VJ-599
I STAND ACCUSED /I DON'T WANT TO HEAR ANYMORE • Jersy Butler

VJ-598

Cambridge's Philosophy Is 'Getting to Know You'

NEW YORK — Although Godfrey Cambridge is basically a humorist, he's quite scrious about the record dusiness. And, over though his first record album, "Here's Godfrey Cambridge, Ready or Not," was released by Epic Records only three weeks ago, Cambridge has already established a philosophy for operating on the disk level.

That children his according to

That philosophy, according to nbridge, is based on a strong of in the responsibility of the artist to the record company. Cambridge doesn't think that the performer's job should be considered finished after the recording session is completed.
"That's when the leg-work should begin," said Cambridge.
By "leg-work" he means visits to disk jockeys, distributors, interviews with the press and fundry other activities that go along with the album's over-all promotion.

It's important to the artist as well as the record company that the public gets to know a performer as a human being in-stead of Just an entertainer," Cambridge said, "Through dee-jay interviews that are conducted in a relaxed and informal manner, the public gets to know the 'total man' and becomes more interested in his work as a performer whether it be on records, in night clubs or on the

Really Legging h

Really Legging it In this respect, Cambridge is virtually knocking himself out promoting his first athum. As a sample of his activities, he mentioned that in Chicago recently the made the deepay interview rounds in a round-the-clock hop that began 6:30, one morning and entied 5:30 a.m. the next day.

Such activity is now firmited. Cambridge has a new assignment in the upcoming Broadway

in the upcoming Broadway musical "Golden Boy," but he's not giving up the promotional pitch. In between rehearsals he wrote and recorded 10 spot an-nouncements for the about that Bole is placing on radio, and when the show begins its 16-week Liour, he's arranged to make the deejay rounds in such Hyour critics as Philadelphia, Boston and Detroit. He also expects to make quick plane hope to nearby eliles on the Sundays during the tryout tour when the show has a day off, in between,

GODFREY CAMBRIDGE (right), recently in Chicago to promote his debut Epic album, "Hero's Godfrey Cambridge . . . Ready Or Not," gives the pitch to Daddy-O Daylie, disk jockey on WAAF.

he'll do deejay interments via

With all this. Cambridge doesn't discount the importance of a record company's responsihility to an artist. In addition to goocentrated activities in the promotional areas, Cambridge feels that the company should continually work to stimulate interest in the artist, to develop him as an entity and to come up with new ideas and material for future projects.

"There are too many enter-trinment diversifications these days," said Cambridge, "and people are no longer walking for your next allum. You've got to get out there and get them to know you on a personal level and, if you're lucky, have them end up saying There's it guy I can dig."

CYO Jozz Galo On June 19, 20

PITTSBURGH - The city's first jazz festival will be stage at the Civic Arena on June 19 and 20 with topflight stars on and 20 with topingal survey to both nights under the auspices of the Catholic Youth Organi-zation. Producers of the show are George Wein and Pitts-burgh-born planist Mary Lou Williams. Williams

Among the stars will be Art Blakey, Ruby Braff, the Dave Brubeck Quartet, Bud Freeman, Al Grey, Bobby Hackett, Dukota Staton, Sarah Vaughan, Jackie Malion, Sarah Vaughan, Jackie (Moms) Mabley, Harold Betters, Thelenious Monk, Jinsmy Rushing, Pee Wee Russell, Percy Bryce, the Jinmy Smith Thougher, Tucker, Ben Webster: Joe Williams, Mary Lou Williams, and the Alyin Alley Dancers.

Trini Lopez Steals Show At Basin St.

Two top-selling record acts ade their New York City made their New York City nightclub debuts at Basin Street East Monday (8). On the double bill are Mercury Records' Records' bill are Mercury Records' Smothers Brothers, and Reprise Records' Trinl Lopez.

The talented-comedy and vo-duo currently have unger-burns on the best selling albums on the best selling chart "It Must Have Been Something I Said!" is among the top

country.
Brother Toni, who plays guitar, also carries the comedy, with brother Dick feeding him the lines and playing the bass, Tom's comedy forte is his schoolhoy recitation replets with inane ramblings. His dialog/may be compared to a folk-oriented Al Kelly.

The material is clever, funny d well-delivered. However,

and well-delivered. However, the boys do little vocalizing or music making—which they can do extremely well. Many in the jam-packed room hoped for a little less repartee and a great deal more repertoire.

The show than night was stolen by Trini Lopes. Guitar in hand he bounced through namer after number in this heavant. ber after number in his buoyant Latin style. The audience, com-prised mainly of adults clapped and sang along with the infec-

There were no lulls or low points in hig up-tempo performance and no one aloeps whem Trini is on.

Backed by the Basin Street East brass, David Scriver on guitar and his brother Jesse

PEOPLE AND PLACES

By MIKE GROSS

Lloyd Leipzip, head of creative services at United Arthu-Records, has his leg in a cast after a fall at Fire Island last weekend. Mary Lou Ryhal, featured in Mitch Miller's group, is the new Wrigley commercial girl. . . . Nina Simone returns to Art D'Lagoff Village Gate in Greenwich Village June 16. On the same bill will be folk singer satirist Ron Eliron and Argentine guitarist Jorge Morel.

Comedian Rip Taylor, who appeared with singer Jerry Vale at a recent Carnegie Hall concert, will work with Vale on other Singer Bernadette Castro will concert stints coming in the fall. ... entertain at El Patio Beach Club, Lido Beach, L. J., July 11. Then she will be honored on her 20th birthday with a celebrity party.

Comedian Ronnie Martin is on a national four with Nat King Cole that will run sixt weeks. . The Dillards start a two-week engagement at the Troubador. Los Angeles, on June 16; and will also do a personal appearance concert with Jimmy Dean at Long Beach, Calif., on June 30. . The West Winds, Kapp Records artists, are on a four of 17 one-nighters along the West Coast. . Erroll Garner will make a guest appearance on "The Bell Telephone Hour" on June 16 over NBC-TV.

Social Notes; Bob Miller, former head of the Professional Music Men's Association, oelebrates his 50th wedding anniversary on Jube 16. . Jules Rifkind, nafional promotion manager for MGM/Verve Records, became the father of a son, Robert Adam, on June 6.

Film Medium Perfect for 'Molly Brown'

HOLLYWOOD The motion picture is the perfect medium for "The Unsinkable Molly Brown," which was a robust Broadway musical and is 1000 per cent more explosive and clastic on the wide screen,

Meredith Willson's joyous score is given a first class reading by veteran actress-dancer-comedienne Debbie Reynolds comedienne Debbie Reynolds with unparalleled support from Harve Presnell, whose rich powerful woice will undoubtedly

CHILD LABOR: Marvin Deane, eastern promotion chief for Warner Bros, and Reprise Records, enlists the old of his sixmonth-old son, Andrew David, to plug the original cost album of the Frank Sinatra film, "Robin and the 7 Hoods."

Lopez on bongos and tam-bourine, Lopez kept up a driv-ing pace. GIL FAGGEN ing pace.

place him among the top roman-

tic balladeers.
Since "Molly Brown" was successful Production and an original cast to provide a little more in order to fully merit its expensive price tag. Presnell, who played Johnny Brown in the New York stage production, marvelously re-treates this role, with vary excellent sound reproduction carrying his full-throated voice to all corners of the theater.

The entire production boass outstanding sound quality, which should be heard and felt on the MGM soundtrack L.P. The ability to present this Cinderella story of a back hills girl who strikes it rich and advances up the social ladder with the freedom of movement allowed by film, insures audiences of type cally expensive sets and the scenic grandeur of the Rocky Mountains, where many of the scenes were shot. In fact, it be-comes extremely difficult to tell where the papier mache moun-tains end and the real, one begin.

An added plus in the film in Peter Gennaro's inventive dance routines as Miss Reynolds dances

routines as Miss Reynolds dapedher way around the world.

Of Willson's compositions, the urgent "I Ain't Down Yet" and the rambunctious "Belly Up to the Bar Boys," both sared by Miss Reynolds, leave the strongest impression, Presnell's forte is his singing and with time his acting will hear further combine acting will be further combined to the strongest impression. his acting will bear further conviction.

In total, "Molly Brown," in directed by Charles Walter, is wholesome family entertainment and a pleasure to the earn as well as the eyes. ELIOT TREGEL

THE BATTLE OF THE YEAR!

VS.

DIANE **********

EN ANDERSON

WHO'LL BE #1 FIRST?

CLAUDINE CLARK

the 'party lights' girl with a rockin' new hit!

Standin' on tip toe

blw FOXY (tcf-18)

DIANE RENAY

with another chartclimber like "Navy Blue"

Growin'up too fast Waitin' For Joey

bab crowe production (Fox 514)

The ultimate in entertainment

PAMS: Custom Jingle Maker

By GIL FAGGEN

DALLAS - Disk Jockey: What'll we do to break up the triple spots?

Program Director: "What do you think we have jangles for!" At one time the above quote the rule at many radio sta tions where "lingles," "musical production aids" and other

production aids and other similar gimmicks were used to excess to break up back-to-back

announcements.

The "jingle" today is recognized by most broadcasters as a far more important tool of the trade than as a pad between commercials At one time the

"fingle" w nusic-formated stations. They were frequently shrill station lidents that brombeat the audience into identifying with a

cence into locentying with a station's call, letters.

Accepted by large and small stations as a necessity, musical signatured are now being used right down the line, from ultraconservative stations to the swingingost of the swingingest

Modern radio today involves 4,000 or more radio stations with some markets such as Denver served by 19 different sig-hab. In the struggle for a disturned ito nausical signatures to help set them apart from the competition.

Few, if any radio stations can claim that a "jingle package" was responsible for putting them in first place. However, few can deny that an effective package of signatures and production aids can do much to help a sta-tion atrain individuality within a market—even when the com-

a market—even when the com-petition is programming primag-ily the same musical fare.

Recognizing the vital need of programmers for news intros, weather music, musical beds, distinctive call letters, et al., many firms rushed package after package into production. Few knew or cared about program-ming or cared about programnaing or radio station operation.

Many firms worked on guts and speculation. Many stations were badly burned by shoe-string op-erations and fly-by-night wheeler-dealers.

Happily, a greater majority of these marginal operators are no longer on the scene. Emerg-ing from the "jingle mills" of the fifties were a handful of highly creative production outfits (many staffers were culled from creative broadcasting's ranks) who were inserested in station problems and were prepared to offer their clients constructive aid.

PAMS a Leader

Frequently called the Neiman-Areas of the custom jingle and commercial producers is PAMS of Dallas. The firm specializes in custom-made, radio stalion signatures and production aids. On contract with many of the nation's top broadcasting groups. PAMS packages compare to the Continued on page 37)

AN IDEA strikes home at the PAMS recording control room. In on the brainstorming session are (I.&r. PAMS producer Jedie Lyons; Johnny Borders, program director, KLIF, Dallas; Bill Meeks, PAMS president; Euel Box, music director; Jim West, sales manager, and sound engineer Dick McGrew.

KFMG Goes on Regular Set-Up

DES MOINES-KFMG, an FM station whose format in-cludes conservative music and public public service programming went on the air with regularly scheduled programs at 1 p.m. Sunday, May 31. The new 5,000-wast outlet will operate from 7 a.m. to midnight, six a week, and until I a.m. on Sundays.

The station is being operated The station is being operated by the lowe Fine Music Broad-enting Company. Officers are Herbert Burton of Lincoln, Nebs, president, and William Plymat of Des Moines, secretary-treasurer. The station manager is John Graham, formerty of Lincoln.

KFMG sign-on ceremonies included addresses by Gov. Frank Morrison of Nebraska, and Gov. Harold Hughes of

KFMG becomes the fourth FM station in the Des Moines area.

Bing, Frank Guests

HOLLYWOOD—Bing Crosby and Frank Sinatra, whose Re-prise album (with Fred Waring and the Pennsylvanians, "America, I Hear You Singing," has recently been released, guested with KFWB's Bill Baltance last night 9:30-10:30. The boys discussed the meaning of the word 'patriotism'.

petitor 'WIP' buzzed the 'CAU battleship with a white biplane towing a balf-block banner of six foot high letters reading, "Have Fun—But You're Never at Sea with WIP-610."

WLIB: Rebel With a Cause-Education

tegration may be an established fact, but social, economic and political integration still has a way to go. The new rising Neuro both allotted as part of its radio fare." This is the opinion of harry Novik, general manager of WLIB, New York City. "And the way a Negro-oriented station handles the latter problems:" said Novik, "is the measure of its responsibility to the community it serves."

The statement points up philosophy that has been changing the concept of Negro programming in many sections of the country over the past few years. One of its resultant facets has been the advertising agency's re-evaluation of what merty known as "the Negro market." The unshrella concept can no longer be applied. Within this very specialized fharket, there are two flourish-ing points of view and an audience of over 20,000,000 there should he room for both for a long time to come.

Outspoken for the "give amentertainment" concept is Con-finental Broadcasting's (Rollins group) Graem Zimmer, its na-tional sales chief, who believes, that Negro radio should concern itself principally with en-tertalnment and should not in-volve itself too seriously with political problems or contro-

Equally outspoken, but for an entirely different philosophy, is the public-affairs-minded Harry Novik. Says Novik: "The grant-lag of the license itself implies that responsibility." In defense of its entertainment value Novik is of the opinion that "if you freat an important subject well you've got drama of the very highest order."

WLIB devotes at least five hours a week to public services programming impressive (Continued on page 16)

WCAU Takes to The Seawayes

PHILADELPHIA - WCAU radio, CBS's clear channel power house in the City of Brotherly Love last week hosted local and New York City advertising agency media buyers on a "Mystery Boat Ride" up the Delaware River.

Agency personnel and the press had an opportunity to meet WCAU air personalities on the paddle whoeler and on an inland magically transformed into a South Pacific paradise.

Grass-skirred hulla dancers greeted the boat as it docked at the toreh-lit pier. Included was a polynesian buffet and a show emceed by WCAU's Ed Harvey, Dan Curtis, Bob Mene-fee and spotlighting comics Eisher and Marks and vocalist Lydia O'Connor.

The competitive picture being what it is these days in radio, WCAU's friendly com-

Radio-TV PROGRAMMING

. READY-TO-GO PROGRAMMING A VOX JOX PRODEAMMING NEWSLETTER

KHOW Stands for **Know-How Station**

DENVER — Summer is just about here and KHOW's "The 16th and Broadway Boys" are out to greet it in grand style. The air group embarked on a personal appearance tour a personal appearance tour cently, visiting shopping centers and grain openings and passing out souvenirs and food samples

an added attraction.

"The 16th and Broadway
Boys" logo came to be back in
September 1963 when KHOW

September 1963 when KHOW changed connership and call lety ters (used to be KVOD). The station has been developing its air personalities and pop-stands and music format with great gusto ever since.

KHOW's personality line-up includes: Evan Stack (5-6:30 a.m.), "Heary" (6:30-10 a.m.), Roy Gunderson (10-1 p.m.), Bhi King (1-3 and 6-9 p.m.), Vince Paul (3-6 p.m.) and new-comer Joe Scherer (9 p.m.-2 a.m.). The station has recently extended its hours of

comer Joe Scherer (9 p.m.comer Joe Scherer (9 p.m.cently extended its hours of
operation to 2 a.m., with a
egign-off at 5 a.m.
The 16th and Broadway
Boys? Fire hursting with pride
it their most recent personality
public service accomplishment
—the adoption of a little
Chinese refugee girl, 11-yearold Li Ching Tai. The boys
are contributing to her health
and welfare through Foster
Parent's Plan. Parent's Plan

Backing KHOW's personality

Backing KHOWs personality emphasis is a bright and modern music pulicy that features the latest pop singles and current albūms of a non-frenctic nature. Comedy is also a mainstay of the station's record, programning, with excerpts from the latest comedy "EP's played on "Comedy Corner" twice daily. In the special program category KHOW presents the "Kay Howe" show fore women daily II a.m. to noon. The station also has a full-time farm director, public affairs director, rector, public affairs director, Roy W. Gunderson; as well as

woman's director, Kay Howe. KHOW handles its public service spots by inviting each community service group to come to the studios to record announcements which are then broadcast during a seven-day period to coincide with the reated drive.

Jack Fitzpatrick, a Denver newsman for 31 years, heads up the news operation. Station uses World Wide Radio Service and broadcasts news on the bour with 10-minute newscasts

five times daily. Heading the vibrant KHOW operation are H. J. (Hal) Davis, president and general manager, and program director Gil Henry, who also is known as one of Denver's most popular air per-

Big Bands on WSPD

TOLEDO-The sounds of the hig bands will be heard on WSPD in Toledo beginning with July 4 and continuing throughout the summer season stil September 5; Saturdays from 10:35 to 1,1

p.m. the Storer station will carry direct from resort area Cedar Point at Sandusky, Ohio, the music of Buddy Morrow, Glenn Miller, Count Basic, Ralph Marterie, Skitch Henderson, Jimmy Dorsey, plus the Four Freshmen.

WWDC Offers Cow

WASHINGTON, D. C. -WWDC is saluting the Ameri-Dairy Month by giving away a cow to some "lucky listener" cow to some fucky trisiner who writes to the station in 25 words or less, "Why I Would Like to Have a Cow in My. Home." It's all part of the "Wonderful Things Happen to People Who Listen to WWDC"

DRUMHELLER, Alberta CJDV inaugurated a full-day country & western music format on June 1. The station switched from a variety music format pursued the past six years. Bill Dowson is the program director of The Big Country" station.

"THE 16TH AND BROADWAY BOYS" (and gal) face Denver arm in arm. (1.-r.) Vince Poul, Bill King, Roy Gunderson, Kay Howe, Jack Fitzpatrick (news director) and just plain "Henry."

There's a big hit on the horizon!

ROBERT GOULET "The Seventh Dawn"

4-43063

FROM THE UNITED ARTISTS MOTION PICTURE

A NEW SINGLE RELEASE FROM COLUMBIA RECORDS

VOX JOX

By GIL PAGGEN

WIND (Chicago) deejay Lee Redgers tries to show his vaca-tion replacement 'The Great Gildersleeve,' Wilhard Waterman, a few things about disk jockeying. Waterman, however, seems more interested in pick-

Waterman the one of the five guest star deelays who will replace the WIND regulars this summer. He'll sit in for Lee Rodgers for two weeks, beginning June 28. Bill Bendix will be heard for two weeks, starting June 14, replacing Bob Larsen, When Dick Williamson goes on yacation Aug 10,7 zany comedim Lonis Nye Jakes over the WIND mike, Last summer the Group W station guest starred. Eddie Arnold, Phyllis Diller, Mort Sahl and others. Most Sahl and others.

Looked like a New York City convention Monday (8) at the convention Monday (8) at the Trint Lopez, Smothers Brothers opening at Basin St. East. In attendance were Mr. and Mrs. Jack Spector (WMCA), Mr. and Mrs. Ted Brown (WNEW), Norm Roslin (WJRZ, Newark), Stan Z, Burns (WINS), Mr. and Mrs. Dan Danielts (WMCA), Fred Robbins (WNEW), Johnny Dark (WMCA), John Krange (WPAT). (WMCA), John Krance (WPAT), Joe Brooks (Metromedia), Nut AND (WNEW)

"SIGN ME UP, TOO," urges WMCA "Good Guy" Jack Spec-tor (right) as Playboy Bunny Holly checks the roster of participants in the second annual WMCA "Good Guy" Playboy Club Bunnies baseball game. The Central Park contest will

take place flune 24 at noon, Joe O'Brien will captain this year's "Good Guy" team. He is pictured here between Playboy Bunnies, Holly and Sherake.

Bunnies. Holly and Sheralve.

Representing the music business were Joe Smith, national fromotion chief; WB-Reprise Records and Gotham promotion man, Marvim Deane; Mr. and Mrs. Carl Deane, Mercury Records; Mr. and Mrs. Andy Tonsko, Billboard's chart director; WB-Reprise top exces, Mike Maitland and George Lee and Mr. and Mrs. Lee Gore and Mr. and Mrs. Lee Gore.

Cleveland's favorite hist, Goulardi, featured Ringo, John, Paul and George (Beatles) on WJW-TV's (Cleveland) "Nite Movie" Friday. Goulardi got the film through CKLW (Detroit-Windsar) deefay Teen Clay, who recently visited the Beatles on their homoground.

homeground.

Al (Flat Top) Daly writes me from Jackson, Mich., that Marian Kay, president of Go Music, 1722 South Crescent Height Boulevard, Lot Angeles, stricken several months ago with leukemia, has returned home

WLIB: Rebel With a Cause

· Continued from page 14

amount for a daytimer. Most of its feature shows are created in-ternally and laped at the sta-tion's studios at Lenox Avenue and 125th St. Many of the shows have been rebroadcast by fother Negro stations around

by fother Negro stations around the country. A recent one—
"Kennedy and the Negro"—
was not only aired by Negro stations but some 50 general and FM stations as well.

The station is presently producing 55 shows covering every phase of Negro-Community interest in greater New York. They are running across-the-board on a Monday through Friday hasis. Last spring and summer, its "Negroes of New Jersey" programs (outlining the contributions made by New Jersey's Negroes over the past 300 years) was cited in the

Correction

NEW YORK—In the June 6 issue of Billhoard the caption under a photograph of a Vogue Records' meeting overseas in-Records' meeting overseas in-correctly identified Leon Cabat as president of Vogue, His cor-rect title is president of Vogue. Paris:

Marian would much like to hear from her many friends in the business and would like to send copy of her latest effort "Carol's Bridal Show" by Francine Scott on Chattahoochee, to approne who writes and asks for a copy at the above address.

Congressional Record by Sen. Harrison A. Williams Jr. as "an outstanding example of what a radio station can do."

It is Novik's contention that a great portion of the Negro audience has materially changed in the past few years and that this change is bolstering a demand for more information on mand for more information on the Negro's problems, more status supporting activities and even a better type of musical fare. This audience is increas-ing daily all over the nation, according to Novik—especially in New York, where two factors enter.

One is the basic freedom of speech enjoyed by radio stations in the market who are stations in the market who are seldom hurt economically by taking a stand, The second, and equally important factor, is the high level of education in the market. The schooling of the average Negro in greater New York is one year more than the national average.

York is one year more than the national average.

From an advertiser's stand-point, this dichotomy of coccepts is becoming increasingly important. The educated Nagro represents a greater buying power, and in another sense, is leadership influences the buying, of others.

"Madison Ave, is well aware of this," concluded Novik, "In our own ballfwick, WLIB has consistently had more national

consistently had more national advertisers on the air than any other Negro-programmed sta-tion in the market since 1955."

More Radio News on Pages 36 and 37

FREDDIE AND THE DREAMERS

would like to thank . . .

ALL DJS WHO HAVE PLAYED OUR RECORD

ALL DJS WHO ARE GOING TO PLAY OUR RECORD

ALL DJS WHO ARE GOING TO KEEP ON PLAYING OUR RECORD

SPANKA MUSIC CORPORATION FOR SUCH WONDERFUL CO-OPERATION

MERCURY RECORDS FOR BEING ON THE BALL

BILLBOARD FOR MAKING OUR RECORD A PROGRAMME "SPECIAL"

TO EVERYONE OUR SINCERE THANKS

I LOVE YOU BABY

0/20

DON'T MAKE ME CRY

Exclusive Representation: KENNEDY STREET ENTERPRISES LTD. Kennedy House 14. Piccadilly, Manchester. Tel.: CEntral 5423 British Public Relations Office:
ANDREW OLDHAM
ORGANIZATION LTD.
147, Iver Court,
Gloucester Place,
London N.W.1.
Tel.: PAD 4445/6/7
Personal Manager:
JAMES O'FARRELL
Kennedy House 14, Piccadily,
Manchester, Tel.; Central 5588

Public Relations
(U.S.A. and Canada)
CONNIE DE NAVE
200, W. 57th St.,
New York, Tel.: JUdson 6-1330

Representation
(U.S.A. and Canada)
ASSOCIATED BOOKING
CORP.
50; W. 57th St.,
Naw York. JUdson 2-7700

RADIO RESPONSE RATING

DALLAS

rions
Total Poin
Singles
38% 42%
LP's
34%
21%
00%
10%
Read)
20%
22%

* For POPULAR Singles 1. Cheefie brown & Ends 27% 27% 27% 27% 27% 27% 27% 27% 27% 27%		thick factory	Coll	% of Total Polisis	% of Just
1. Charlie Grown & Erdey Bartigion Blandigo Bartigion Blandigon Bl		1112			
E-slop Martigion (CLIF 37%) 2. Ton -Horphy E-BOX. 29% 3. Kin Delve ILM 90% 6. Jack West 100% (Jidhung Back-ILM Jin Love-WRI) # For POPULAR LP's 1. Jin Love WRI 43% 2. Chem Tarry ISBD 21%	* 1	For POPULAR	Single	5	
2. Tour Herphy EBOX 29% 3. Ken Dowe KLW 39% 4. Jack West 19% 5. Others 19% ([Ulmmy Dark-IELIE Jim Lowe-Will]) **For POPULAR LP's 1. Jim Lowe WIR 43% 2. Chem Terry ISLD 21%	1	Chardie brown &			
2. Ken Dewe KLW 99% 6. Jack West KROX 19% Others (Bildnery Back-GLW 37% Jim Lowe-WRE) ** For POPULAR LP's 1. Jim Lowe WRE 43% 2. Chem Tarry KRLD 21%		Brolley Harrigan	BOLME	37%	
4. Jack West CDM 19%6 Others 37% (Rehmsy back—REM Jim Loos—Wild) ★ For POPULAR LP's 1. Jim Loos WER 43% 2. Chem Terry ISBD 21%	2	Tom Murphy	EROK	29%	
4. Jack West CDM 19%6 Others 37% (Rehmsy back—REM Jim Loos—Wild) ★ For POPULAR LP's 1. Jim Loos WER 43% 2. Chem Terry ISBD 21%	3.	Ken Deme	1CL 9#	20%	
(Schmy Dark—SLSS Jim Love—Will) **For POPULAR LP's 1. Jim Love WER 43% 2. Chest Terry ISLD 21%	6.	Jack West	REGE	DP96	
Jim Louv WRR LP's 1. Jim Louv WRR 43% 2. Chem Tarry 1810 21%		Others		5%	
For POPULAR LP's 1. Jim Love WER 43% 2. Chest Terry 183.0 21%		(Johnny Dark-IILIII			
1. Jim Loure WER 43% 2. Chem Tarry ISBLD 21%		Jim Leve-Wild)			
2. Chest Tarry IDLD 21%	* 1	FOR POPULAR	LP's		
2. Chess Tarry 1281.0 21%	1	Jim Lows	WEE	43%	
Others 16%			ICRLD.	21%	
		Others		16%	
(Bob Jers-WER		(Bob Jers-WFR			
		Seb Martin KVRL			
Hel King-WER Bob Martin-KVR		Hout Lamperson KYII	D5		

DALLAS-FORT WORTH

TOP STATIC	ONS
Rank Letters	% of Total
* For R&B 1, ENGE 2. Will ("Caroma")	sta
* For JAZZ 1. WEE 2. WEAA 2. EVIL COLORS (WEAP-COLOR)	42
# For COUNTRY M	USIC
* For COMEDY	200%
* For CLASSICAL 1. WIRE-FILE CONSTRUCTION OF THE CONSTRUCTION OF	25
* For FOLK Z. WIAA 2. WIAA 000-01 (URED-EVIL)	115

	_		100 to 10
Such Disk Joshey	Call Letture	% of Total Points	% of top
* For R&B			
1. Aprry Thomas	DINOE	44%	
2. Curtis Pierce:	:KWOK	27%	
E. Sim Lowe	WEE	18%	
4. Simmy Champer	KNOK	10%	
* For JAZZ			
1: Bob Kelly	WIR	43%	
2. Dick Harp			
(Loft Stoffion S/38/44)	WHA	35%	
2. Hogh Lampman	KYM	14%	
4. Hick Enmory	WOAP	4%	
* For COUNTRY	MUSN		
1; Bill Mack	KCML	43%	
2. Joe Poorty	EPCN	36%	
3. Mach Cornie (Left States	10		

STATIONS BY FORMAT

DALLAS-FORT WORTH: 12th radio market. Dallas 9 AM: 9-FM, Fort Worth 6 AM; 4 FM.

KBOX: 5,000 watts day, 500 watts night. A Balaban station. Music formatt Contemporary. Highly identifiable air personalities. Station editorializes. Heavy on-and-off the air promotion. 5-min. newscasts twice each hour. 5-man news department under direction of Dick Moore. Mobile 2-way radio equipped units. Managing Director, John F, Box Jr, Operations Director, Tom Murphy (also does daily air show).

KIXL: 1,000 waits day, Independent, Music format: Standard-Pop. 5-min. newscasts 25 min. past hr. Special programs: "Think it Over," capsule philosophy (15-20 sec.) aired once per hour, Station Mgr., Don Hauslett, Program Director, Harold Smith.

KCUL (Fort Worth): 50,000 waits day, 1,000 waits night. Independent, Music format: C&W, Highly identifiable air personalities. Station editorializes. Special programs: "Open Line," with Bill Mack, audience phone participation program, 4-5 p.m. Live music show from station's 400-seat auditorium, featuring Ray Chaney's hand, guest stars, 12:45 p.m. daily. KCUL-FM scheduled to begin broadcasting Aug. 1 with 24-hour simulcinat of AM and stereo. Pres. & Gen'l Mgr., Kurt A. Meer. Program Director, Bill Mack (also does daily air show).

R144 50,000 watts day, 1,000 watts night. A McLendon station. Mus® format: Contemporary. Highly identifiable air personalities. Station is considered among the pioneers in editorializing and of "top 40' radio. Station, recently moved to newly constructed studies and offices. Dallas Cowboys' football carried, 6-man news department with 2 radio-equipped news units. Joe Long, new director. Gen'l Mgr. & Dir. of Nat'l Sales, Charles Payne, Program Director, John Borders (also does daily air show under name of Johnny Dark). VP Programmaling for McLendon stations, Don Keyes.

KPCN (Grund Prairie): 500 waits Day, Independent. Music formatt C&W. Special programs: Faron Young syndicated show, 15-min, at 5 p.m., M-P. Station will inaugurate live c&w music shows from Bridgeport Club Sundays 4-4:30 p.m. and at 6 p.m. from Panther Hall, Pres. & Gen'l Mgr., Giles E. Miller, Music Director, Joey Poovey (also does daily air show).

FORT WORTH

TOP STATIONS	TOP I	DISK JO	CKEYS	
Call % of T	Cank Dish Jockey	Call Letters	% of Total	o % of 1st Place Value
* For POPULAR Singles	* For POPULA	R Single	5	
	I. mit finds	KIJZ	32%	
2 EIDL 34% 3, ELIT (Balled) 24%	2. Mark Storess	10732	30%	
2, ICLIF (Ballet) 24% 4, KBOE (Ballet) 5%	2. Sill Marre	KROL	1696	
* For POPULAR LP's	4. Roody Johins	EFFE	12%	
	Others			
1. EPM 27% 2. WBAP 23% 3, KXOL 27% Cohers 28%	Chair Strates-KIIO	L (Left Shall)	m)	
Others 20%	Charlie Brown &	trring Marries	rion; ELif	
MERTO (Bolles) MERT (Bolles) MERTA (Bolles)	Tom Marphy, RIG			
* For SINGLES	# FOR POPULA	R LP's		
1. Kins (Middle of the Read) 42%	1, fan Ebben	KJWM	42%	
1. Kins 42% 2. WDAP 36% 3. KELD (Belley) 10%	2. Mich ftamory	WEAP	36%	
3. KRLD (Bullet) (10%	3. Chim Terry	ERLO	22%	

KRID: 50,000 watts. Times-Herald owned. CHS affiliate. Muslc format: Standard. Identifiable: air personalities. Special programs: "Comment" 1:15-2:55 & 3:35-4 p.m., MsF; Guests and audience participation via telephone. Listeners invited to ask guest experts questions. Fr.: editorials from valious newspapers read. Houston Cott 45's baseball. Southwestern Conference games carried. 18-man combo news department directed by Eddie Barker. "AM Newsfroat" 6 a.m. 8:40 p.m. & "PM Newsfront" 4:10-5:45 p.m.—total news, traffic, information block. 15-min. newscast at 10 p.m. VP & Gen'l Mgr, W. A. Roberts. Program Director, Ted Parrino.

KNOK: (Fort Worth); 1,000 waits day, Independent Music format: R&B. Highly identifiable air personalities. Station editorializes. Negro-oriented programming. Bishop College football and special sports events carried. Special programs: "Farm Show," 5:30 a.m.; "Country-wide Agriculture Show"-Sat. 5:55-6 a.m.; "Community Bulletin Board"-8:30 a.m. & 2:30 p.m., M-S; "Church Bulletin Board," 9:30 a.m. & 3:30 p.m., M-S; "Church Bulletin Board," 9:30 a.m. & 3:40 p.m., M-S; "Church Bulletin Board," 0:30 p.m., M-S; "Church Bulletin Board, "Church Bulletin Board," 0:30 p.m., M-S; "Church Bulletin Board," 0:30 p.m.,

KSKY: 1,000 waits day. Independent Wissle format: Religious. Bible teaching and sermons aired by local ministers and clergy from other cities around the country. C&w music is played by Bill and Jim Boyd daily: 10:30-11:30. 1:1155.m., daily. Sat.; "Spliting last to Remember," 3-3:30 p.m. Sun., Czech musical program, 3-3:30 p.m. Station Mgr., Andy Bell.

KVIL2 1,000 wests day. Independent, Music format: Standard-Pop. Station editorializes, Dallas Cowboys' games carried, Music is programmed in 40-min, segments. Frank. Sileni hosts music & Interview shows from downtown department store 9:30-10 a.m., daily. "News & Music," 6-9 a.m. daily-news items aired in conjunction with recorded music. "Financial Hour," market items from UPI Radio Financial Wire used between records 3:30-5:30 p.m. daily. Press & Gen'l Mgr., John J. Coyle, Station Mgr., Jack R Howard. Program director, Dillard Carrera.

WFAA: 50,000 watts. Owned by the Dallas Morning News. NBC & ABC affiliate. Station shares 820 and 570 frequencies with WBAP in Fort Worth, Stations switch frequencies throughout the day. Maximum time one station is on any one of the frequencies is 3 hrs. Music format: Pop Contemporary. Station has just switched to new music policy featuring music with wider appeal and emphasizing personalities. Special features: 2-min. women's signettes with July Benell aired throughout day. Manager, Dan Hydrick. Program Director, Jim Stanley.

WRRI 5,000 watts. Owned by City of Dallas. Mutual and (Continued on page 34)

THE RADIO RESPONSE RATINGS of stations and individual are personalities have been determined by survey of local and national record promotion personnel, distributors and record manufacturers. Not a popularity poll, the ratings are based strictly on the comparative ability of the stations and all personalities to influence their listeners to purchase the singles and albums played on the air. The ratings likewise point up the simportance of music of all types in building audiences and creating the framework conductive to influencing the listener to purchase other products and services advertised on radio stations.

FORMAT GLOSSARY: "Contemporary"—Stations that play primarily singles and LP's of a "pock-n-roll" and rhythm and blues nature. "Pop Contemporary"—Stations that feature rock-n-roll and rhythm and blues music, as well as current singles and LP's of a non-rock-n-sature. "Pop-Standard"—Stations programming current and stock sligles and LP's, excluding rock-n-roll and rhythm and blues. "Standard-Pop"—Same as "Pop-Standard" with stations emphasizing standards to current pop singles. "Standard-"Stations programming current or stock variations of the old standards culled primarily from LP's. Rock-n-roll and "teen sound" excluded. "Conservative"—Stations featuring primarily LP music of all subdued nature in tone and performance. Background instrumental music. "Classical," "Country & Western," "Jazz. "Rhythm & Blues." "Ethnic"—Stations programming more than 50 per cent of their music in the above, mentioned particular categories.

Dot RECORDS PRESENTS

THE GREATEST TALENT ON RECORD

Featuring

STEVE ALLEN

PAT BOONE

10 ANN CASTLE

THE LENNON SISTERS

LIBERACE

THE MILLS

LAWRENCE WELK

BILLY VAUGHR

Current Hits

BEST SELLING SINGLES

- 16595 THE WORLD I USED TO KNOW Jimmle Rodgers
- 16606 SILVER DOLLAR Mike Minor
- 16627 SUNSHINE AND RAIN Skip Arne & The Dukes
- 16609 LOOK AT ME Jimmy Gilmer
- 16622 A GUITAR SERENADE CHIANTI SONG Billy Vaughn
- 16620 DO I NEED YOU THE POODLE WALK Lawrence Welk
- 16621 MONKEY WORKOUT The Astro-notes

BEST SELLING ALBUMS

- Words Of Inspiration 3570 By Aladdin
- 3560 Great Ragtime Hits Steve Allen
- 3573 Ain't That A Shame Pat Boone
- 3541 Golden OrganiHits Jerry Burke
- Jo Ann Castle Plays Great Million: Sellers
- 3536 Myron Floren Polkas
- My Most Requested 3563 Liberace
- "Gems" By The Mills 3565 Brothers
- Vaughn Monroe 3431
- His Greatest Hits The World I Used 3556
- То Клож Jimmie Rodgers
- 3578 Forever Billy Vaughn
- 3572 Early Hits of 1964 Lawrence Welk

The Nation's Best Selling Records

SINGLES FIRMS

SPOTLIGHTS 🜳 ACROSS-T顕E-BOARD

FERRANTE & TEICHER - THE SEVENTH DAWN (United Artists, ASCAP) (3:03)—The theme from the forthcoming Bill Holden flick. Dramatic and intensely beautiful arrangement and performance by the piano duo. Large chorus adds to large sound. Composer Riz Ortolani also did honors on "Mondo Cane." Plip: "You're Too honors on "Monuo Care." Much" (Alou, ASCAP) (3:23). United Artists 735

WAYNE NEWTON-ONLY YOU (Wildwood, BMI) (2:30)-Newton, strings and chorus give tender reading of former hit by Platters. Strong commercial entry. Flip: "Too Late to Meet" (T. M. Dragonwyck, BMI) (2:04) Capitol 5203 THE BACHELORS-I BELIEVE (Cromwell, ASCAP (2:00)-Great performance of the inspirational standard. Group handles it in good taste, with genuine feeling. Excellent follow-up to "Di-Flip: "Sweet Lullabies" (Pleadilly, BMI) London 9672

HOT POP

PETER AND GORDON-NOBODY I KNOW (Northern Ltd., BMI) (2:33)—Penned by Lennon and McCartney, the tune is a strong follow-up to the boys' current hit "A World Without Love." Flip: "You Don't Have to Tell Me" (Northern Ltd., BMI) Capitol 5211

REFLECTIONS - LIKE COLUMBUS DID (Myto, BMI) (2:15)—Hit group gets "salty" on this hand-elappin" rocker. Hit sound all the way. File: "Lonely Girl" (Myto, BMI) (2:00).

Golden World 12

THE WAILERS—BEAT GUTTAR (CFG, BMI) (2:26) —Tinkly piano and walling sax join electric guitar on this rocker. Sade build from quiet start to real mover. Flip: "Mau Mau" (CFG, BMI) (2:01).

Golden Crest 591

LULU AND THE LUVERS-SHOUT (Wemar-Nom, BMI) (2:42) — Fresh treatment for old rocker. Plenty of excitement, stomping and pile-driver beat. Lulu sings up a storm. Flip: "Forget Me Baby" (Burlington, ASCAP) (1:40).

THE MIRACLES-I LIKE IT LIKE THAT (Johens, BMI) (2:29)—Lead in solo on easygoing gospele flavored rocker. Crown echoes approval vehenrently in background. Flip: "You're So Fine and Sweet" (Jobette, BM) (2:20). Tamba 54098

PIN-UPS-LOOKIN' FOR BOYS (Grand Canyon. BMI) (2:07)—Stomping beat and gals taking a winging up-tempo delivery on a ditty geared for season. Flip: "Kenny" (Grand Stork 1 BMJ) (2:30)

REVIEWED THIS WEEK, 126-LAST WEEK, 188

GUEST PANELIST OF THE WEEK GEORGE MICHAEL

Music Director and DJ, WRIT, Milwaukee, Wis.

> "My Babe" CHARLIE MECOY

Monument 842

Each weigh a program director and/or dealpy is levited to wit-in and help bilibeard's Review Panel select Spatisphs. When unable to come to the New York office, gover pantible inten and outs via special WAYS long-distance Spacker-visiphose host-up. In apparturity is also given the good to publishes his own or station: "Pitch of the West."

IRMA THOMAS—ANYONE WHO KNOWS WHAT LOVE IS (Metric, BMI) (2:58)—TIME IS ON MY SIDE (Rittenhouse-Maygar, BMI) (2:50)—First side is a soulful reading of good ballad. Pronounced back beat and effective chorus backing. Flip side is a gospel-oriented retb entry with hig chorus in support of Irma's powerful dramatic delivery, Imperiat 6041.

HENRY JEROME AND ORK — THE SEVENTH DAWN (United Artists, ASCAP (2:50)—Thome from the upcoming film starring Bill Holden is given stripper-type treatment with alto sax in lead. May be handled by pop-standard stations, too. Plip: "Love Theme From the Carpet-Baggers" (Famous, ASCAP) (2:02). Decca 31635

POP STANDARD

THE THREE D'S - GIVE SAID THE LITTLE STREAM (Huntsman, BMI) (2:11)-A delightful folk-type song tenderly sung with chikiren's chorus providing the backdrop. Fine programming. Air play could move side right unto the chart. Flip: "Sinner Man" (Hunisman, BMI) (2:37).

Capitol 5188

LAWRENCE WELK - THE POODLE WALK (Raphael, ASCAP) (2:09) - A gay tune with a sprightly Parisian feel. Chorus and strings galore. Flip: "Do I Need You" (Von Tilzer, ASCAP) (2:20) Dot 16620

Album Reviews on Page 48

COUNTRY & WESTERN SPOTLIGHTS

HANK WILLIAMS JR. - GUESS WHAT, THAT'S RIGHT, SHE'S GONE (Galileo, BMI) (2:38)-Good train blues number with interesting and powerful delivery reminiscent of "Alright, O.K., You Wih." Flips "Goin' Steady With the Blues" MGM 13253 (Gallico, BMI) (2:10).

HMMIE DAVIS - WHEN I LAY MY BURDEN DOWN (Vern, BMI) (2:08)-Governor is in the spirit on this country-gospel swinger. Chorus gives him fine backing. Flip: "My Room of Prayer" (Forrest Hills, BMI) (2:48). Deccm 31637

HANK COCHRAN-YOUR COUNTRY BOY (Page per, BMI) (2:25)-Sad ballad of boy gone to the big city and looses his gal back home. Cochran delivers tale with great believability. Flip: "She Always Comes Back to Me" (Pamper, BMI) (2:30):

RCA Victor 8378

FERLIN HUSKY-UP ON THE MOUNTAIN TOP (Husky, BMI) (2:30) - Up-tempo spiritual with plenty of zip. In the same groove as "Down by the Riverside," Flip: "Weaker Moments" (Husky, BMI) Capitol 520 (2:19)

DEL REEVES-TALKING TO THE NIGHT LIGHTS (Pench, SESAC) (2:27) - Well weeped in true country style. Ballad is heart-breaker and Roeves sounds like he really feels the pain. filip: "Not Since Adam" (Yonah; BMI) (2:08).

Columbia 43044

TOMPALL AND THE GLASER BROTHERS - A GIRL LIKE YOU (Glaser, BMI) (2:21)-A strong piece of material-in the great tradition. A meaningful performance. Arrangement hews close to the pure country style, Flip: "I've Got Troubles" Decca 31632 (Glaser, BMI) (2:21).

PROGRAMMING SPECIALS

HOT POP

GENE CHANDLER—Just Se True (Curtom Canado JUMI) (2:20)—
A Sing Called Seel (Cuttom-Labrane, BMI) (2:31). CONSTELLATION 130

BELLY STRANGE-607 Three (Users BMI) (2:00)—The Resident Board Theme (Unart, BMI) (2:000. CRESCENDED 320

DIANE RAY—Hippy Alappy Birthday Bully (Atc-Donna, BMI) (2:13)—That Boy's Gonnar Re Mine (Morfle, ASCAP) (2:05). SERCURY 7276

TRACK RECORDS

A enlection of the best treels not released as singles.

HOT POP

PETER AND GORDON

YOU DON'T HAVE TO TELL ME (2:33)-From LP: "A World Without Love" (Capitol T 2115) DONNA LYNN

THE THINGS THAT I FEEL (2:27)-From LP: "Jayn Jones My Boylined Got a Beatle Haircut" (Capitol T 2085)

POP STANDARD

ORIZABA AND ORK

CARIBBEAN (2:33) - From LP: "The Soul of Mexico" (Time \$2134).

BICK NELEON Locky Sur (Cat. BMI) (2:17)—Everybody (Bos Mc Clat. BMI) (2:11) INFERIAL 66630

HEUERBELES-You Better More On Whiter-Mirch, BMI) (2:15)-You've Jost Fooling Yourself (Figure-M rds, BMI) (2:25). RAINBOW 1500

TONY ROMA - Real True Love (Blackwood, BMI) (2-22).

BYBON LEE & THE SEA KINGS-Watermelon bias Ske Glascock, BMI) (2:38). ATLANTIC 2236

HILLY PURY-I WILL (Camarillo, BMI) (2:10), LONDON W75 THE DESTINATION OF ATLANTIC SENT DESFTERS--Under the Boardwalk (7) M., BM) (2:40).

THE BEACHCOMBERS—Surfac the Sommer Away (Maggin, IIMI) (2:38), DIAMOND 144

(Continued on page 21)

SINGLES REVIEW POLICY

Every single year to Different for review in board by Different's fewlow Panel, and the prepresenting and takes percented is rated within its entepory of munic. Everymen are prevented for spetifield piths subje-

SPOTLIGHT WINNERS OF THE WEEK

Pay singles Spottlight's are those simples with sufficient programs and sales potential to exhibite a living in the top 50 of Billion and 100. For the bearing of branchesses, Spottlight are bredered in the spottlight are bredered by the spottlight are recently programming corresponds. Across-those Spottlights are recently pictude for the continuously and continuously are for the spottlight are recently pictude for the continuously and continuously and continuously are recently pictude for the continuously and continuously and the spottlight are recently spottlight for programming in their approximation of the spottlight of the spottli

Last summer he gave you "FINGERTIPS"

this summer . . . the thunder of Wonder strikes again:

HEY-HARMONICA MAN STEVIE WONDER

TAMLA 54096

and

MARVIN GAYE

makes it a one-two punch with

TRY IT BABY

TAMLA 54095

watch 'em climb the charts . . . naturally they're from HITSVILLE

MOTOWN RECORD CORP.

Detroit, Mich.

Billboard

TOP LP's

* STAR performer LP's on chart 9 weeks	is less registering greatest, groportionate, upward progress this	Accord feature Association of America sealed testing testing and testing testing testing as maries delice UPL
Stee East Title, Arries, Label Cher Cher	The tree tree tree tree tree tree tree tr	75 MOMS MABLEY OUT ON A LIMB. 17
1 HELLO, DOLLY1	PETER PAUL & MARY	75 MOMS MABLEY OUT ON A LIMB. 17 Buriley Bull State on the second Till 102 THE MOTORTOWN REVUE, VOL. 2. 4
2 FUNNY GIRL 8	54 THE NEVER ENDING IMPRESSIONS 13	115 CHUCK BERRY'S CREATED MY AND
18 6 A THE SEATLES' SECOND ALBUM 9	33) 46 ENCORE And Game, SCA Vision Line 2004 (iii) LSP 8004 (27)	125 COME DANCE TO THE HETS. 4
4 THE BEATLES' SECOND ALBUM 9	THE RECEIPT CONTACT LINES	99 RAMBLIN' ROSE But they call, Capital 9 1904, 51 1700 to
OTHER HIT SONGS 7	rus weart di	94 PACKAGE OF 16 HITS
6 HONEY IN THE HORN.	SS 57 LAWRENCE OF ARABIA 59 Section 1 Section	109 BOOYS RANDOLPH'S YAKETY SAX, 15
17 10 BARBRA STREISAND/THE THIRD ALBUM Calmida Ci Sild St. Cl Pric Co	72 BACK IN TOWN 12 1994 886 12 1998 88 4 1898 88 4 1898 88 18 1998 88 1998 88 18 1998 88 18 1998 88 18 1998 88 18 1998 88 18 1998 88 1998 88 1998 88 1998 88 1998 88 1998 88 1998 88 1998 88 1998 88 1998 88 1998 88 1998 88 1998 88 1998 88 1998	ON JOHNNY RIVERS AT THE
11 COTTON CANDY 5	So RAMBLIN: Store County Store	WHISKEY A CO CO CO THE PROPERTY OF THE RESULT OF THE RESUL
7 MEET THE BEATLES. 21 (8)	77 REFLECTIONS 3 100 100 100 100 100 100 100 100 100 1	BAROQUE
8 GLAD ALL OVER	68 RING OF FIRE—THE BEST OF	1011 ROMANTICALLY 26
15 TODAY, TOMORROW, FOREVER 4	Chamble Ct. 2023 CID; CI 00(3) CR	103 PAIN IN MY HEART. 8
13 THE PINK PANTHER	Jumes Serve & We Set, Smark 1955 1954 (S).	112 MORE THEMES FOR YOUNG LOVERS!
D 9 TODAY 100 D D C C C C C C C C C C C C C C C C C	Thougand With 1910, mile was 1979 (ii)	127 I LOVE YOU BECAUSE. 54
The Jay O' Took OR; NO TOOK OF	GAYE TOGETHER	118 THE JAMES BROWN SHOW
(B) 14 KISSIN' COUSINS 11 11 11 11 11 11 11 11 11 11 11 11	Step Beneath, Colombia Ct. 2141 SEC. CS 6041-SE	116 LIRIES OF THE FIELD. 4 bendmin, but be alled 600, be bond 60. TEL 117 AMERICA, I HEAR YOU SINGING 4
WHO'S AFRAID OF VIRGINIA WOOLF?	51 MONDO CANE 49 Sendrals, Saided Artists 034, 490 083, 848 3146 88.	Prant Souths, Sing Drubs Steel Horang
19 SOMETHING SPECIAL FOR	(a) 71 WE SHALL OVERCOME (28 28 28 28 28 28 28 28 28 28 28 28 28 2	91 ALWAYS IN MY HEART. 6
Bir Charles Disport, Command It! One SID, 65 One SD SD	(a) 52 LIVING A LIE 20 20 20 20 20 20 20 20 20 20 20 20 20	(B) 87 WHAT MAKES SAMMY RUN? 12
(B) 17 SHANCRI-LA Body 1 GG, Own 01 400-10 GD 10 10 10 10 10 10 10 10 10 10 10 10 10	Andre Statebooks & Ma GAL, Columbia CL SCOR (S)	128 A LETTERMEN KIND OF LOVE 20
20 SHUT DOWN, VOL. 2	(B) 67 THE ITALIAN VOICE OF AL MARTINO COMMENT THE BLOCK THE B	123 MARVIN GAYE GREATEST HITS. 4
21 THE BARBRA STREISAND ALBUM. 63	80 CHARADE Book Store Wide Unit 2000 END STOR BU	138 MOONLIGHT AND ROSES 2
23 THE SECOND BARBRA STREISAND	76 THERE! I'VE SAID IT AGAIN 2	130 WHITE ON WHITE
ALBUM	19 80' GREAT VOICES OF THE CENTURY.	148 LET'S HAVE A PARTY. 2
28 MEET THE SEARCHERS/NEEDLES AND PINS Repo 12 1 1000 1001 10 1 2 2 2 2 2 2 2	88 I WISH TOU LOVE	BEWITCHED Josh James, Easy St. 1944 885, Et 2543 de
24 BELAFONTE AT THE GREEK THEATRE	79 FROM RUSSEA WITH LOVE	129 HER JOY, HER SONGS. 11
25 ALLAN IN WONDERLAND	86 MARY WELLS GREATEST-HITS	149 BY REQUEST Promis Sea, Sease St. 4000 (80) TH. Febru (8)
Alex Remone, Warner Jone W 4500 (ED, US 1809 (E) 26 THE SHELTER OF YOUR ARMS 12	74 SINATRA'S SINATRA 38 On 66 THE SINGING NUM 33	135 JOAN BAEZ, VOL. 1
29 GLORIA, MARTY & STRINGS. 188	Philips PCC 300 (W) PCC 141 (III)	136 CURB YOUR TONGUE, KNAVE! 28
31 YESTERDAY'S LOVE SONGS-	43 DAWN (Co Away) AND 11 OTHER	122. THE VOICE OF AFRICA 14 INCOME IN THE PROPERTY OF THE PROPERTY AFE LOW S.
TODAY'S BLUES Some William, Capita' Y Mile Ma. D. 1999 M. 32 WEST SIDE STORY Sovenibland, Cabolide De Mile Mile St. 1999 M. Sovenibland, Cabolide De Mile Mile St. 1999 M.	GREAT SONGS	Salvedon Ct. 2172 dec. Ct. 2072 (II)
33 MOON RIVER & OTHER GREAT	BI DEAD MAN'S CURVE/THE NEW	(3) 137 COMMAND PERFORMANCES 2 front light 6 no 601 (cannot 45 not 202 61 806 30 (3)
MOVIE THEMES	BS SUSPICIONE to the Sun and the Suspicion of the Suspici	144 REFLECTING 16 1601 III. 18 46000 III. 18 90 TILL THE END OF TIME 18 18 16000 III.
B 34 DAYS OF WINE AND ROSES 324	83 OLIVER BOOM SEC SHOW SEC SHOW 2004 IS	Juny York, Columbia Ct. \$110 Bills (E) 8916 (S)
I SAID! A CALLED STORY (BB. 2000) (B)	89 MY FAIR LADY Original Cody, Columbia (EL 1000 IRE), 49 3046 St. 398	(3) 1/10 TIME TO THINK 21 1011 (3) 11 2011 (4) 21
30 LOUIS LOUIS LOUIS 23	82 JOHNNY'S GREATEST HITS 320 (1)	140 SOUL SERENADE 2
36 JACK JONES WIVES AND LOVERS 26	92 THE NEW CHRISTY MINSTRELS 82	133 PERCY FAITH & HIS ORK PLAY
27 CATCH A RISING STAR 33	84 ROY ORBISON'S CREATEST HITS 95	CHEAT POLK THEMES
(8) 22. IN THE WIND 100 00, 101 100 00, 101 100 (10) 35 (10) 37 PURE DYNAMITE 17	(8) 49° JOAN BAEZ IN CONCERT, PART 2 29 Vergood 995 911 Mg. 996-2113-30	THE BEATLES' SONG BOOK
61 THE BEATLES AMERICAN TOUR	ORLEANS AT MIDNICHT	108 THE SMOTHERS BROTHERS AT THE PURPLE ONION 50
WITH ED RUDY. 3	THE DAVE CLARK FIVE RETURNS!	RITA PAVONE
38 DAYS OF WINE AND ROSES, MOON	120 HIGH SPIRITS	139 THE TIMES THEY ARE A CHANGIN' 16
AWARD WINNERS	8 55 MOVING Pool B'day, Stored Date of 6473 (8) WE 1673 (8)	147 SO CUITARS CO ITALIANO 2
73 CETZ/CILBERTO	113 DIMENSION '3' Secured of any of the control of	in tens (t)
59 MANHATTAN TOWER 8	® 96 THE WONDERFUL WORLD OF	JACK JONES HITS
2) 35 TENDER IS THE NIGHT 19	Colonia Ci. 2137 gas, co'eller da	FOREVER
(4) 39 SWEET & SOUR TEARS. 140, 846 \$110 ft.	100 SPEAK TO ME OF LOVE TRY CAMPIT STORES, CRIMANO ST. 2109, 203, 2000 SPEAK 107 TODAY'S ROMANTIC HITS/FOR	(45) 146 HOW THE WEST WAS WON
48 I LEFT MY HEART IN	LOVERS ONLY, VOL. 2	PRESENTING: THE BACHELORS
SAN FRANCISCO	111 HIPPY HIPPY SHAKE 14 Indiana Block Address of the Committee of the Com	150 FALL OF THE ROMAN EMPIRE 2
(a) 47 AIN'T THAT COOD NEWS 12 for civils RA Your Line little state 45, 127 seen (b) 53 I'LL SEARCH MY HEARY 7	97 FOREVER Providents Insula MAI 17932 (m) MAI 17933 (f) 93 PAINTED, TAINTED ROSE 37	HEAR! HEAR!
SO TRINI LOPEZ AT PI's dotte of PFG (B) 49	95 MEET THE TEMPTATIONS 7.	LITTLE CHILDREN
45 CAMELOT Suppose To COOR SING STATE OF THE	104 STAY	THE LETTERMEN LOOK AT LOVE .
CONTROL CONTRO	6 \$100000, Dec 200 70 1007 (III) VAN 1007 ELI	Capital 2 2002 60g, 17 2002 61

Billboard

HOT 100

STAR performer—Sides registering greatest proportionate upward progress this week.

1	100	n. As	mi. App	We Age	TITLE Artist, Label & Promise	Beets On Disert
)		1	1	2	CHAPEL OF LOVE	8
J	(2)	2	6	7	A WORLD WITHOUT LOVE Puter & Gordon, Capitol 5175	7
	1	10	17	45	I GET AROUND	5
	0	3	4	4	LOVE ME WITH ALL YOUR	11
	1	16	27	48	Ray Charles Singers, Command 4046 MY BOY LOLLIPOP	5
	6	6	7	10	WALK ON BY	9
	0	4	2	1	Dioses Worwich, Septer 1274 LOVE ME DO	11
	0	9	12	16	PEOPLE Rarbu Stroisand, Colombia 42943	12
	•	20	26	47	DON'T LET THE SUN CATCH	-
	_	11	14	20	YOU CRYING Gerry & the Pacomobars, Lawfe 2251	5
	(10)			20	DIANE Bashelers, Landen 1639	10
	(11)	7	8	8	Billy Z. Gramer, Imperial 64027	10
	(12)	5	3	3	MY GUY Mory Walls, Metsun 1056	12
	(13)	17	20	30	TELL ME WHY	5
	14	8	5	5	HELLO, DOLLY!	19
	山	31	63	88	MEMPHIS .5. Johnny livers Amperial 66032	4
	16	26	61	71	BAD TO ME	4
	17)	18	18	27	TODAY	10
	18	13	13	17	EVERY LITTLE BIT HURTS	8
	19	19	19	24	ONCE UPON A TIME	8
	(20)	24	30	40	TEARS AND ROSES	6
	(21)	21	24	29	WHAT'D I SAY Blvis Prestop, BCA Victor \$240	5
	(22)	15	10	11	P.S. I LOVE YOU	7
	(23)	12	9	6	(Just Like) ROMEO & JULIET Beffertions, Golden World •	11
	(24)	14	19	12	DO YOU LOVE ME	8
	1	30	43	78	NO PARTICULAR PLACE TO GO	5
	207	32	38	49	I'LL TOUCH A STAR. Terry Statiurd, Crossder 185	5
	金	35	64	7 2	YESTERDAY'S CONE	5
	1	41	54	69	DON'T THROW YOUR LOVE	
		25	29	32	BE ANYTHING (But Be Mine)	7
	(29)	39	60	74	Cannie Francia, WGM 12237	5
	100	68	-		Secondarity Singers, Philips 40148	
	U				SHE'S MINE Dave Clark Flory Spic 9692	2
	(32)	34	42	55	WHAT'S THE MATTER WITH	

28 28 31 THREE WINDOW COUPE	9
34) 37 45 56 ROCK ME BABY	7
61 87 — THE GIRL FROM IPANEMA	3
36) 27 22 22 I DON'T WANT TO BE HURT ANY MORE Not Eleg Cole, Cepital 5155	9
37) 42 46 52 1 DON'T WANNA BE A LOSER	5
38 22 15 15 COTTON CANDY	11
39 23 16 9 IT'S OVER	1.1
40 29 33 33 VIVA LAS VEGAS	7
53 74 93 DON'T WORRY BABY	4
42 36 40 43 RISE, FALL	8
49 52 57 TOO LATE TO TURN BACK NOW Break Benton, Mercary 72344	7
62 77 — GOOD TIMES	3
45 43 44 46 GOOD GOLLY MISS MOLLY.	7
69 100 - TRY IT BABY	3
47) 51 57 61 ANOTHER CUP OF COFFEE.	6
48) 57 65 80 I'LL BE IN TROUBLE.	4
49 50 58 66 GIVING UP	7
(50) 33 35 36 GOODBYE BABY (Baby Coodbye)	10
83 98 — ALONE	3
(52) 56 62 63 PARTY CIRL	6
- RAG DOLL 4 Screens, Philips 40217	1
(54) 58 70 73 THE FRENCH SONG	6
66 71 76 WHAT HAVE I COT OF MY	7
Trini Lagez, Steprice 0776	
56) 63 68 79 MILORD	5
74 — TENNESSEE WALTZ Sam Cooks, RCA Victor 3341	2
58 44 47 50 SUGAR AND SPICE	8
59 60 69 75 THE WORLD OF LONELY	6
dolta Bryant, Calombia 43037	9
(4) 65 75 94 MY BABY DON'T DIG ME	4
A 94 - DANG ME	2
82 97 LATY FLSIF MOLLY	3
Chothy Checker, Fortunay 930	10
70 05 MEED ON DISCHING	3
Improssions, ABC-Paramount 16554	
86 67 73 83 RULES OF LOVE	6

ograss this week.	
67) 77 94 - REMEMBER ME	8365
Freedom, Warner Book	
69 72 76 92 BEG ME	184
90 — HEY HARMONICA MAN. Sterie Wooder, Tamio S	4096
80 83 - JUST AIN'T ENOUGH LOVE	
73 78 100 EVERYBODY KNOWS	3047
13 85 - ALONE WITH YOU	1428
(74) 78 82 82 NOT FADE AWAY	9417
75 75 88 90 BE MY GIRL	1447
76 81 84 HICKORY, DICK AND DOC.	BF00
95 95 97 KICK THAT LITTLE FOOT,	
78 84 86 89 THE WORLD I USED TO KNO	
WISHIN' AND HOPIN'. Dusty Springfield, Philips of	
89 - SHARE YOUR LOVE WITH M	IE.
81 84 87 YESTERDAY'S GONE	+ 4
I STILL GET IEALOUS	
87 80 86 A WORLD WITHOUT LOVE	
04 86 89 — IT AIN'T NO USE	
85 96 96 — MY DREAMS	
86 88 90 — SOMETHING YOU GOT	
(87) 91 91 96 THE FIRST NIGHT OF THE	
FULL MOON	
	-003
Danny Williams, United Artists On - DO I LOVE YOU?	729
Benefites, Phillips	121
" Dean & Jean, Guid	5001
Robort Margrell, Dotte 2	
93 MIXED UP, SHOOK UP, GIRI Patry & the Emblems, NareM 94 NIGHT TIME IS THE RIGHT	590
1 TIME STHE KIGHT	151
95 - OH! BABY	277
96 - TASTE OF TEARS	
97 97 - FOUR BY THE BEATLES	B
98 THE FERRIS WHEEL	
99 100- DREAM LOVER	
ATTACA AND AND AND AND AND AND AND AND AND AN	
100 STEAL AWAY Sleeney Hughes, Feme	6401

HOT 100-A TO Z-(Publisher-Licensee)

or & Mary Wells, Motore 1057

Alexandra Balleria Ballaria	BI
Alone With You (Mottle, SAA) Another Cup of Cultus (Potes Massics, 400AP)	
Alone with You (morph, SAM)	73
Apothor Cun of Cultus (Pater Massies), AMCAPS	47
Bad to Me (Matric, 844)	14
Se Anything (But Be Mine) (Stapire-Spraytein,	14
no withhoused then no much (newboar-monstrom)	
Bo My Siri (Eightent-Jamin, 6941)	29
Be My Girl (Eloption)-Jamic, 6941)	75
Brans In My Ears (Foll Birer, Bibl)	30
Eng Ma (T. M., GAL)	
and my fut me? don't describe production and	07
Can'l You See That She's Ming (Beechwood, BMI).	31
Chapti of Luce (Trie, Hell)	- 3
Corton Coudy (Balliso, Bill)	20
Dang Ma (Yevn, 8301)	42
named and filest from:	
Diane (Miller, ASCAP)	10
Do I Love You? Olluthor During-Hill & Range,	
Be You Love Mr (John's, 6844)	99
So You Law Mr Hobels 6545	24
Bon't Lot the Son Catch You Crying (Pacemoker,	24
ness I far the rest rates 100 chief thecompan."	
	- 0
Don't Throw Your Love Away (Wyscolu, ASCAP)	2.0
Day 1 Three Your Love Away (Wyncers, ARCAP)	
	41
	41
Dur't Worry Buly (See of Tunes, SMI) Dunde (Sickland, SMI) Drawn Lover Cleron Comp-Columbia & Tik, SMI);	41 44 99
Dunch (Sighland, Sid) Dunch (Sighland, Sid) Dunch Laver Green Samp-Columbia & T.M., Shif): From Latte Sit Surts (Ashaba, Shif)	41
Dunch (Sighland, Sid) Dunch (Sighland, Sid) Dunch Laver Green Samp-Columbia & T.M., Shif): From Latte Sit Surts (Ashaba, Shif)	41 44 99 18
Dunch (Sighland, Sid) Dunch (Sighland, Sid) Dunch Laver Green Samp-Columbia & T.M., Shif): From Latte Sit Surts (Ashaba, Shif)	44 44 10 77
Don't Weery Eaby Cloc of Yanes, 6888) Unesde (Cickines, 6867) Draom Lever Cicross Span-Columbia & Edk. 8887; Every Lifthe Diff Meric Lobaco, 8881; Everyhody Kanest (681, 5848)	41 44 99 10 77 48
Don't Weery Eaby Cloc of Yanes, 6888) Unesde (Cickines, 6867) Draom Lever Cicross Span-Columbia & Edk. 8887; Every Lifthe Diff Meric Lobaco, 8881; Everyhody Kanest (681, 5848)	448 1748
Doo's Werry Bails (See of Feeen, 6005) Breach (Steinhand, 8605) Breach Lever Geroom Gomm-Cobumble a V.M. 8845) Broom Lavie Bail Work Lababon, 2010 Everybody Knows (551, 5845) Factor Laba (Vanice, 8041) Factor Laba (Vanice, 8041) Factor Laba (Vanice, 8041) Factor Laba (Vanice, 8041) Factor Wheel, The (Seed, 8000) Fred Milaba of the Fold Mason Common ASCAPI	41 44 99 10 77 48
Don't Worry Baby (See of Youda, SSSS) Drant Love (Scroot Some-Cobumbia & Vik. BASS) Brant Love (Scroot Some-Cobumbia & Vik. BASS) Every Lobie Bri Worts (Loboba, Edit) Everybody Known (SSS, SARE) Every Lobie (Venice, BASS) Everybody Known (SSS, SARE) Every Lobie (Venice, BASS) Forts Cobumbia From Common (Sare) From Everybody (Venice, Publishers) From Everybody (Venice, Publishers)	448 1748
Don't Worry Baby (See of Youda, SSSS) Drant Love (Scroot Some-Cobumbia & Vik. BASS) Brant Love (Scroot Some-Cobumbia & Vik. BASS) Every Lobie Bri Worts (Loboba, Edit) Everybody Known (SSS, SARE) Every Lobie (Venice, BASS) Everybody Known (SSS, SARE) Every Lobie (Venice, BASS) Forts Cobumbia From Common (Sare) From Everybody (Venice, Publishers) From Everybody (Venice, Publishers)	41 64 99 18 77 68 98 87 97
Don't Worty Dilty (See of Temon, SSS) Smooth (SSEkshad, SSSS) Smooth (SSEkshad, SSSS) Smooth (SSEkshad, SSSS) Swop Liffs Sir Mortz (Sabaha, SSSS) Swop Liffs Sir Mortz (Sabaha, SSSS) Swopholy Kapus (SSS) Swopholy Kapus (SSS) Swopholy Kapus (SSS) Swopholy Kapus (SSS) Swopholy Kapus (SSSS) Swopholy	41 64 99 18 77 68 87 97 54
Dear's Worry Distr Case of Tenon, DMT9, Drawn Lawr (Germon (Demo-Commiss a Eth. SMf); Every Life's Diff Hortz (Johnbon, DMS) Formus John (Venick, DMS) Formus John (Venick, DMS) Formus John (Venick, DMS) Fried Higher of the Full Hosen (Pumpuse, DSC, PP) Four Dyn to Bastine (Verices Publishers) Franch Long, The (Verice-Drawd, DMS)	41 64 99 18 77 68 98 87 97 54 35
Doo's Worry Disty Choo of Tenon, SMMT Bonodo (SERLAND, SMMT) Bonodo (SERLAND, SMMT) Every Lattice Ever	41 64 99 18 77 68 98 87 97 54 35 47
Don't Worty Dilly Choo of Tenon, BBHJ Broade (Bitchicad, SHB) Broade (Bitchicad, SHB) Every Liftle Dil Burtz (Johnho, BBHJ Every Liftle Dil Burtz (Johnho, BBHJ Farms John (Vinnice, BBHJ Farms John, The (Bend, BBHJ Farms Tenon, The (Britz BBHJ Grid From (Bonnama, The (Britz) Britten (Mr. Grid) Every No. (Pric., BaHJ Britten (Mr. Grid) Britte	41 64 99 18 77 68 98 87 97 54 35
Don't Worty Dilly Choo of Tenon, BBHJ Broade (Bitchicad, SHB) Broade (Bitchicad, SHB) Every Liftle Dil Burtz (Johnho, BBHJ Every Liftle Dil Burtz (Johnho, BBHJ Farms John (Vinnice, BBHJ Farms John, The (Bend, BBHJ Farms Tenon, The (Britz BBHJ Grid From (Bonnama, The (Britz) Britten (Mr. Grid) Every No. (Pric., BaHJ Britten (Mr. Grid) Britte	41 44 99 18 77 48 98 87 97 54 35 47 45
Don't Worty Dilly Choo of Tenon, BBHJ Broade (Bitchicad, SHB) Broade (Bitchicad, SHB) Every Liftle Dil Burtz (Johnho, BBHJ Every Liftle Dil Burtz (Johnho, BBHJ Farms John (Vinnice, BBHJ Farms John, The (Bend, BBHJ Farms Tenon, The (Britz BBHJ Grid From (Bonnama, The (Britz) Britten (Mr. Grid) Every No. (Pric., BaHJ Britten (Mr. Grid) Britte	41 64 99 18 77 68 98 87 97 54 35 47 45
Don't Worty Billy (See of Tenne, 2014) Bounde (Stickland, 5003) Founde (Stickland, 5003) Founde (Stickland, 5003) Founde (Stickland, 5003) Founde (Stickland, 5004) Founde (Stickland, 5004) Founde (Stickland, 5004) Founde (Stickland, 5004) Found (Stickland, 5004) Founde (St	41 64 99 18 77 68 98 87 97 54 25 49 65 66
Don't Worty Dilly Choo of Tenon, BBHJ Broade (Bitchicad, SHB) Broade (Bitchicad, SHB) Every Liftle Dil Burtz (Johnho, BBHJ Every Liftle Dil Burtz (Johnho, BBHJ Farms John (Vinnice, BBHJ Farms John, The (Bend, BBHJ Farms Tenon, The (Britz BBHJ Grid From (Bonnama, The (Britz) Britten (Mr. Grid) Every No. (Pric., BaHJ Britten (Mr. Grid) Britte	41 64 99 18 77 68 98 87 97 54 35 47 45
Don't Worty Billy (See of Tenne, 2014) Bounde (Stickland, 5003) Founde (Stickland, 5003) Founde (Stickland, 5003) Founde (Stickland, 5003) Founde (Stickland, 5004) Founde (Stickland, 5004) Founde (Stickland, 5004) Founde (Stickland, 5004) Found (Stickland, 5004) Founde (St	41 64 99 18 77 68 98 87 97 54 25 49 65 66

YOU BABY

Hay Nacmonica Man (Jobeto-Little Darlin', SMI) 70 Highery, Bieb and Doc (Boso, SMI) 76 Hard By Lose (Sartura, SMI) 40 1 Daril Wasson Se o Loser (Sarth, SMI) 37
Highery, Bick and Doc (Boss, 866Q) 78 Hart by Lose (Sature, 8641) 40 1 Down Wasses Se e Laure (Earth, 8449) 37
I Don't Massa Se a Lucer (Earth, EARS) 37
Dan't Want to to Hort Any More (Bregman, Value & Coop. ASCAP) 36
Vocco & Coon, ASCAP1
P Rine, I Fall (Yest, ASCAP) 42
8 Rips, 5 Fall (Fed, ASCAP) 43 1 Still Get Jupines (Marris, ASCAP) 82
1 Wanne Ser-Lored (Famous, SSCSP)
Wanne Lare Miles Se Bied (Vrin, 8061) 80
178 Se in Truckie (Sobets, BASI) 46
I'll Tunch a Star Bloo-Hully Hill-Louisin, ASCAP . 26
8t Ado't No Use (Cartem delyone, BMS) 44 81's Over (Acarti-Ruse, BMS) 39
10's Over (Agait)-Bose, SASS)
Just Aler's Enough Love (Johnto, Shit)
Herp on Pushing (Curtom, 8884)
Bich That Little Foot, Softs Ann Gierson Gutto-
(clombia, BMI) 77
Lacy Elate Mothy (Branston-Pieturetone, Bittl) 63
Little Children (Rumbalorn, 2001)
Little Toy Ralloon, A (Dochess, BMI)
Love Mo With All Yage Shaper (Four tof's, mast) &
Mamakin Char Milds
thiterd thiome, ASCAPI
Billord (Mome, ASCAP)
My Baby Don't Dig Me (Conycriso, 2001) 41
My Say Laffpap (Nom; (Mill) /
009 Guy (Johnto, B000)
Night Time is the hight Five (Crossrouts, 6868). 94
Na Particular Place to Go (Arc. Bills)
Not Fode Amey (Ber Vo Joh, BMS)
City Suby (Notice, BMI)

Ц	seej
	Orce Upon a Tires (Johote, SMI)
	P.S. 4 Lave You (Boothwood, BMD)
	Party Girl (Schwartz, ASCAP1
	Pop of My Heart (Foist, ASCAP) 92
	Propts (Changell, ASCAP)
	Ray Gall Claturday-Govedime, ASCAP)
	Remember Mo (Sil, SME)
	Rock Mr Baby (Modern, BMH)
	Stules of Love (Kalmoon, ASCAP)
	Share Your Love With Me (Don, BAR)
	Semething Top Got (Tuno Kal, BMI)
	Steal Ampr (Fame, Bill)
	Super and Spice (Duckess, 2016)
	Tasts of Teacs (Price-Elm Bries, ASCAP) 96
	Tanca and South /Bavilone GMD
	Tell Me Why (Slenet, 826)
	Tell Me Why (Signer, SMI) Tonnesson Waltz (Scott-Bose SMS) 4
	Today (Millor-Herifage Horse, ASCAP)
	Too Late to Torn Sach New (Play, BMS) 43
	Try it Baby (Johnto, hMi)
	Vive Lat Vegas (Presley, BMI)
	Waft on By Blue Soundon, ASCAPS 6
	What Have I dot of My Own (Special-Horring,
	ASCAP) B3
	What'd I has (Progressive, SMI) 23 What's the Ma'ter With You Roby (James, BMQ), 33
	Wighin and Hopin' (Pengthan, Side)
	World I Used to Know, The I'm, ASCAP) 74
	World of Lanely Pupple, The (Reas Jungaiche),
	ASCAPI
	World Without Lave, A-Poter & Garden (Maxim.
	BA61)
	Warld Without Love, Southwild OfficeLon, \$861) 63
	Testerdey's Gaso-Overlanders (Smart, 686): 81
	Textorder's Sons-Stuart-Clode (Smort BM4) 27

RURRIING UNDER THE HOT 100

	BUBBLING UNDER	THE HOT 100
	SIR LIRRY BICH (She Loves Von)	The state of the state of
hna.	THAT'S MEALLY SOME GOOD	Beder & Could Street will
102	THE MAGIC OF OUR SUMMER LOVE	Davis & Carts, 5146 191
100	GOOD TIME FORIGHT	Sant Sisters Ass Streets
103	TELL ME MANNA	Determs Assist Marie author Book
100		
107.		
	secursty	Die Radime velt 117
909	LET'S GO TOGETHES	Brindson Jobiles SATS
	TROUBLE I'VE HAD	
011	SYSBYBODY LOVES SOMEBODY	Doon Martin Section 67281.
119.	THACHE MING ENGM? MINUS FOAR SE	Irms Thomas Imporial ASDA
	PRECIOUS WORDS	
IIA.	THE THENGS THAT I USED TO DO	famos ficeres Smash 1901
TEB.	ITOS Bon'T Know) HOW GLAD I AM	Wave's Wilson, Control 2170
	BEBENCOMBER	
117	SHE'S MY GIRL	Sobby Shaffe, Bust 5082
218.	IT WILL STAND	
119.	LONG CONTLY REGISTS	4 Septent, Ver Jay 207
120	THE GIRL'S ALRIGHT WITH ME	
\$21.	ROSIR CALLED TO THE ROSIN CO.	Chobby Checher, Portway 920
333	MY EIND OF TOWN	Frank Sinetra, Reprise 0279
123.	THEE AD YOUR MEEDLE	Dess & Jean, Rust 5091
120	1 DON'S WANT TO MEAN ANTHORS	Thereto, were and the pas
150	WHENTELD	Been A Stone Columbia 43045
1 27	17'S ALL OVER MOW	Voluntines Sec 153
120	I CAN'T HEAR YOU	Betty Everytt, Weg Jon 500
3 294	F CAN'T HEAR YOU	The She Kings, Affantic 2222
130	BUS TALLE CLASS	Bonole Effect, Gatemas, 231
181.	MELLS, BOLLYS (Wallen Style)	Loo Monte, Soprise 0264
133.	GROWIN' UP TOO PAST	Diano Smay 20th Contury-Fee 514
123.	MY MAR	Walter Safet, Swan 4100
130	TEGULA	Bill Stuck's Combo Mi 7677
109.	PROVING CO. CO. CO. C.	THE PERSON NAMED & COMMON OF STREET

BREAKOUT ALBUMS

* NATIONAL BREAKOUTS

THE DAVE CLARK FIVE RETURN!

Epic EN 24104 (M), BN 26104 (S)

JOHNNY RIVERS AT THE WHISKEY A GO GO

Imperial LP 9264 (M), LP 12264 (S).

BEWITCHED

Jock Jones, Kopp Kt 1364 (M); KS 3365 (S)

* NEW ACTION LP's

These time albums, not yet on Billboard's Top LP's Chair, have been reported pitting strong sales action by dealers

MANY SIDES OF THE SERENDIPITY SINGERS . . .

Philips PHM, 200-134 (M): PHS 600-134 (S)

I LOVE YOU MORE AND MORE/ TEARS AND ROSES . .

Al Mertino, Capital Y 2107 (M); ST 2107 (S)

ROGER AND OUT . . .

Roger Miller, Smosh MGS 27049 (M); \$85 67049 (\$)

TALL COOL ONE . . .

Wolfers, Imperial LP 9262 (M) IP 32262 (S)

BACH TO THE BLUES . . .

Romany Lewis Trio, Argo LP 732 (Al); 5 732 (S)

READY OR NOT . . HERE'S GODFREY CAMBRIDGE . . .

Epic FLN 13101 (M); (No Stereo)

WISH SOMEONE WOULD CARE . . .

Frig Thomas, Imperial LP 9266 CMJy LP 12266 (5)

ENCHANTED WORLD OF FERRANTE & TEICHER . .

United Arrists UAL 3375 (M); UAS 6375 (S)

THE NEW SOUND FROM ENGLAND . .

Bobby Yee, Gherty LRP 3352 (M): LST 7352 (S)

THE DUSTY SPRINGFIELD ALBUM :

Philips PHM 200-133 (M): PHS 600-133 (S)

DISCOVERY!! .

VIAAI Corr, Liberty LRP 3354 (M), LST 7354 (S)

SPECIAL MERIT PICKS

Special Marts Picks are new suitages of outstanding merik which deserve expenses and which special success within their properties categories of music.

POP SPECIAL MERIT

ACES HI

Ace Connon. (1) HE 12016 (M) E SHE 32016 (S)

Ace Cannon's distinctive afte sempohene Bessell known in the American record buyer through a String of disempt him. The mood of the about its one of eatypoid rock, with the compless on call, in filte hearing semples of Carlon Fields, "Billioner Steps of Carlon Fields," "Billioner Steps of Carlon Fields," "Billioner Steps of Took, "Billioner Steps of You." "Swance Siver" and "Heart Break speed."

POP SPECIAL MERIT

BILL BLACK'S COMBO PLAYS TUNES BY

HE HL 12017 (M); SHL 32017 (S)

Sick's combe is a chart-maker-be has two bubbling under jupht new Berryl "the Parlicular Place to Spi' is a rijleg 25 this most. The combination have in 6 Black happing songs forty write such as "School Days." "Baron Spi's Spi' and "Baronhay to Spi' and "Baronhay to Spi' and "Baronhay forty ware and "Baronhay five Parchayers Black" and "Blamphing five-

POP SPECIAL MERIT

THE HEGEO SPIRITUAL

Roper Wagner Chorole and Salli Terri. Capital #18600 (M); SP 8600 (S)

A fine offeren of fine music, The Overtale beautifully performs 12 well-flavour begre best to the performance of the period of the peri

CLASSICAL SPECIAL MERIT

SAINT-SAENS: SYMPHONY NO. 3 IN

Paris Conservateire Oscheilie (Pretre). Angel S 35924 (5)

Scient-Sacre composed three symphonics, only the fant of which has been concreted. It is a trick and varied week, inapitic and statistic, discussed and symbol week, inapitic and statistic, discussed and publish, Georgies Priva conducting the Party Conservative United the continuing the Party Conservative United the continuing the Party Conservative United to the Conservative and Massical Deviation of the property of the Conservative and Conservative Conser

June 20, 1964 BILLBOARD

CLASSICAL SPECIAL MERIT

SCHUMANN PIANO CONCERTO GRENG: PIAMO CONCERTO

Cloudio Arrow. Philips PHM 500-047

Two of the more flavored works for the giane, each concern is evaluable in 21 mother recordings. Claudio-Arms has histed previously recorded Spin pieces with a different crebestra but with the sacre-coupling. This is the first time in gitter.

CLASSICAL SPECIAL MERT

PROKOPIEVE ROMEO AND JULIET

Philhormonio Oschestrio (Kusta), Angel 8 36174 (\$)

This is the starth recording of escorpts holten from the complete ballet made. Of the three establishms sortin while the pulled frame that sortin the second notes to leave represented in the establishms and solve to leave represented in the establishms and solve to leave represented in the establishms, additional combinations solution times that the combinations solution times that the composition of solution times that the composition of the solution times to these respections.

CLASSICAL SPECIAL MERIT

MASTERS OF THE GUITAR, VOLUME 2

Various Arsists, RCA Victor d.M. 2717 (M)/LSC 2717:(S)

Four heirs to the tradition need received of the classical gertar are inspected, or this following allows flower than president, these growing lightwests—the doer from process and garden, and soldning, Alfrid Discount of Maneral Layer Remonstrates, indeed, they have a market or the bitterment.

CLASSICAL SPECIAL MERIT

HANDEL: WATER MUSIC (Complete)

Both Fostings Orchegiro (Manuhin). Angel 5 34173 (5)

The "Water Monic" 20, a great recording feature. This is "Que-niath" complete recording the MM 18 afters the addition to a size of the second recording. Included the second recording the second recording the second record by the second record by the second record to the second record by the second record by the second record to the second parts, recorded below for the (first Fisco,

CLASSICAL SPECIAL MERIT

MOZARTI CONCERTO IN C POR FLUTE AND HARP/TELEMANN; SUITE IN A MINOR FOR FLUTE AND STRINGS

Philhormonia Orchestre (Menubin). Angel S 35189 (\$)

Sensitive and distinguished performances by Elsive Shelfor (films) and interime Control (films) and interime Control (films) and interime Control (films) and films of the cream include the films of the control (films) and films on the control (films) and films on record.

CAW SPECIAL MERIT

BY REQUEST

Fortin Husky. Copinst T 2808 (M)/-ST

Ferfilm says all the series in this albuer have been dudience tratedy he's recorded several of them before. About half of them are veneral, but dies included are some rouners and a couple up-layers intelligent, their open to the series of t

JAZZ SPECIAL MERIT

BLUES WITH A TOUCH OF SLEGANCE

Onzy Metthews, Capital T 2099 (Mile ST 2099 (S)

Littenable, fethenable big band, sace performed, jist the cover lays). "with a house of depended. "Of covers. We approach to bleve, but there jist, a freshmen, about it bleve, but there jist, a freshmen, about it bleve, but there jist, a freshmen, about it bleve, but there jist, and discours the brilliant spensor bax work of Cortic Astro, or "Sain, Dust," where he apple makes sacriting much. All of the Loberts are toppers and lark the laborats are toppers and lark the

SPOKEH WORD SPECIAL

MERIT

Coodman TC 1134 (AU) TC 11345 (5)

For coffeeters of recorded drawe and ful-ioness of the rearrispate, these admirable partitioned opening from the motion of the metric of Jeen Genet should prove popular. Blacks, "The Manch of Leone from the America and produces from "Dut Ledy of the Federa".

SEE ALBUM REVIEWS

ON BACK COVER

FOUR-STAR ALBUMS The foundation and the foundation of the foundation of the service of the foundation of the foundation

POPHI AP

BEST OF THE NEW PAVORITES Freedy Months & His Ork, Captus T 2005 (AD) ST 2005 (2)

PEFE ORGAN FAVORITES
Eddle Desiteder, Capital T 2048 (Mig ST 2040 (S)

GARY BUCK SINGS FOR EVERYHODY First 4444

LIVERPOOL SOUND FOR STRINGS Leon Young Gring Cherale. Also 33-163 (NI)

BOSS DRAG AT THE BEACH The T-Brees, Liberty LRP 3043 (NI) LST 700 (8)

BIG DRAG BOATS USA
The Bornett Liberty LEF 3064 (SE)
LST 7864 (S)

THE NEW MUNTANG. The Road Regners, Landon LL 3345 (94): PS 342 (5):

ANETA SHEER. NIGHE E 4225 (M): SE 4225 (II)

CLASSICAL

RICHARD STRAUSS SONGS
Lim Della Cam. HCA Victor Los
2749 (NO: LSC_2749 (S)

COUNTRY

MERÉE TRAVIS AND JOR MAPHIS Cupited Tollies Only ST 2102 (E)

JAZZ

BOLA SETE'S TOUR DE FORCE

THE LATIN SIDE DF VINCE GUARALDI Frontisty 3360 (M); 8360 (S)

GOOD GRACIOUS Les Donaldson, Rine Note 4125

NO ROOM FOR SQUARES

Floris Mobiley & Various Artists, Blue

Note: 4149

INTERNATIONAL

THE GERMAN RHINE
Various Arthus, Capital ID, 18369 (MI)

SANDEFIGRO JENTEROR AND THE MELODITERSETTEN Capital Y (8074 (M)

MARIAMBAS SOUTH OF THE BOR Marimbe Chiepet. Capitol T- 18364 (Mij. ST 16368. (S)

THREE-STAR ALBUMS
The three-star rating indicates moderate sales, potential within each record's mode category.

POPULAR

PLORIDA MELODIES-Johnay Laighton Ork. YO ST-A-1 (6) LIVERPOOL, DRAGSTERS, CYCLES & The Eliminaton, Liberty LRP 2343 (30), LRT 7345 (20

COUNDS OF THE BIG ERONS Various, Liberty LRP 3362 (III): LST 7362 (S)

CAPTAIR PROM CASTILE
Select Parson & Illis Ork Philips
PRIS 800-800 (B): PHS 800-800 (B) BULA VISTO THE GO-GO'S

THE SURKE PAMILY SMIGSES (E)

Guartette Tree Bles. Deces 4544 (16):

CHILDRESS.

SONGS FOR GROWING UPS.
Diale Anne Harme. Protein MII-130

This is an ad. This is an ad for Chess Records. The ad sez that Chuck Berry's

> Place to Go" (Chess #1898)

"No Particular

is a hit. It sez that "Use What

You Got"

by Sugar Pie De Santo

(Checker #1082)

is a hit. It also sez that Tony Clarke's

"Ain't Love

Good, Ain't Love

Proud"

(Chess #1894)

is a hit. And word in this ad is true.

CHESS Producing Company 2120 Michigan Ave. Chicago 16, III.

Gospel Music To Get Hypo From New Org

NASHVILLE—The world of gospel music could be in for a real shot in the arm, when the proposed Gospel Music Association gets off the ground and is able to, accomplish some of the objectives as set forth-at the association's thitial meeting lats week.

More than 50 people repre senting a healthy portion of the gospel music industry from all parts of the country were in attendance for the meeting.

Cecil Scaife, of Songs of Faith Records, a leader in the move to get the new trade association rolling, outlined some of the objectives of the association. tion as he envisions it, and numerous representatives joined on a rather lively debate confor the group.

It was generally felt that the GMA should be patterned closely after the Country Music Association with several of the apokesmen for this view taking note of the success of the CMA.

Significantly, the bulk of the sagniticantly, the bak of the major gospel rough were repre-sented at the meeting. Among those either in attendance or represented were the Statesmen, the Blackwoods, Sing Music, John T. Benson, the Florida Boys, the Rangers, Ronnie Page. Boys, the Rangers, Ronnie Page, Seego Brethers and Naomi, the Dixe Echos, SESAC, Wally Fowler, Jake Hess and the Imperials, Songs of Faith, Bob Poole of WFBCTV, Greenville, S. C.; the Foggy River Boys, the Speer Family, A. O. Stinson, Windy Bagwell, the Legertes, and Larry Scott of Bakersfield, Calif.

A temporary steering com-mittee and temporary officers were elected by the group and have been charged with the re-sponsibility of writing a pro-posed constitution and bylaws for submission to a general meeting and for ktyling plans the

SHAPE NOTES

By DON LIGHT

The Plainsmen signed an exclusive recording contract with Heartwarming Records, and recorded a new album last month in Nashville under the direction Bob Benson, Heartwarming a&r man.

Gordon Stoker, tenor singer and manager of the Fordandres, bought the John Daniel Music Company, a SESAC firm which will be known as Stoker Music Company. The catalog contains 248 goapel songs and includes such favorites as "Crossing Over Jordan."

Roonie Page, a former member of the Oak Ridge Boys, has re-formed the Rangers: The first will consist of Page, Darrell Johnson, who sang with the Deacons quartet, and David Recce, who will act as lead singer and plane player for the group.

Brock: Speer, Skylight Record's Nashville a&r bead, produced a new album by the

A. O. STINSON, left, president of Programling, Inc., signs Jake Hess, right, and the Imperials to a syndicated television contract. The Imperials, standing, from laft, are Sherrill Notison, Armond Marales, Garry McSpaddon and Henry Slaughter.

an internive membership drive. The committee is scheduled to meet again June 23 at the Capitol Park Inn, Nashville.

Among some of the goals listed for the association were

broader coverage in consumer and trade publications; acquisi-tion of more broadcast and telecast-time for the gospel product cast-time for the gospel-producity a general education program designed to acquaint a greater number of people with gospel numsic, and an effort directed toward demonstrating the self-ing power of gospel nusie to the major time buyers in the advertising field.

A sampling of those in attendance at the initial meeting and subsequent interviews with gospel industry leaders reveals that a large portion of those interviewed feel the association can meet a long-standing need.

meet a long-standing need. However, there were a few who for the moment, indicated they will take a "walt and see" posi-tion in the effort.

Stinson Firm To Program Gospel for TV

ATLANTA—A. O. Stinson, formerly associated with Sing Recording Company, Atlanta, has announced the formation of Programming, Inc., with offices

The new firm has just com-pleted syndication of the Gospel Singing Caravan, a one-hour gospel television show, and is presently in the process of scheduling other gospel shows for television markets throughout the country

In making the announcement, Stinson also said he has signed Jake Hess and the Imperials to a syndication contract and in-dicated that he is in the process of acquiring new talent for his television productions.

RELIGIOUS MUSIC—A Definition of Terms

NASHVILLE-With this issue Bilihoard begins a reg-ular monthly coverage of the religious music field, with this first issue placing emphasis on gospel music.

Rebels Quartet last week at the local RCA studio.

J. G. Whitfield, promoter of the Bonifny, Fla., July 4
"Sundown to Sunup Sing."
which drew over 15,000 last
year, announced that this year he has 16 top groups, featuring the Florida Boys, the LeFevres, the Prophets, the Plainsmen, the Blue Ridge Quartet and Wally

The Oak Ridge Boys will record a new album June 20 at the Foster Studio.

James Blackwood has an-nounced the addition of Whitey Gleason, a well-known composer and arranger of gospel songs, as planist for the Blackwood Broth-

Hovie Linter and the States-men quartet leave this week for a three-week tour of California

The Foggy River Boys, Hal Tomlinson, Charles Wilson, Sherrell Seweart and Jay Bow-man are in the process of mov-

(Continued on page 28)

For the sake of understanding what we mean when discussing the various types of music which fall under the religious category, the following "defini-tion of terms" is offered. GOSPEL—This is meant to mean that music which is gen-

really sung by groups accom-panied by plano. An example of this type music is that sung by the Statesmen Quartet. SACRED—The emphasis on this type nusic is usually placed

on Inspiration rather than enter-talament. The music of George Beverly Shea and the Mormon Tabernacle Choir it typical of

SPOKEN WORD-While this SPOKEN WORD—While this is not music, a large number of spoken word record albums are sold in large quantity each ye ar through church-related book stores. Billy Graham, Paul Harvey and Charlton Heston are typical of some of the better-selling "artists" in this field.

COUNTRY GOSPEL—This is religious music sung by coan-

COUNTRY GOSPEL — This is religious music sung by country artists accompanied by string instruments. A large number of artists fall under this category, cincluding Wilma Lee and Stoney Cooper, Red Foley and the Lewis Family.

SPIRITUAL—This type religious music in most always tune income music in most always tune.

gious music is most always sung by a Negro artist. Mahalia Jack-son is one of the foremost spiritual artists.

BEST SELLING

GOSPEL LP's

These listings are the best selling Geopal LP's as reported to the Billboard by the leading manyfecturers in this field.

COLUMBIA RECORDS

HE WALKS WITH ME, Church Wagon Geng, CL 2080 (M), CS 5380 (S).

OOD'S GENTLE PEOPLE, Church Wagon Geng, CL 1897 (M), CS 5577 (S).

CHUCK WAGON GAMO SING SONOS OF MOSIETALSTER, CL 1372 (M), CS 6392 (5).

PRAYERS IN SONGY Check Wagen Gang, CE 1396 (M), CS 8191 (S). ALL PRAISE THE LORD, Chuck Wagen Gang, CL 1330 (M), CS 8137 (S).

HEART WARMING RECORDS

1. SWEETHEARTS OF SACRED SONOS, Corol & Bouny Soon, LPHF 1743.
2. SWINGOW SPIRITUALS, Rosie Rosell, LPHF 1747.
3. TV FAVORITES OF ELMER & JUNE, Elmer & June Childress, LPHF 1727.
4. TLL SING HALLELIJAR, Comine & Lowell Lundstrew, LPHF 1750.
5. SONGS FROM THE MEART, Smithy Guillin, LPHF 1779.

RCA VICTOR RECORDS

1. BLACKWOOD BROTHERS FEATURING JAMES BLACKWOOD, LPM. 2838-2. THE BLACKWOOD BROTHERS ON TOUR, LPM 2300 (M)/ LSP. 2900 (S). 3. HOVIE LISTER SINGS, LPM 2750 (M): LSP. 2790 (S).

SIMS RECORDS

PM TOO NEAR HOME, Heppy Goodman Family, Sime SLP 113. MARTHA CARSON, SLP 109.

A TOUCH THE HAND OF THE LORD, Plainmen Quartet, SLP 106.

SING RECORDS

THE GOSPEL SINGING CARAVAN, Vortous Arthra MFLP \$48.
THE GOSPEL SINGING CARAVAN, Voctous Arthra, MFLP \$73.
LORD IT'S ME AGAIN, Le Ferves Quested, MULP \$217.
PASSING THEIL, Blue Ridge Quested, MFLP \$457,
NO DISAPPOINTMENT BE NEAVEN, Rebel, Quested, MFLP 8005.
THE SEGO BROTHERS & NAOMI, MFLP 9091.

SKYLITE RECORDS

1. WHAT A DAY THAT WILL BE, New Stomp Quartet; SRLP 6012. 2. THE GARDEN OF MELODY, Spier Pomily, SRLP 6013.

SONGS OF FAITH RECORDS

SING THE GOSPE, Sego Breshers & Noomi, SCF 110.
SATISFIED WITH ME, Sego Breshers & Noomi, SCF 103.
ON THE WINGS OF A BOVE, Fleridia Bays Quorier, SOF 106.
MY GOD SO EMAL WORLY Pawing & the Oak Bidge Quorier, SOF 109.
THE FLORIDA BOYS AT CARNIGIE HALL, SOF 112.

STARDAY RECORDS

BEYOND THE SURSET, Co-boy Copas, St. 212.

GOLDEN GOSPEL MILLION SELLERS, Sunshine Boys, St. 156.

WALLY FOWLER'S ALL MOINT SINGING CONCERT, SE. 112.

MIGHTY CLOSE TO HEAVEN, Can'S Story, St. P. 219.

SINGING CONVENTION, Lewis Family, St. 252.

WARNER BROS, RECORDS

THE OAK BOGS BOYS, W 1497 (M) WS 1497 (S).

NOTHING BUT—THE GOSPEL TRUTH, Curriers, W 1314 (M); WS 1514 (S).

PORK-MINDOS SPRETURALS FOR SPRETURAL-MINDED FORK, Och Bidge Boys, W 1321 (M); WS 1521 (S).

THE GOSPEL SCHOOS, W. 1499 (M); WS 1499 (S).

BITRODUCING STAN & DAN, W 1498 (M); WS 1498 (S).

PROFILE

The Speer Family

The Speer Family was formed as a singing unit in the early 1920's when G. T. Speer, his wife, their oldess daughter Ross Nell and a son, Brock, united as

the original Singing Speer Fam-

Another daughter, Mary Tom. another son, Ben, were (Covarianted on page 28)

THE GOSPEL MUSIC—Singing Speer Family is probably the oldest organized gospel quartet in the business having its beginning in 1925. From left, back row, members of the group today include Brack Speer, "Dad" Speer, Ben Speer and Jerry Redd. The front row from left are Faye Speer, "Mom" Speer and Ann

THE BLACKWOOD **BROTHERS**

Add a Great New Album to Their Impressive Collection

WATCH FOR THE FIRST GOSPEL ALBUM ON DYNAGROOVE ... OUT MARCH 20!

This is the first album over to feature James Blackwood-for 30 years a member of the Nation's leading Gospel Quartet.

THE BLACKWOODS invite you to watch the new gospel TV show, "Singin' Time in Dixie." Co-hosts are The Statesmen and other feature groups include The Speer Family, The Rebels and The Stamps Quartet.

Look for the Blackwood Brothers in Person at the Following Concert Dates:

THEFT 16th Phoenic Aris.

Starday Maps Big Push In Gospel Music Field

NASHVILLE-Don Pierce's NASHVILLE—Don Pierce's Starday Record Company boasts-one of the strongest country-gospel catalogs in the business, and the aggressive and growing and the aggressive and growing label-has plans for a continuing push in the field.

As a label specializing in country and gospel exclusively, Starday expends all of its ef-forts on developing an extensive catalog with a broadly based appeal to the country-gospel country and gospel record buyer.

The label has more than 30

The label has more than 30 albums of the country-gospel or gospel variety by such established performers as the Sunshine Boys, Wally, Fowler, the Oak Ridge Quartet, Cowboy Copas, the Lewis Family, the Masters Family, the Costroads Quartet, Red Elits, the Blue Sky Boys, the Stanley Brothers? Carl Story and others.

Pierce is a strong believer in making sure nearly every Star-day album, by a country music artist contains at least one or (wo tracks)that are either gospelorientated or lyrics with a mrong moral message.

Pierce said one of the most Pierce said only of the most recent issues was a low-price album entitled, "The Wonderful World of Gospel Musie," which spotlighted tracks from 14 gospel albums in the Starday catalog. He said the album net with considerable success and that additional issues for the economy market are planned for the near future. for the near future.

Pierce, a pioneer in the?con-cept of the combination countrypel album, promotes the sale fils product through an ressive effort with his distributors and is also very active in a radio malforder sales pro-gram using such outlets as Wayne Rancy and Junmie Skine

Pierce said he has noticed an interest in American country-pospel product in England, lapan and South Africa, and eight of his country-gospel al-bums have been releases in those markets during the last 12

Pierce pointed out that many of the gospel arists, including his, sell large quantities of albums on personal appearance tours. At most gospel concerts a full line of albums is made available to the audience.

Additionally, Pierce said the Country Music Record Club of America, which is operated at Starday, is starting a new Golden Sacred Classics series which will be offered to the club anembers along with its regular issues of Golden Country Classics.

Among some of the gospel Among some of the gospel and country-gospel product re-leased recently or set for early release at Staggity are "Old Time Religion—Blue Grass Style," by Red Ellis; "All Day Singing," by Cerl Story and His Rambling Mountalneers, and "Singing Holy Unto the Lord,"

THE LEFEVESS are a feature group of the Gospel Singing Coreven "regrawing Inc. of Atlenta The group records for Sing Records.

Various Country Music

Prerec' has always specialized in country and gospel music and finds that a combination of these traditional musical forms neets overwhelming public acceptance.

Speer Family

· Continued from page 26

added to the group as soon as they learned to sing which, ac-cording to the senior Speer, was about "as soon as they learned to walk."

The family sang together until 1948 when Mary Tom married. Soon thereafter Rosa Nell Jeft; the group by the same rouse, but the group continued under the direction of "Mom and Dad," as they are known to thousands of gospel music faps. In April of last year "Dad" Speer had a heart attack at the

age of 72 after singing for 55 years. The attack forced him to stop singing while recovering, but the Speer Family tradition was continued under the direc-tion of their sons, Brock and

Presently, the Speer Family consists of the cider Speer and his wife, Brock, Ben, Brock's wife, and two singers from outside the immediate family, Anni Sanders and Jerry Redd,

Shape Notes

· Continued from page 26

ing from Houston Tex., to Nath-

Eddie Crook has joined the Plainsment as plano player and replacement for David Reece.

Jake Hess and the Imperials are in Nashville this week to record a new alhum for Heart-warming. **MUSIC AS WRITTEN**

SYDNEY

Mr. Claude Pickford, general manager of RCA Australia, has announced formation of sibe label's own publishing firm to known as Associated Music Pty., Ltd., ... Philips is premoting a New Zealand disk, "Chulu Chulglu" by Bell and Boyd on the Zodiak label. The Philips campaign ites in with TV, radio and newspaper and will offer a trip to New Zealand in a contest, yet to be announced. ... Alam Tooley, has resigned from slation 2UW. Tooley object the station 15 years upo Astor Electronics of Mel-

Astor Electronics of Mel-bourne, bought the release on Crown's "Rock Me Baby" by B. B. King, 'It will be issued on the Astor Jabel. Astor already has a chart item with the Pye recording, of "Mocking Bird has a chart itent with the Pye-recording, of "Mocking Bird Hill," by the Migils... Re-prise has given distributors a "Finan's Rainbowi," "Guys and Dolls," "Ekliss Me Kate" and "South Pacific." LP's will be out this month... EMI's singles release this week include seven Faulth disks, five American English disks, five American and one local.

A fresh ARC rusts single to follow the successful "Nadine" is Chuck Berry's Chess recording of "No Particular Place to Go," which is now in the stores. Herry is a strong content contender State of Victoria, and much of the credit goes to strong Berry fan clubs operating out of Mel-The Australian Recbourne... The Australian Rec-ord Company has issued a rec-ord number of albums this month, including 10 on CBs, four each by Warner Bros, and United Artists, and two on

Kapp.
Jack Jones, Kapp artist, its singing at Sydney's Chevron-Hilton. Although his "Wives and Lovers" is doing mell. Australia Company is rushtralian Record Company is rushing out a new Kapp single, "The First Night of the Full Moon" to coincide with the visit,

DUBLIN

Surprise of the year here is Dominic Behan's "Liverpool Lou," currently topping the chart. On release, disk sold quite slowly and looked like a steady but unspectacula?

Then, for no apparent reason, sales: soared? Initially, some stores making returns for compilation of chart neglected to mention "Liverpool Lou." Said mention "Liverpool Lou." Said one Dublin dealer: "At first, we really didn't associate it with the top ten. It was a case of placing it in a category of its own." A swift check found a similar attitude from

found a similar attitude from other shops.

Dominie, a brother of late playright Brendan Behan, florin from London for a 42-day shallroom tour for Paul Russell Ltd. His new Piccadilly disk, "No Love No More." will be out shortly, In October, he begins an extended series of U. S. dates.

Clancy Brothers and Tommy

Clancy Brothers and Tommy Makens, who drew rave notices and capacity houses everywhere they played during their last trip, began their second Irish tour June 5 for Tom McChuskey.

Leon McAuliff and the Climarron Boys arrived for their first hallroom 1001. Tenog Patrick O'Hagam flew in after a month's tour of New Zealand. He started rehearsals for Fred O'Donovan's "Ireland on Parade," which will visit the U. S. in September. Jean Martin, the Brooks and Dominic Behan guested on "Pickin" the Pops."

Royal Showband's new disk

orevives former Inkspots' smash,
"Bless You For Being an Angel."
Billy Boyie's "Walk, Walk,
Walking" issued to coincide
with beginning of a month's ballroom dates.

wick has rereleased the original

LONDON LONDON — Warner Bros. has just issued Bill Haley and the Comety rerecorded version of the 35 million seller, "Rock Around the Clock," and Bruns-

wick has rereleased the original version to catch the current boom in old rock tunes. Brunswick has also reissued Haley's "Happy Baby." In the same reend, Decca has rushed out "Lonely Heart," which Carl Perkins waxed here recently. Lonnie Donegan is set for his third Australian visit—six weeks of cabaret bookings from July 27. The star is also fixed for a cabaret season in Johanneshurg from Oct. 1. . . . Campbell Connelly, one of Britain's big-gest publishing houses, has formed an independent record company. Cee Coe Productions, with Roy Berry as managing director. First release from Cee Cee is issued on Columbia this week. Decca has taken legal action against more stores which attempted to sell its product cul-price. 2 Dusty Springfield returns to America at the end of August effet a month of TV. radio and concert dates. She will be one of the guests in Murray the K's annual all-star concert in New York. The Rolling Stones will set a precedent when all five form the joudging panel on BBC-P's "Juke Box Jury" here on July 4. Promoter Don Arden reveals he has booked Brenda Lee for the Paris Olympia on Sept. 19½ insmediately before-she starts her British tour. The Dave Clark Five will seaw the America in the will return to America in the five weeks and commencing on Nov. 7. British Epstein says the Bearles' film, "A Hard Day's Night," will have a U. S. pre-Night," will have a U. S. pre-miere in New York on Aug. 12.

The London opening of Elvis Prestey's flick, "Kissing Cousins," has been brought for-ward more than a month to June 18. ... Though details of his plans have not yet been dis-closed, Ed Sullivan will be here in midsummer to tele-record British halent for his fall series. He films the Bacheloes in Black-rood off Aug. 30.

THE HAGUE

The third National Organ Improvisation Contest starts Sal-urday at the Martini Church in Bolsward (Friesland), The contest will be broadcast by radio

pool of Aug. 30, CHRIS HUTCHINS

As part of the Holland Restival, the merae-seprane Christa Ludwig will give a re-cital at the Kurzal, June 23. The tenor Ernst Haefliger The tenor Erast Haefliger will give a song recital at the Kurzaal, July 5... David Zinman has been appointed conductor of the Netherlands Chamber Orchestra together with the musical director of the Orchestra Saymon Goddberg, New Yorknairve David Zinman will conduct the Netherlands Chamber Orchestra during the periods

Orchestra during the period when Goldberg is in the U.S.

Basert has concluded a deal with the Deck James Publishing Chain for the Dutch territory (Constnued on page 30)

when answering ads . . . Say You Saw It in Billboard

MR. RECORD DEALER

Charts

That Come to You

Every Week

THEY'LL INCREASE SALES

SENSATIONAL

STATESMEN QUARTET

WITH

HOVIE LISTER

RCA VICTOR RECORDING ARTISTS

27
Great LP
Releases on
RCA Victor—
All Still
Catalogued

*

Latest RCA Victor Release:

"STATESMEN OUARTET SPOTLIGHTS DOY OTT" LPM 2864

"Big Chief"

Doy Ott

Hovie Lister

Jack Toney

Rosie Rozell

Gospel Music, as sung by the Statesmen Quartet and Havie Lister, has during recent months enjoyed a great upsurge in popularity. This, of course, is due to the gospel groups touring the nation. The STATESMEN stand at the top!! Their wonderful and Inspiring RCA Victor Albums, spinning the turntables of the nation, is another reason for the popularity of the STATESMEN and the millions who each year attend the gospel singing concerts throughout the USA and Canada,

Personal appearances made before thousands, traveling over 100,000 miles from coast to coast each year in a custom-built coach.

Ask for LP albums by the STATESMEN on RCA Victor

Popularity, Drawing power Record sales spell:

THE STATESMEN QUARTET AND HOVIE LISTER

RCA VICTOR.

MUSIC AS WRITTEN

· Continued from vage 28:

Dutch singer Rita Hovink tmade a recording on MMF label of the Brenda Lee number, "Think," Basart started a heavy promotion campaign on the original German recordings and has also local releases under Dutch label in preparation. Hans Gomlabel in preparation. Hans Gomperts, president of the Basart Publishing Co. and Guas Jansen Jr., returned from the U.S., after an extensive business trip. They met many of their American friends of publishing houses, they represent for Holland.

A. P. Pool, Boosey Hawkes, London, visted Basart offices in Amsterdam.

Willehe Alberti will record the Dutch evergreen that was written by Janp Vallehoff, "Diep in Mijn Hart (Deep in My Heart).

Oscar Brown Jr. recently visited Holland to perform on a TV show of AVRO Television, Holland.

At the opening of an im-

At the opening of an important shopping center in Dordrecht, His Royal Highness Prince Bernhard, prince of the Netherlands, has been presented with the CBS album, "Who's Afraid of Virginia Woolf?"

The Killian Hawaiians have tigned an exclusive recording contract with CBS Records. . . . The violinist Jo Juda will give a series of concerts in the Netherlands Antiles, Surinam and Venezuela. . The Radio Philharmonic Orchestra under the baton of Jean Fournet and with Daniel Wayemberg as the piano-soloist, gave a concert at the Milan Conservatory, Italy. The Dave Clark Five's short, colored mother pecture is still The Kilima Hawaiians have

colored motion picture is still circulating along many of the country's cinemas, Alkmaar,

Tliburg, Rotterdam and The Hague are now on the list.

The Shepherds Trio did a show for 20,000 youngsters in the for 20,000 youngsters in the Irene-Hall, Utrecht recently, the same show which featured Ma-halls Jackson.

CBS Page 1

CBS Records recently sponsored a press conference for Mahalia Jackson at the Hilton Hotel, Rotterdam, Hemmy J.S. Wapperson, CBS sales manager, introduced Miss Jackson to gepintroduced Miss Jackson to gen-resentatiges of the Dutch press, radio and television. Stanley West, CBS Records' co-ordina-tor, flew in from Paris to attend the conference

tor, flew in pross-the conference. Later Miss Jackson gave a concert at Irème Hall, Utrecht. In her Rotterdam concert at Ahoy Hall, nearly 5,000 turned out. SKIP VOOGD

MADRID

Jack Mills, president of Mills Music, Inc., made his annual visit to Editorial Mills Music

wisit to Editorial Mills Music Espanola here to see his manager Musuel Lopez Quéroga.

Cuco Sanchez just made a picture in Chille directed by former Hollywood personalities. The Davidson, Rosita Quintuma and Manolo Gonzalez. Cuco flew immediately here to be one of the stars of the CBS convention in Torremotinos (Malagal).

At the same time, Jose Alfredo Jimenoz, one of the greatest ranchero singers from Mexico, arrived'iln Madrid to see the bull Hights of San Isidro while, fithe young Mexican; Cesar Costa, also landed here to witness the opening of his first Mexican-made movie. made movie.

Madrid airport has been full recording artists. Antonio Prieto arrived unexpectedly from Buenos Aires and RCA launches his "La Mamma" hit. Moreover, Enrique Guzman plans to stay here for a few months to do a picture with Roclo Durcal. Ho will receive the gold record of Radio Nacional as the best for-eign male performer of 1963 in a big show to be emceed by Mariano Mendet Vigo.

Two idols from Mexico arrived in Madrid almost at the same time. Cesar Costa and Eurique Guzman will promote their records here. Costa is their records here. Costa is simultaneously making his movie simultaneously making his move debut here while Guzman will shoot a new musical film with Roelo Durcal....The new Marfer label, managed by Antonio Martinez, is launching Brazilian material recorded by Miranda and Cacullina, and Daniela Rios, Tout Toledo, Los Peptios and Jimmy Gitano. All belong to the cast of Milrom Productions from Buenos Aires. tions from Buenos Aires.

RAUL MATAS

BUDAPEST

Wolfgang Windgussens the famous German tenor of Wag-ner hero fame, visited the Bude-apest State Opera for the first time recently and scored a great success in "Tannhauser" and "Lohengrin." The Munici-"Lohengrin." The Municipal Operette Theater presented a new operetta. "Sparkling Stars." written by Szabolcs Penyes. The composer, who just finished the score for the British-Hungarian Cinerama film, "The Golden Head," leaves soon for conden to recognize the score of the start of the score London to supervise the mixing of the English version. The sound track will be recorded in into production at the Hun-garian State Record Company (Qualities label) will be the early

works of Bels Bartok. They will he produced on two albums.

Renato Rascel will be Italy's busiest alinging artist this year. Now recording for Carosello, he has taped a three-part show in London for Italian TV, will emceethe new lottery competition "Naples Against All," will do a TV version of his recent hit, "Enrico 61," and then do the score of a new musical with book and lyrics by Pletro Garland and Sandro Glovannini. He will co-star in the musical with will co-star in the musical with Delia Scula next fall, ... Voce Delia Scala next fall, Voce del Padrone has decided on an original label for its dozen summer disks and they have been itsicketed with a "Happy Vecation" seal. Glorgle Gaber's "The Smallest Song Book" TV show received first annual award of TV-Radio Subscribers Association for engergeme contribution ation for program contributing most to civil and cultural immost to civil and cultural improvement of auditors at Peruria. TV presented Duke Ellington in a program taped at San Remo Jazz Festival.

RI-Fi's Fred Bongusto is first top pop artist a civil bis band at recording children's songs.

Cashing in on the song craze, one Italian liquor company is now advertising with a girl holding a glass and saying, "I'm Old Enough."

SAMIL STEINMAN

SAMIL STEINMAN

DUBLIN

Five members of the all-Party, Committee examining the ques-tion of erecting a Dublin con-cert hall in memory of President Kennedy left on a nine-day tour of European concert halls which will include Bonn, Berlin, Stuttgart and Copenhagen, ... Group was led by chairman of the committee, Dr. James Ryan, Minister for Finance. Tempo Productions, Ltd., will promote several Peter and Gordon dates here in August. Ray Charles back aftigr filming part of "Ballad in Blue" in London. Big advance orders for first Transatlantle album by the Dubliners. Booking for Clancy Brothers and Tommy Makem concerts exceptionally good once again. On Telefis Eineann's "Pickin' the Pops," Royal Showband presented with Silver Disk by E.M.I. (Ireland), Ltd., and "Spotlight" magazine award for their poll triumph carlier this year. earlier this year.

KEN STEWART

TOKYO

T. Yagisawa, director of Nip-pon Victor Records, presented \$21,083 to the U. N. represen-tative in Tokyo recently. The sales of "All Star Festival," on Philips, to help raise rollef fundi for U. N. . . . Music Writers Club has been formed in Tokyo, consisting of approximately 60 Club has been formed in 10kyo, consisting of approximately 60 critics, drsk jockeys and writers of popular music. Duke Ellington band-is due June 19 and will give four concerts in Tokyo, June 26, 27 and July 1 and 2. Roy Acuff and Smoky Mountain Boys arrived and acception west. June 16, . Chico Hamilton quartet is coming Aug. 9 for a two-week tour. Herbie Munn and his gang will tour for three weeks starting in the middle of August. Ray Charles band, chorus and dancers, consisting of 29 members, are stated to arrive Aug. 21 on a 40-day tour.

HURRY HURRY

FINAL ADVERTISING DEADLINE JUNE 22

FOR READERS

BILLBOARD'S BUYERS GUIDE IS...

the most vital tool produced for the music-record industry Anywhere At Any time!

the most authentic and comprehensive source of this information ... and has provided us with the necessary data for dealing with your industry." Foster & Kleiser, Division of Metromedia.

COMING AUGUST 1

BILLBOARD'S FIFTH ANNUAL INTERNATIONAL BUYER'S GUIDE

> COMING AUGUST 1 1964

FOR ADVERTISERS

BILLBOARD'S BUYERS GUIDE CAN BE

the most important business investment you will make . . At Any Time

has been for this business the cheapest and most profitable advertising investment we have enquirles from as - for ever made apart as Tokyo, Bombay and Cyprus." Saga Records, London.

COMING AUGUST 1 SESAC, the second oldest performing rights organization in the United States, has proudly spearheaded the drive of furthering and perpetuating the soul, spirit and popularity of gospel music for more than a quarter-of-a-century. This concerted effort on the part of SESAC has played the key role in securing a just recognition and remuneration for all those involved in the creation of gospel music.

The SESAC Repertory represents the most renowned songs, publishers and writers in the gospel singing world, and has long served as a prime source of original material for leading artists on phonograph records, all-nite sings, radio and television and in-person engagements both in the Americas and overseas.

Many SESAC® RECORDINGS and "repertory recordings" have also been instrumental in showcasing gaspel music to the broadcasting Industry.

At the heart of this wealth of gospel music are some of the oldest and most respected sacred music affiliates. Together they have sustained the growth of gospel music and helped develop it into today's vital trend in American music. And, together they will continue to promote the happy, inspirational, basic heartfelt beat of gospel music.

Here are some of the publishers and writers who are closely associated with SESAC's repertory in the Gospel music field.

PUBLISHERS

Abernathy Publishing Company Broodman Press Albert E. Brumley & Sons Ray D. Corter Music Company Convention Music Co., Inc. W. Oliver Cooper M. Homer Cummings John Daniel Quartet Song Pub. The Marien Dovis Company "Yep" Ellis Songs Foith Music, Inc. Firm Foundation Publishing House Gespel Publishing House Gognal Quartet Music, Inc. Gospel Songs, Inc. Hall House of Harmony The Hartford Music Company

H. M. Honson Music Company **Hymntima** Publishers Inggirotion Publishers Saffres Music Company The Le Pevre Trie Mosie Lister Publicotlans Mat-Ca-Publishing Ca. Marianal Music Company Mozorene Publishing House Pools Publishing Co., Inc. Revival Music Company Singuelration, Inc. Skylire Music Company Stomps Quartet Music Company Inc. Sword and Shield Music Co. Tennessee Music & Pristing Company James D. Voughan Music Publisher

Horvest Time Publishers

R. E. Wilmoott Music Compony

WRITERS

Bufard Abner LeoRoy Abernathy E. M. Butliett Albert E. Brumley Norman J. Clayton Percy B. Crawford Martill Dunlep V. B. (Vep) Elks J. H. Fillmore Brantley C. Goorge
F. M. Lohman
Mosia Unter
Robert JC. Laveless
Wendell Loveless
B. B. McKinney
Doy W. Ott
Oren Paris
John W. Peterson
Henry Slaughter

Affred B. Smith Ben Speer Frank Stamps - I'm Stamphill J. D. Sumeer Wellece B. Varghen James D. Varghen James S. Wetherington Rebort E. Winsen

SESAC INC.

Starday Buys **Catalog From** Marizona Co.

NASHVILLE-Starday Rec-

NASHVILLE—Starday Records President Don Pierce aninounced recently that Starday is expanding its activities in the publishing field.

Starday acquired from Markezona Publishing Company the citalog of writer Lee Emerson who has penned such hits as "Ruby Ann" and "I Thought of Leaving You." Emerson-sold his interest in Marizona and its now a contract writer for Star-

has interest in Marizona and is now a contract writer for Starday, Pierce said. Marizona is owned by Marty Robbins. In addition, Starday is opening an office on Sixteenth Avenue-South in the heart of Music City, Row where Vic Willis will make contacts with the recording companies for Starday. Willis of the Willis Brothers. will also operate his own Cus-tone Jingles business from the Souteenth Avenue office, Pierce

Plerce said Starday made the moves to become more competitive in the publishing field.

Hostelry Bought By Four Saints

FORT LAUDERDALE, FIR. FORT LAUDERDALE, Flar.

The Pour Saints liked playing so much in the Showboat room of the Trade Winds Hotel that they bought the hostelry. They will appear here from July 2 to Aug. 5. They will be at the Hastings Hotel, Minneapolisthrough June 20, to be followed by the Moonlight Gardens, Clivicinnati, until June 28.

**** Hottest Air Play Record !

J & J's

"KEEP THOSE CARDS AND LETTERS COMING IN" Columbia #43005

(712) 426-2161 ADDRESS DE LA CONTRACTOR DE LA CONTRACTO

> STILL SELLING AND HEADED FOR THE TOP

"LOOKING FOR MORE IN '64"

JIM NESBITT

Chart Records, Inc. 905 16th Ave.

> JOHNNY CASH BELSHAZAH

WIDE OPEN ROAD

SUN #292

SUN RECORDS Mamphia, Toron.

KITTY WELLS "YOU Queen of Coun key," is already high in the count thorn with her new mirate, "PASS-WORD (Decco \$31422). The recent h getting heavy nisplay.

C&W Stars For Newport

NEWPORT, R. I.—Many names familiar to the country, gound and blues fields will be on the program as the Newport Folk Festival to be held July 23-26. On Friday, Jüly 24, the roster includes Johnny Cash, the Greenheigar Boys, the sugging Witson Family, featuring Doc Watson, and Fred McDowell. On Saturday the Blue Ridge Mountain Dancers will open the show with an exhibition of olds time clogging done to the strains show with an exhibition of one time clogging done to the strains of a mountain string band. The Osborne Brothers, Staple Sing-ers, Dane Van Roek, Sam Char-jers and Jess Fuller will appear, with Judy Collins, Theo Bikel and Peter, Paul and Mary.

Cedarwood Publishers Names J. Crutchfield

NASHVILLE - Bill Denny, evident of Cedarwood Pubishing company here, an-

nounced this week the appointment of Jan Crutchfield as Nashville professional manager. Crutchfield, of Paducah, Ky., is one of Nashville's outstanding songwriters.

The appointment of Crutchfield is another step toward-increased service to artists and recording company, executives, Denny said.

John Denny, a vice-president of Cedarwood, will continue as national professional manager

and will co-ordinate the activities of Crutchfield and the
company's West Coast representative, Hugh Cherry opens appointed to the coast
position last year.

Cruschfield moved to Nashaville in 1958 as a writer with
Tree Publishing Company, He
has also recorded for RCA and
Mercury Records.

Crutchfield more recently

Cruchfield more recently was associated with Sure-Fire Publishing Company and achieved notable success as a free-lance producer and add

WCMS Lines Up Top Artists for Two Shows

NORFOLK-Station WCMS Radlo Ranch Productions have an impressive group of artists set for two shows, Platt & Set up two snows, reat a series with their Poggy Mountain Boys, Carl Smith with Sammy Pruitt, Jean Shepard, George Morgan, Grandpa Jones and Ramona, the Duke of Padugah, and the Wilburn Brothers with Don Helms appear here on June 21. The day previous, they play Richmond.

On Aug. 23, a show produced

for the Klwanis clubs of the Tidewater urea will headline Johnny Cash with his Tennessee Three, June Carter, Reno and Smiley, Tennessee Cut-ups, Statspecial les Brothers and, as a spe-added attraction, Tex Ritter.

added attraction. Tex Ritger.
Plant for two more shows are
being finalized, one for October,
the other for November. Each
is planned to appear in Richmond and Norfolk. Tex Davis is
co-ordinating for Radio Ranch
Productions with Geotge
Crump, station president.

ROY ACUFF, King of Country Music, receives a scroll designating him Country Music Ambassador for the 1968 San Antonio Hemisfair. Shown here enstage at the San Antonio municipal auditorium recently, where Acuff headlined a show sponsored by K-BER, San Antonio radio outlet, are: (l. to r.) Red River Dave, Acuff, San Antonio Fair president William R. Sinkin and K-BER owner, A. V. Bamford.

HOT COUNTRY SINGLES

		Billboard SPECIAL SURVEY
Th le	Last	FOR WEEK ENDING-6/20/64
Total .	Week	TITLE, Arriet, Label & No. Wesher to Chart MAY HEART SKIPS A BEAT 13
2	2	MY MART SKIPS A BEAT 13 Buck Comm. Capital 5136 BURNING MEMORIES 15
		Ray Piles, Columba 4797] WINE, WOMAN AND SONG
3	3	Lorentz Lynn, Decce 31604
4	.0	TOGETHER AGAIN Both Owner, Capital 5136
5	7	SORROW ON THE ROCKS
6	9	MEMORY #1 Webb Pierre, Decie 31617
7	6	UNDERSTAND YOUR MAN THE SELECTION OF THE
8	5	MEEPING UP WITH THE JONESES. Margle Singleton & Facon Yeung, Mercury 72737
9	8	LOVE IS NO EXCUSE Jim Revent & Beltin West, RCA Yistor 8324
10	115	CIRCUMSTANCES Silly Walker, Columbia-40010
1/1	151	WELCOME TO MY WORLD
12	10	BALTIMORE Sensy James, Copied 5129
13	12	LOOKING FOR MORE IN 64
14	.20	INVISIBLE TEARS
15	13	CONNA CET ALONG WITHOUT YOU NOW 6
16	17	PICK OF THE WEEK 7
17	14	BREAKFAST WITH THE BLUES
18	24	Hank Snow, BCA Victor 8334 THEN I'LL STOP LOVING YOU Brown, RCA Victor 8348
19	25	STROME, IKA VICTAL BIJ48 I'M HANGING UP THE PHONE
20	18	I'M HANGING UP THE PHONE
21	d 9	FOLLOWED CLOSELY BY MY TEARDROPS 12
	-	Herk Lockler, KA Vieler 2018 WALKIN', TALKIN', CRYIN', BARELY
22	26	BEATIN' BROKEN HEART Solveny Wight & The Senence Mumphala Boys, Dotto-2 392
2).	86	KEEP THOSE CARDS AND LETTERS
		Johnny & Jonio Mosky. Col 43005
24	33	SECOND FIDDLE (To An Old Gulear), June 3-bepard, Capital State
25	21	CHICKASHAY Devid Houston, Epic 9658
26	27	UNDERSTAND YOUR GAL
27	40	DANG ME topor Miller, Smoth 1881
28	22	PASSWORD Rilly Wells, Decta 31622
29	31)	SLIPPING AROUND Marien Worth & Courge Morgan, Columbia 43000
30	30	EASY COME—EASY CO
31	29	MY BABY WALKS ALL OVER ME
321	28	SAGINAW MICHIGAN
33		TAKE MY RING OFF YOUR FINGER AND AREA
34	-	PUT YOUR ARMS AROUND HER
35	23	TIMBER I'M FALLING
36	42	THE VIOLET AND A ROSE
37	38	BE BETTER TO YOUR BABY
38	-	EVE THOUGHT OF LEAVING YOU
39	37	THE FIRST STEP DOWN
40	44	SEE Phillips, Doctor 31586
418	.41	WHEN THE WORLD'S ON FIRE Tillman Franks Stoyers, Storder 479
42		1 LOVE TO DANCE WITH ANNIE
43	32	NOT MY KIND OF PEOPLE 9- Stonessil Johnson, Columbia 43011
44		THE COWBOY IN THE CONTINENTAL SUIT
45	78	SAM HILL Werle ultispoord, Tally 170
16	46	YOU TOOK HIM OFF MY HANDS 10 Marion Barls, Columbia 67992 MYMERE DOES A LITTLE TEAR COME FROM 1
47		WHERE DOES A LITTLE TEAR COME FROM 1 Goods John, String Arrest, 1726 HAVE I STAYED AWAY TOO LONG
49	50	BE QUIET MIND
43	30	AND THE PARTY OF T

I DON'T LIKE YOU ANYMORE

CMA Accepts **New Members**

NASHVILLE — Country Music Association has accepted Music Association has accepted 22 new membera. From the radio field are Cousin Carl, WFRB, Frostburg, Mdz. John P., Gillis, KUIK, Hillsboro, Ore.; Dusty Milber, WCSS, Armsterdam, N. Y.; Frank Page, KWKH, Shrevepott, La.; Don Passerby, CFOX, Montreal Banner Shelbon, WMYN, Madison, N. C.; Chyde Price, WACT. Tusaloosa, Ala.; Roy Stingley, WHOK, Lancaster, Ohio, Hamold Sproude, Byangeline Netold Sproule. Evangeline Net-work, Nova Scotia; Bobby Woota ton, KAYO, Seatile, and Johnny Gunn, KVEG, Las Vegas, Nev.

Gunn, KVEG, Las Vegas, Nev-According to association sec-retary Jo Walker, also named are artists Edna Lee Dewbre. Morton, Tex.; Mike Ami, Babye lon, L. I., Soud Goodall, San Antonio; Carol Lee, Babylon, L. I., Robert Smith, Honolulu, and Pete Drake, Nashville.

In the group are E. J. Floyd, Des Moines, in the manager-booker category; Zeke Clements,

MERLE HAGGARD, Tolly seconding errist, hirding the Charts big with both sides of his latest release, Sem Hill b/sr "You Don't Heve For to Go." Marie sends a big Thonk You to all the Oul's for Jhis Personal monager, Fuzzy Owen, Schooling Cald,

(Advertisment)

publisher, Nashvillij, and Joseph Rene, record manager, New York, New unaffiliated members are Bob Shelton, New York, and Anthony Pagano, Great, Yars mouth, England.

WITH THE COUNTRY JOCKEYS

By BHLL SACHS

WMMH, Marshall, N. C., has just switched to full-time country and gospel format, only station in the area with such a policy, Jerry Plemmons, director of sey. Jerry Preminous, director of programming, is sending up a flare for promotional records.

Another fellow in the same spot is Lowell Thomas, of WFTM in Maysville, Ky.

Rounding out its first year on the air, WBER in Moreks Corner, S. C. indicates through ner, S. C., indicates through Pleasant Ray that some rustling deepays have held up the record

library and they need country records for their coverage of enetropolitan Charleston and the tow country. Buddy Dean, KHER, Santa Maria, Califa, pensithe station is now using Bittleoard charts exclusively for its programming. Station switched to full-time country music in January this year and Buddy remotes the change has garnered an increasing share of listeners. He wants to pass the word along to wants to pass the word along to other DJ's that remotes really pay off not only in spectators

HOT COUNTRY ALBUMS

		Billboard SPECIAL SURVEY	
		FOR WEEK ENDING 6/20/6	
This Week	Hast.	TITLE, Artist, Labid & sto.	Chart
1	2	MORE HANK SNOW SOUVENIRS RCA Victor LAM 2012 (M), LSP 2012 (B)	9
2	1	COUTAR COUNTRY Cost After, RCA Victor LPIN 2783 (NU) USP (NO) (N)	20
3	3	RING OF FIRE-THE BEST OF JOHNNY CASH	24
4	7	ON THE BANDSTAND Buck Dwere, Capital T 1879 (NU) ST 1879 (N)	24
5	4	SACINAW MICHIGAN LINE PRINCIPLE CONTROL CONTRO	10
6	•	BUCK OWENS SINGS TOMMY COLLINS	. 24
7		STORY SONGS FOR COUNTRY FOLKS	19
8	11	NIGHT LIFE Ray Price, Columbia Ct. 1971 (RG) CS 6721 (S)	24
P a	16	MOONLIGHT AND ROSES Jim Reven, RCA Victor LPM 2054 (Mile LSP 2054)(S)	
10	5	LORETTA LYNN SINCS	
11	10	THE BEST OF GEORGE JONES	. 24
12	12	BLUEGRASS HOOTENANNY George Clanes & Melba Manigomeny, United Arrani UNA: 3352 (ML) UAS 3352 (S)	. 8
13	9	FOLK SONG BOOK Edd 2018 UND LEW 2019 (IL)	15
14	14	LOVING ARMS Cerl Burker & Pearl, Columbia CL 2125 (Mg. 55 0925 dB)	13
15	13	I LOVE A SONG Stoomast Jochann, Columbia CL 2000 (M) (S 8600 (M)	24
16	15	FLATT & SCRUCCS RECORDED LIVE AT VANDERBELT UNIVERSITY Leiter Flort & Earl Screege, Colombia (CL 2124 04); CS 0934 CR	.12
17	18	RAILROAD MAN HAN STOR (MAN LEP 2705 (S)	23
18	5	PORTER WACOMER-IN PERSON	1:
119	-	KITTY WELLS STORY Decks DIES -174 (M): DOCES 7174 (S)	. 12
20	-	THERE STANDS THE CLASS Carl Smithy Columbia CL 21/23 Mily CS 8973 (S)	1

but also in selling merchandles. Dean also balls hamself as "The World's Worrst Newscaster," and he has gotten great listener reaction and has, all' kinds of medals, certificates, etc. from them as show they go along with his stont. Dean says, "Either was any server aged on the stone the stone of the st you are very good or very bad, and I feel that I'm very bad. So to counteract this ability to be a good newsman, Eve tried to laugh it off with the audience and it works." Junny Sims, WSBT, South Bend, Ind., sends in his list of c&w recomb played on the station and also

points out that the stationals fear-

George Crump's WCMS, Nor-folk, Va., is celebrating its 10th anniversary and is holding a 'Country & Western Spectacu-lar' in the municipal auditorium June 21 at 2 and 8 p.m. Emcee chores will be handled by WCMS' Four Horsemen, Joe Hoppel, Jesse Travers, Charlle Wiggs and Sheriff (Tex) Davis. Randy Hawkins, formerly at WBZY in Therington, Conn. has taken over the country spin-

Rhode Island, He needs records.

Jim Neshitt, WJOT, Laker
City, S. C., has recorded "Looking for More in '64."

George C. Biggar recently spoke
to the South Dakota Broadcastto the South Dakota Broadcast-ers Association in Huron. He's president and manager of WLBK in De Kalb, Ill., and just celebrated his 10th year of op-erating the station. He's been in radio since 1924 and is writing of the early days of country music and radio. Billboard hopes he'll be ready in time for its second annual World of Country Music edition. Munic edition.

Billboard HITS OF THE WORLD

FRENCH (WALLOON) BELGIUM

(Courtesy July Box Magazine)

- QUAND LES ROSES-*Adamo (Pathe)-/ Andreesin
- 1 NON HO LIETA PER AMARTI—Gigliela Casquetti (200w)—8ts
- PRES DE MA RIVIERE-
- A PRESENT TU PEUX TEN ALLER—Richard Anthony (Colombia)— Chappell
- CAN'T BUY ME LOVE-Bestles (Patiophose)
- MONSHUR Admin
- TARIA ELLINA—Los Indios
 Tabalarae (RCA)—World
 LA PLUS BELLE POUR
 ALLE DANSIE—Spirit
 Variani (RCA)—Presch
 Music d Ch. Arnavoti
 Music
- A TOI DE CHOISIR-
- Richard Asthury (Cohumbia to DES QUE LE PRINTEMPS REVIENT—Hogues Antra (Burciay)

BRITAIN

(Courtes) New Musical Emries, London)
*Denotes local origin

- I YOU'RE MY WORLD- COL

 - Black (Parlophone)—
 Abstruct
 IT'S OVER—Roy Orbison
 (Landen)—Acusti Rece
 ULIET—Plear Pennis,
 (Philip)—Harminge Minic
 NO PARTICULAR PLACE
 TO GO—Check Berry Cive
 Int.)—Jewe: Munic
 CONSTANTLY—Cuff
 Richard (Columbia)—World
- THE RISE AND PALL OF FLINGEL BUNT-Shedows MY BOY LOLLIPOP-*MUNE

- A LITTLE LOVING
- Pourmost (Parlophoce)— Jose Mesis CAN'T YOU SEE THAT SHE'S MINE—"Dave Clark

- SHETS MINE—"Dave Clark
 Five (Columbia)—"Ardinoca
 cand Berchwood
 SHOUT—"Luba and the Lavers
 (Decah—George Wiener
 WALK ON 88—Disonne
 Warwick (Prys Ins.)—17
 Savise Row.
 NON IRO L'ETA PER
 AMART Gighola
 Chapsotti (Deca)—Chappell
 I BELEV Bachelora
 (Deca)—Chapphosic
 LOVE YOU BECAUSE—
 Jan. Rerwas (ECA)—Busmo
 LWILE—"Billy First (Deca)—Bens Music
 DNY TITROW YOUR
 LOVE AWAY—"Searchers
 (Prys)—Webect Music
 RAMON A—"Bachelora
 (Deca)—"Proc Do &
 Blasse
 HELO DOLLY—Louis
- HELLO DOLLY-Louis
- 177
- HELLO DOLLY—Louis
 Armstrong (London)—
 Chappe B

 1 LOVE YOU BABY—

 *Freddle and the Dreamers
 (Dolmank)a—Service Music

 U YOU'RE THE ONCE—

 *Kathy (Docca)—
 Loin American Meale

 Loin American Meale

 DON'T LET THE RAIN—
 COSE DOWY—Remain
 Hillon (IMV)—Ardance
 and Brechwood

 DON'T LET THE SUN

 CATCH YOU CRYING—

 "Query and the Pacamakers—

 "Pacamania"

 AINT SHE SWEET—"Bauthers

 "TOU'RIL NO GOOG—

 "Seviales Bise Jeans (HMV)—

 "Seviales Bise Jeans (HMV)—

 "HILLO DOLLY—"Yankle
 Samphan (Philips—Chappets

 WISH YOU WOULD—

 "Yarshireh (Colombia)—

 Buttington Manie

- Buttington Music NDBOD' I ENOW—Preser and Gordon (Columbia)— Northern Songs, 200

EIRE

(Couriesy Evening Press, Dublin)

This Last Work Week

- LIVERPOOL LOU-Dominic Behan (Piccadilly)-Active 7 ITS OVER-Roy Orbison
- P FALLEN STAR-Codes
- MY GOY LOLLIPOP-Mille
- YOU'RE MY WORLD— Citie Block (Parlophor Aberbach
- FullBY-Four Pennies (Philips)-Fismingo
- filess TOU-Royal Showbard (HMV)—blood Gay Mosts, Ltd. 2 TM YOURS—Mismi Showbard (Piccadilly)—17
- - NON HO L'ETA PER
 AMARTY—Gipliola
 Claquetti (Decca)—Chispetti
 I'M COUNTING ON YOU—
 Distintenders (Partephone)—

HOLLAND

(Courtesy Platenniews, Helland)

- 1 NOUS PERMETTEZ,
 MONSIEUR—Adamo
 (Pathe)—Assigna Minik
 2 LA MAMMA—Corrie Brokken
 (Philips)—Editions Altona
 3 DE WINTER WAS LANG—
 Willoke Alberti (Philips)—
- Beart LC: 4 CANT BUY MB LOVE— Beatles (Pariophone)—Be
- S NON HO L'ETA-Gigliole
- Cinquettl (Sheer)—World
 Music
 6 'N MOEDERHART, 'N
 GOUDEN HART—Gest
 Titzmerman Gelefushen)—
 Basact, L.C.
 7. OH MY DAMLING,
 CARCLINES—Bonery
 (Telefushen)—Bonery
 (Telefu

- Priody (Polydor)

 1 LOVE YOU BECAUSE—
 Jam Rever (RCA)

 10 JAELER BRING ME WATER
 —Trial Logic (Reprise)

HONG KONG

- Veen
 Doth Day (CBS)

 1 VIVA 'LAS VEGAS—Tave
 Pressey (RCA Victor)

 1 SAW HER STANDING
 THERE—Beatles
- (Parlophone)

 \$ WRONG POR EACH OTHER
- 46
- Andy Williams (CES)

 WART AND SEE—The
 Fabulon Echoe Chiancod

 TRUE TRUE LOVIN—CMY
 Richard (Courable)

 CANT BUY ME LOVE—
- Beatles (Parlophone)
 ROSEMARIE-PM Bross CHILER UP—Paul Anka (RCA
- Victor)

 KISSING COUSINS—Birds

 Presiley (RCA Victor)

JAPAN

Courtesy Utamoric, Tokyol "Denotes local origin

- 1 TOKAYO BILURG "NAME
- NORTO BLUBS-"NAMA Sachho (Potydo)-JASRAG I KIMI DAKE O-"Selas Terubido (Cross)-JASRAG 1 SASURAI--"Eanessi Shipers (Toshiro)-JASRAG 4 II WANT TO HOLD YOUR HAND--Beatles (Odros)--Toshiba
- HAND—Beating (Odeon)—
 Tonhiba
 4 SUGATA JANSHIRO—
 *Murrata Bideo (Columbia)—
 JASRAC
 5 SHORT ON LOVE—Gen
 Backuri (Polydor)—Folsier
 7 SAVE THE LAST DANCE
 FOR ME—Coubil Fubula
 (Tonhiba): Drifters
 (Atlantic)—Aberbach
 VIVA LAS VEGAS—Byen
 Presier (Vision)—Aberbach

- VIVA LAS VEGAS—Byen
 Presley (Visitor)—Abechoel

 \$ LO NOVIA—Pegas Hayanna
 (Kingi; Tony Dadara; (Sveen
 Seas)—Suingasha.

 WHERE HAVE ALL THE
 PLOWERS CONE—
 'Kingsoon Trito (Copinol);
 Lenone Sistems (Dex); Peter,
 Paul A Mary (Warner illeon.)

 —Toshiba

MEXICO

(Courtesy Audiomosita *Denotes local origin

- Tais Last
 Week Week

 1 THUANA—The Permaders
 (Camma)—Deles-Included

 2 ENTREGA TOTAL—Javier
 Sein (CBS)—Brando Munical

 3 HERMOSISIMO LUCERGA

 *Aleges de Teran (CBS)—
- WANT TO HOLD YOUR

- Pending
 PIENALOM SINGE
 Santages (CBS)—Emmi
 LAS CERTEZAS—"Hoo,
 Carrion (CBS)—Pending
 PERDONAME ME VIDA"Affecto Vergote (Minart
- GUARDA COME DONDOLO
- 1 HAD: A HANDER-Trial Lopes (Reprise)— 20
- ATRAS DE LA RAYA
 (Loddy Lo)—Apson Boys
 (Peerless)—Kalmann

NEW ZEALAND

*Denotes focal origin

- I CAN'T BUY ME LOVE-Beatles
- (Partophone)-Leeves
 LITTLE CHILDREN-Billy J.
- Kramer (Partophone)—Alberta BITS AND PERCEST Dave Clark Fore (Creambil)—Castle DIANE—Bachelots (Deces)—
- Abbits

 WAST TO CUT YOUR HAIRBlowned Merrison Quarter (La "Howard Morrison Quarter (La Oloria) DAWN—The Four Seasons (Philips)

- —Classic CANDY MAN—Brian Peole & the Tremeloes (Decea) ROLL OVER BEETHOVEN Busides (Paricobone)—Leed: NEEDLES & PINS—Searchers (Pye)
- VIVA LES YEGAS-ENIA Prestry

NORWAY

(Couriesy Verdens Gang) "Denotes local origin

- I I LOVE YOU BECAUSE-
- 2 MY BOY LOLLIPOP-MINE
- (Focuss)—Mourk
 NON HO L'ETA—Gipliola
 Chaquetti (Triols)—
- Saccinolers Brusiliproduktion
 4 LA MEO VAERE UNG"Wenche Myhre (Triola)-
- CAN'T BUY ME LOVE-
- CONSTANTLY—CHY Richard
- (Columbia)—No publisher

 ALL MY LOVING—Reads
 (Partophone)—Edition Lyche

 10 SKONA MET HIARTA—
 Shw Maleshves (Metronome)
- politication of the property o
- SESPICION-Terry Stafford

PHILIPPINES

- Hobert Goulet (Columbia)
- J WHATD LISAY-EIN
- Predict (RCA)—FRIchase
 RECORD COP.

 THERE'S ALWAYS ME—
 EVEN Predict (RCA)—
 Filipinas: Record Corp.

 TIMOM RUSSIA WITH LOVE
 —Al Calola & Jin Oth
 (United Arthin)—Marson,
- Inc.

 BOYS—Ronnie Villar A the
 Firedom (filabutary)—
 Margon, Inc.

 S BAVA NAGERIA—Ronnie
 Villar A the Firedom,
 (Asbutary)—Marreot, Inc.

 (Asbutary)—Marreot, Inc.

 (Columbia)—Marriot, Inc.

 CCY FOR A SEADOW—
 Bestler (MOMD—Marreo,
 Inc.
- - Restles (MOM)—Marrey, Inc. ROLL OVER BERTHOVEN-Particular (Particular)—Miles 10 MALACHIENA SALEROSA Gesla Gill (Colsibbility) Marino, lac.

SOUTH AFRICA

O[Courtery Commercial Radio Corp.)

1 CAN'T BUY MIR LOVE-Beetles

- (Partophone)

 I'M LEAVING IT UP: TO YOU.

 I'M LEAVING IT UP: TO YOU.

 AS USUAL Beneda Lee (Decca),

 SOMIDBODY LOVES YOU.

 Seerer Davis (BCCA)

 VIVA LAS VEGAS—Bris. Presley
 BECA
- IAYA-AL Hirt (RCA) NON HOLLETA-OttholatConquetti
- 8 ANYONE WHO HAD A-MEART—

URUGUAY

(Courtes) Discountry Mundel of Lo

Week Week This Last

- OUE SUERTE-Violeta
 Rives (Vilit. Fancisto Note
 (Qodd Laurig Lou 3 Sudarrectanos (CBS)--Kofts
 OUMO TETEXTRANO MIAMOR--Leu Des (CBS)-Munido Mensical

- AMARRADITOST-Cuis Ordones (CBS): Revil, Lante (Vit): Fetiche (Philips)----Koen
- Keen
 DOMINIQUE-Delay Somen
 (Orice); Some Sourie
 (Patigo); Ramed Cantan
 (Discomode-Clave); His.
 Alegifi (CHS); Stating
 Brandy (Tosodiat)---
- Fernata
 7 NON: 110 L'BTA---Ciptiola
 Cinquetti (CGD-Clave); Los
 3 Sudamericanos (CBS)---
- Kom
 6 SABOR A NADA-Paine
 - SABOR A NADA—FIND
 Outgo (Vit)—Rom
 T E GUARDARE EN MI
 CORAZON (Mondo Camp)—
 (Mescyr-Franco
 (Copacabana-Ariar); Rita
 Ortolant (Farnata); Rata
 Gumas (CES); Tony Rein
 (Odeos)—Fernasa
- Gumas (CRS, Tosy Reib (Odeon)—Fernan 14 d.A. *AAMMA—Chatles Anasvor (Barchy-Clave); Amousto Press (RCA); Rosseel Araya (Diso-Rockey-Antibly—Rore 10 ;CANTA EL CORAZON); FANNY—Leo Dan (CRS)— Sando Mustal 12 OSE MI SENOR—Edoardo Vanello (RCA); Jaan Ramob (Disc Vockey*Assia) —Fermata

STATIONS BY FORMAT

· Continued from page 18

Texas State Network affiliate. Music formati Pop Standard, Highly identifiable air personalities. Dallas Rangers' baseball, Chicago White Sox baseball carried. Special programs: "Hawaii Calls," package show, 8:30-9 p.m., Sun.: "Family Theater" drama, 9-30 p.m., Sun.: "Library of Laffs," excerpts from comedy LP's aired 45 min. to each hour; guest interviews with show business people, plus music on "Bob Kelly & Bob Jett Show," 2:30-3:30 pm. 10-Min, news at moon. "World in Review's week's news wrap-up, 5-5:30 p.m. 2 Mobile radio-equipped news units operated by Dave Hultsman., Gen'l Mgr., Durward J. Tucker. Program Director, Jim Lowe (also does daily air show).

KFJZe (Fort Worth): 5,000 waits. Independent. Texas Triangle affiliarle. Missic format: Contemporary. Highly identifiable oir personalities. Heavy on and off the air promotion. Station editorializes. Southwest Conference football, Texas High School championship games and other special sports events carried. 4 15-min. newscasts daily. 6:30, 7:30 a.m., aoon, 6 p.m. 7-man news department—all have 2-way radio-equipped cars. News director, Gene Craft. Special programs: "Enis Coffee Club," phone chaits with listeners interspersed with records 9-noon, M-F. "Focus," 15-min. news program aired 6 p.m. regularly, 8 p.m. during baseball season—newsmakers discuss current issues. During school season "You Speak to You," aired at 9 p.m., M-F with, teen-age panel and host Bill Enis. VP & Gen'l Mgr., Stan Wilson. Program Director, Bill Enis.

KHM (Fort Worth): 250 warts day, Independent, Music formatic

KJIM (Fort Worth): 250 watts day, Independent, Music formult Standard-Pop. Editorials aired 4 times daily featuring guest editorials by listeners. "Comedy Time"—excerpts from comedy LP's aired 4 times daily, Gen'l Mgr., Cfyde Haden, Program director, Chester Grubbs. Music director, Ron Ebben (also does daily air show).

KXOL (Fort Worth): 5,000 watts day, 1,000 watts night. Independent. Music format: Contemporary. Member of Eastman Sports Network, Heavy on and off the air promotion. Award-winning 5-man news department under direction of Roy Eaton. Two 2-way radio equipped news units. Special programs: "On the Road," 30-min. program Sundays in which new auto is given appraisal. "Ask City Hall," question & answer session with city manager. VP & Gen'l Mgr., Earle Fletcher. Program Director, Don Day (also does daily nit show).

nir show). WBAP (Fort Worth): 50,000 watts, ABC-NBC affiliate. Station shares 820 & 570 frequencies with WFAA in Dallas. Stations switch back and forth throughout the day. Maximum time any one station occupies one frequency is 3 hrs. Music format: Standards Page Southwest Conference football, basketball and other sports specials. Southwest Conference Tootsulf, assketteall and other sports specificarried, 8 sports reports daily, [6-min, network & local newscass every hr. Headlines each hour, [5-min, newscasts 6:15 a.m. Combonews operation under direction of James Byron, Farm show aired M.S. 6:30-6;45 a.m. Sation Mgr., Roy J. Bacus. Dir of Radio Sals & Programs, Herman K. Clark, Program Mgr., Harvey Boyd.

Hoot Killed; Add Country

THOLLYWOOD-The much discussed and maligned "Hootenanny" TV show, which belped bring folk music to national audiences, had its hoot axed last week by ABC-TV. The program had been seen Saturdays from 7:30-8:30 p.m. emanating each week from a different cold lege campus. The time slot will be filled with "The Outer Limitse" science fiction series

During "Hootenamy's" first year its was praised by devotees of the broad commercial forms of folk music and durined by purists and persons objecting to its policy of having all performers sign a loyalty onth.

Among the shows bought for the new season is "Shindig," a half-hour cew musical which will be aired Wednesdays at 8:30 p.m. against "The Beverly Hillbillies," "Shindig," had one outing here on "KABC-TV, the local network outlet,

BILLBOARD, June 20, 1964

Billhoard Buyers & Sellers

CLASSIE

A convociont merhat place for the heat adurest of equipment, supplier, services personnel . . . serving more then 20,000 beyong traffice, and users of emple, recents, he have antestalament againment, sein machines officency allier training products the output.

EMPLOYMENT SECTION

SITUATIONS WANTED

AVAILABLE TO RECORDING CO., PUBlishing on, or artists, Independent compression of the Price, Edit Warning Contact Tot Price, Edit Warning London, St. Serviced, Obio 88712. Telephone, 53: 4019.

AVAILATION POR SUBMERS ROOKINGS:
The Emercion, 100 MAR versibles, 20th
Constant von Records: the Young Versource, followers tender unsupalities, Learne
Records: The Experimentalism, vend tender
mentalism, Chancelor Records. R Bore,
200 Manager, Ava., N. Y. 7.
367

GIRL STREET WAPTS GIRL STUB-dens to durin rock if roll band. Leed, been relicent sex-old dreem. Bust one seem. If unable to audition personally, perd lape. Experience unrecessary. Carel Biler, Narka. Kana. 1077

RADIO ANNUUNCER EXPERIENCED morning personality; bright, cheerful neucle, grant series och temor, and class thomas, play-by-play reportedure, parvoi alde alch for councily routines. Write to Warrow Wynn, Westberr, Wa

ANNOUNCING a new low rate for SITUATIONS WANTED ADS

to help people in the allied flebts of MUSIC, RECORD, COIN, PROMOTION, ENTERTAINMENT

to make the right, best pering con-ceptions. THIS IN THE PERFECT MEDIA POR SELLING VORTHERLY TO PROSPECTIVE EMPLOYERS.

\$2.00 mill do the trick for a \$5° of in one issue . . . meximum 35 words, plus name and address.

MAIL COPY AND PAYMENT TO STEVE CHAZEN Billhoard Ctastified Mart 165 W. 46th St. New York, N. Y., 10006

HELP WANTED

A & R MAN

Wanted by independent record company. Must have broad technical and musical background in all phases of children, popular and related fields.

Send qualifications to: 80X 109 c/o Billboard 165 W. 46th St. New York, N. Y. 10036

CHARMAL BLAVAGER - 628,000 BANGAL COMPANIAL CO

DISTRIBUTING SERVICES

RECORD DISTRIBUTORS

HAYDN SOCIETY RECORDS

ARE NOW AVAILABLE TO QUALITY DEALERS FROM COAST-TO-COAST

Send for current catalog

ESOTERIC. INCORPORATED P. O. BOX 1799 HARTFORD, CONN.

National Distributors for HAYDN SOCIETY RECORDS

DEALERS ONE-STOPS . . RACK JOBBERS

. . . In the following territories: Herth and South Carolina. Order Your Supply of

Record preview

SILLBOARD'S GREAT NEW CON-FROM

ARNOLD DISTRIBUTING CO.

lessle Photograph Res 2704 PREEDOM DRIVE

P.O. SOX 1126 EXpens: 9:9741 CHARLOTTE 1, H. C.
Linted, you will must the lobels, which we presently distribute:

APOPE ARC Para-American Challenge Chancellor Chalte-

distribute Crarker-jack Del Pi Doena Doen

IT'S A CANTIMISS SALES AND IT'S A CANTIMIDS among regular PROFIT MAKERI Check your regular Associated salesman for special Associated salesson for prices ... or write to us.

CALLING ALL LABELS! SALES PROBLEM?

Rush samples-all categories to LIDO RECORD DISTRIBUTORS

Box 460 Valdese, North Carolina Phone: 704-879-6374

Heavy Promotion Dealer Exposure Regional and National

RECORD MFG. SERVICES, SUPPLIES & EQUIPMENT

PRESSING & PLATING

PRESSING CONSULTATION

questions naveered . Linkes statistics and chairms . Record-costs . Record perting Starty year own publishing firm, etc. RECORD PROMOTION 6 PUBLICITY them for locker research.

SONGWRITTERS ARE YOU LOOKING for a company that association in demander for ASCAP and Bill writery. Give you the master face? Records pour one with a pince circle. Ind vecality for SST Meditoried R. 4715 Hellywood Byd. Released S. Conti.

USED COIN MACH. EQUIP., PARTS & SUPPLIES

FOR SALE

USED FOOSBALL MACHINES

We can't use them. Maybe you can! Coin-operated amusement game, 7 months old. Original price, \$400 per mochine; excellent condition. Call or write for price. F.O.B. Cincinnati.

Write or wire FOOSBALL OPERATORS Suite #10, Rookwood Bldg. Cincinneti, Ohio 45202

ROUTES WANTED

WILL BUY BULK VEYDING ROUTES in Southern and Seath-castern States, Send complete information to Box 2 100, Illihonni, 163 W. 46th St. New York, New York,

MISCELLANEOUS

PO.000 PROPERSONAL COMEDY LINES Manthly tephtal gag service and france catalog. Hobert Ornen. 2536 Banks Creecent, Haldwin Harbor, N. Y. ch-ni

MIMEOGRAPHING, RECORDENG, MUS-sie services. Talent for clean program. Enlerprises, Dox 188, Mandeville, Co.

JUKE BOX OPERATORS — WE SPE-cialize in new 68 recesses above at year adar cutsowers. The best disadded on language. Bond say our latest listing and free amplet. Hallow Productions 4135 Armilege, Chicago, III, 605%, ng 574

HECOME, DEALERS FREE PETER VERY plan, herywhere in U. S. on accessing, needles, phone cease and rects and for-ners. LF lines. Switch and catalogue free. Write Hall Patter, 4142 W, Armi-tarp, Chienge 30, in: CA 3 3700. np. jpt

PUBLICATIONS & SERVICES

WANTED

Any record company with active singles to be ever's of a unique marketing service than it is evaduable to accurately reflect over-the counter sales of iguar records in 28 top markets readly week, Report on dates activity televised on each Thursdey Morning, reflecting retail sales as of previous Servicey Contact Thursdey Cost E They 320 per record cer week, Contact

Record Market Research

A Division of Sittement 165: West 45th Street New York City 10036

ATTENTION ALL RADIO STATIONS

IMPORTANT MESSAGE

If you need help in securing exactly the right records and albums for your music programming - YOU CAN GET IT FROM RSs.

Over 2,200 satisfied station users Let 851 help you. Call or write for cotalog taday, No obligation, of course. RSI

Record Source International 165 West 46th Street New York, N. Y. 10036-Pt. 7-2800

A Few Extra Copies Available WHO'S WHO

in the World of Music Partial Est of contents
Top Records of 1963
Top Talent for 1963
Top Singles Artists
Top LP Artists

- Top International Artists Instructional Directory of Re-cording Talent, Societing Agents, Talent Monegors, Inpresprior and neities.
- Wagner Winners of '63 including NARAS, NARM, Mation Picture Academy and Country
- Picture Acodemy and Country Music

 Miriben-Selling Singles Records:
 Mari-eatilion Selling Albums

 Yop Arthrib: 1948-1963

 Discography 1948-1963

 Send \$1 for your depy man to
 JOC PACE, THE JELLEDARD

 2100 Patherion Street

 Lockade your name and edities and
 1963-64 Who's Who!

CLASSIFIED RATES Per Intertion

	35"	111	2"	Each Additioned book	
Maneractorer Advertisers	59	315	50.9	\$9	
biliribaturs (Regional) & Employment Advertisors	15	59	515	55	
Distributors (Mational)	20	\$15	525	59	
Situations Wanted for Individuals	\$1	59	\$15	\$3	

remunistry 25 words 1".70 monds.

tite set in board style. It TO words for number and address. It SQs per insamble.

NDY ORDER TORM

Sizer

Set borne stanified style Arthorized by...

"State IP Zin Code. , WE DO NOT BILL FOR CLASSIFIED ADS.

ASSISTANCE CONTACTS Stree Charge, Classified-it 46th Jt., New York Cay 10036.

e lieve. Cosh or check with order,

Peter-Hoine, international Advertising Director, Ellibeard, 165 West 46th Street, New York City-10036 or Andre 6s Voltey, European Director, 15 Hanever Equara, W. J., Segland.

INTERNATIONAL **EXCHANGE**

BELGIUM

Everyone in the music in Belgium reads

JUKE BOX BELOIUM'S BROGEST MUSIC MADAZINE

A one page ad costs you only \$220 A one-your subscription is only \$3

Send your bank draft to JUKE BOX MECHELEN, BELGIUM

Write fee Somple Capy.

EMGLAND

IN ENGLAND

Advertise, in the

NEW MUSICAL **EXPRESS**

to reach your best

NEW MUSICAL EXPRESS 23 Donmark Street London, W.C. 2, England

GERMANY

PAUL SIEGE, (HERLEN-NEW YORK) producer of Telefarikta-Dates (Tellide Reports), Effet Jeology: Radio Bartis (FFI), Munic Publisheri, El-Fi Musikver ing GMBM, Cablet Supphayrou, Bertin Telephone: Bertin 1978. - Address Telephone: Herlin 1978. - Address Telephone: Herlin 1978. - Address

GREECE

WE SEEK ONE ADDITIONAL RECORD LINE FOR GREECE, EGYPT & LEBANON

lever 30 years' experience in nonesses records in this part of the world, we know you get a fair treatment only from the firm that concentrates on your label, not have or twenty or thirty others. If you want appealmen and hence!

MIDDLE EAST RECORDINGS

Evans Flomanitis, President & Sportle, Athena, Greece

ITALY

IN ITALY, YOU GET RESULTS WHEN YOU ADVERTISE IN

Musica e Dischi

Sample copy and rates on request

Mr. Mario de Luigi, Publisher Via Carducci 6, Milan, Italy

MEXICO

AUDIOMUSICA THE LEADING MUSIC MAGAZINE OF LATIN AMERICA

Popular and Classical Music © Record Reviews © Monthly Best Seller Charls © Audio © Show Business © Industrial Coverage.

For information and advertising rates write to

Otto Mayer-Serra, Editor Audiomesica Apartedo E683 Mexico 1, 0. F.

"BEATLE" TYPE **GROUPS**

Available for Semmer and Automn Tours, All Groups have upp or Uverpool's Famous Cavern Club. Same are Recording Groups, Most have oppeared with the Scatter. "Liverpeol" Sound Outfills. Wales

Darville Entertainments

WALLASEY, CHESHIRE, ENGLAND Telephone: Wallucey 1421' & 2484

TOM KELLY by ALEX ZANETIS \$ 106 CALL YOUR RIC DISTRIB, NOW

TREES CONTRACTOR A New Summer Smash With a Latte Sound

BE'S THAT WAY WILLIE BOBO

Tito Records T-433

TICO RECORDS 1631 B'woy, N. Y., N. Y.

ARRESTREES STATE

THE DRIFTERS Under the

ATLANTIC 2237

Boardwalk

CUSTOM RECORD PRESSING ng-Processing-Lab POLYMAX TOOM ANTH-STATIC SIDNEY J. WAKEFIELD Ben 6037, Phoenin 5, Ariz irost Biel 602-252-3644

Pitchmen Try to Catch Station

Contributing Editor

EVERY WEEK record manufacturers produce wast number of new singles. Hundreds, and sometimes thousands, of pressings are soffered to radio stations. No station can

possibly program them all; very few stations even bother to au-dition them all. Record promote-ers constantly fight the battle of own-production, striving to attract shaverable attention to stricts ravorante attention to stricts personall contacts with radio people, telephone calls, special mailings of records with marked sides, personal motes and mimeographed mailers.

Marked copies of station charts and playlists are frequently sent out in an effort to attract national attention to regional or local-sales action. Promoters have two objectives: persuade the fudio arbiters to listen or to listen again; convince these radio people that certain of their records are especially suitable for programming. Various techniques are employed. It may be of interest to examing some of them.

THE IN-PERSON PITCH: "These just came in, and I wanted to rush 'em right over to you." Then follows a recitation of the stations and disk tockers around the country who are "walling" of Then follows a recitation of the stations and disk jockeys around the country who are "walling" on one or more of the records, until the impression is inevitably created either that this particular distributor is one of the last in the nation to receive his DJ samples, or that they have been lying around on the promoter's deak for a couple of weeks and that the current promotion effort list the can result to fe the manufacturers' screams for action. In any case, it's the promo man's job to see that the music director listens to his records back to his boss which. If any, are and to report back to his boss which will any, are going on the station's playlist.

THE ARTIST VISITATION: Having a recording artist descend upon the DJ supposedly imparts added glamour to the artist's current offering. Why this should be, I have no idea, but it offer works. Inevitably the question is asked: "How do you like my record?" The DJ is trapped. For some reason it is easier to say no to appromi-tion man thus to a performer, be he ever so huma-ble, obscure and untalented. If the artist is an established name, with several hit credits, it is the rare DJ who can look him in the eye and say, "No, Joe, I think you've missed the hoat this

THE FREEBLE BIT: "Confidentially," mairmers the promo man. "We're getting a one-for-one deab on this from the manufacturer, and we're going all out to bring it in for him. If you pick it, we'll give the stores such a good deal that you can count on sales reports the first week. It's bound to make your chart fast, and once you listell, you know it's gonna sell." Such are the sophistries of promotion.

THE LONG-DISTANCE PHONE CALLS The nitional promotion man in New York or Hollys wood gives his secretary a long list of names and phone numbers, which are often turned over to the switchboard operator. Such delegation of function sometimes leads to a surprising lack of function sometimes leads to a surprising lick of communication. When the calls are placed in wholesale lots, it isn't easy to keep track of which ones are soming in when. Sometimes the promo chief is talking on one call when another one comes in on another line. Sometimes names and

comes in on another line. Sometimes upmes and call fetters get confused. And, for some unfathomable reason the long-distance operators act like part of a vast compracy to conceal the identity of the caller from the callee.

Occasionally the promotion cheef is calling around the country in an effort to obtain an honest reaction to his new record releases, to guide him and his company in the direction and extent of their promotion efforts. More often, however, he is impervious to any and all negative comments, and he counterattacks with a recital of all the stations that have picked it and all the distributors who have-sordered a half deal. Of all the promotion cilches most commonly resterated the promotion ellehes most commonly reiterated via long distance, the most frequently heard are "We're very excited about it," and "It looks very good.

THE ADVANCE EXCLUSIVE MAILING Many record companies use a 'hot list" of radio people to whom they mail advance test pressings or dubs of important new releases. No infrequently such lists favor one station in a city, to the exclusion of its competitors. As a result, a new record may hit the air before the local distributor has received a single copy. This puts the local promotion man in a bad light with the other stations, for it appears that he has connived to give one station an unfair advantage over its competitor. Record companies with such special control in the state of the sta mailing lists should scan them to make sure that they do not make the local promotion job more difficult through unjust favoritism.

revealing insight into the pyschology of radio that so many of its programmers are exclusive-prope. The record that arrives via airexclusive-proof. The record that arrives via all made special delivery, with its plain white label inscribed by hand, exercises an almost compelling fascination. It is a matter of extreme prestige to some to be able to say of a hit record, "Wil played it first." This unfortunately, is no substitute for quality, and the advance exclusive often is just as hig a bomb as the regular pressing that arrives a week later via fourth class mall.

Next week's "Newsletter" will consider various

types of station policies in dealing with record

Newscaster Is Woman

MILWAUKEE - WRIT recently became one of the few local radio stations to hire a female newscaster. Mrs. Lois Hill, known professionally as Lois Lynn, handles news broad-casts Sundays from 9:55 a.m.

easts Sandays from 9:55 a.m. to 4:44 p.m. Her limit job as a regular newswoman, Miss Lynn has an opportunity to spend much of time on duty with busband Bill Hill, a WRIT newsman weekdays, who captains his own record show on the Air Traits station Sundays from 11 to 4 p.m. 4 p.m.

4 p.m.

A former big band vocalist, the attractive blonde appeared on live music shows on WJMJ since she came to the Beer City two years ago. She was assigned to the Armed Forces radio standard within the Armed Forces radio standard within the control of the Armed Forces radio standard within the control of the Armed Forces radio standard within the control of the Armed Forces radio standard within the control of the Armed Forces radio standard within the control of Newfoundland when in the WAF from 1948-1951 where she wrote, produced and per-formed in a one-bour late night show called "Dream Hour."

While there, she toured with Charlie Barnet's band to add to her former credits as a vocalist (Continued on page 37)

WVON TAKES RAP AT BIAS

CHICAGO — WVON, the cently created quite a stir with an outspoken but to-the-point editorial on bigotry. The editorial al was presented eight times

al was presented eight times daily, Monday through Saturday, and was written and delivered by Roy Wood, WVON news director.

3Thé editorial is brief, "As a bigot, I dislike all people who do not have the same color of skin as mine, because they are not as intelligent as I am.

I think I haven't tried to find out: I don't know if they can do my work as well or can do my work as well or better than I can, and I won't give them a chance to prove it.
Suppose I did give them the chance and they succeeded what would happen to my job what would happen to my prejudice and old ideas about

to take my prejudiced ideas Another reason why, as a bigot Continue to hate people who are different from me is be-cause if everybody liked every-one else, wouldn't it be harder to raise taxes ... go to war others?

feel that brotherhood would take my freedom away from nie. I want the freedom of hating anybody, anytime, without any interference from the government. Like the civil rights bill they're trying to pass. If we bigots keep on losing our freedom to hate, we will soon become extinct. You wouldn't want this to hap-

"Then, let's get together and stop all this talk about brother hood, beace, love, understanding, self-respects and equal employment opportunities. He's build a successful America by stamping out brotherhoods To-day it is not safe to love you blood brother, and Tiknow not going to claim someone as a brother whose skin is a dif-ferent color than mine! As a bigot, I believe that we can have

the fatherhood of God; without

ARTISTS' BIOGRAPHIES

For your programming use here are pertinent tacts about hot disk artists. If aligned and

LOIS LYNN HILL

SAY YOU SAW IT IN BILLBOARD

PAMS: Custom Jingle Maker

· Continued from page 14.

Cadillac on display in the General Motor's Partition at the World's Fair, it is the only one of its kind, Then the PAMS production and the Caddy part.
PAMS packages may be purchased, the car is not for sale.

Operating from specially built headquarters at 4141 Office Parkway, Central Park Plaza, the organization creates and builds musical fideas and concepts in its own studios. Their that to it one of the few companies that has station clients in the same city, (WRCV's conservative-subdued signatures vs. WIBG's vibrant swinging signatures in Philadelphia,)

Although the staff is comfirst-rate musicians. composers and arrangers, rarely the station's program director or general manager being personal-ly on hand to supervise the

WABC's (New York) current signatures were conceived by program director Rick Sklar program director Rick Sklar and vice-president and geogram manager Wally Schwartz. The concept was then brought in person at Dallas by Schwartz and Sklar and further developed by the PAMS staff under the waichful, eyes and ears of the WABC executives. The results

BOBBY BLAND NOW BREAKING ON ALL CHARTS

Now Breaking on All Charts "SHARE YOUR

LOVE WITH ME" Duke 377

Duke & Peacock Records

BARBARA LYNN

Headed for the Top!

OH! BABY

(We Got a Good Thing Goin')"

JAMIE 1277

Old Song . . . New Styles

"OH BABY MINE"

THE DREAM LOVERS

ON CAMED/PARKWAY

LET'S GO TOGETHER THE RAINDROPS

JUBILEE SATS

Mationally distributed, thru JAY-GEE RECORD CO., INC. 318 W. 48 St., N.Y. 26, H.Y.

VERSATILITY IS the keynote at PAMS. Sales Manager Jim West works out a sound con-cept on the base with music director Euel Box,

can readily be attested to by anyone who has been with carshot of WABC's signature.

"Stations purchasing our packages are lovesting in a per-petuating sound," said Bill Meeks, PAMS president, "Each new package is based on a previous one so there is no built-in obsolescence. Our clients, on this basis, can build a "jingle or sound signature library,"
PAMS offers 13 basic page-

ages, all different in theme and sound. Their latest, Series 27, is entitled the "Jet Set" and features the theme, "Where the action Is." Included in the series (currently in use at WABC) are sound effects, musically conjuring up the sensation of get-up-and-go. Also featured in the package is the distinctive vocal-izing of Bright-Eyes Longknife. lovely Indian gal who him high notes; with ease.

Meeks says about this series, ess to listen to, but more to "Less to hear." Meeks also ensphasized that the PAMS material is built to "inspire the deciay, not to reRecently WNOR, in Norfolk, gave PAMS an assignment to customize their "Music-Gocustomize their "Music-Go-Round" logo. The boys cocked-up a yariation on "Merry-Go-Round Broke Down" with a real calliope boaned from the Texas. State Pair,

For WYSL, in Buffalo, cambine "Whistle While You Work" theme: For WGR, in the sanse city, PAMS constructed a contemporary take-off on the standard, "Shuffle Off to Buffalo."

Three rais and three fellas comprised PAMS permanent comprised PAMS permanent vocat group. Bob Biegler, Jody Lyons and Bob Farrar are pro-ducers. Biegler and Farrar also perform as instrumentalist and vocalist respectively on many

Farrar produces most of e custom-made commercials for Pams Advertising Agency.
Clients Include: Humble, Dr
Pepper, Durkee, Tonka Tays,
Nationwide Insurance, Shick
Razors and numerous other local and national accounts. Darrel

and national accounts. Darriel Grundy is vice-president of the agency. Meeks heads up both the agency and production firm. PAMS perparatic sales manager, im West, a first-rate bass player, may be found participating actively in many recording sessions with muste director Euclidean White History and Transaction. Box. Whiel Jim and I were alt-ting in Dulles' posh Cabana Motel night chib, he unheshtat-Motel night club, he unheshat-ingly sat in for the club's bass player. Many of Dallas' profes-sional musiclans work regularly at PAMS recording sessions. The company's sales force is small but highly effective. The Eastern States come under the aegis of Doug China, former

MC Corp. Adds **Documentaries**

NEW YORK-Mark Century Corporation, producer of pro-gramming aids for radio sta-tions, will now include docu-mentaries as a part of their packages.

The reaction of our nearly 200 station subscribers to our recent decumentary, "D Day-Four Men and [Four Million,"

program director and deejay at WKBW, Buffao, and WPOP, Hartford. As a special service to clients, Doug works with stations in guiding them on how to will be the results required. utilize their newly acquired production aids.

The West is covered by Toby. Arnold, a former radio cline salesman who is hip to thin general manager's and sales manager's budget problems, as well as modern radio, in general.

Meeks does quite a bit of acgives his personal attention to in on most of the planning ses-

Organized in 1951 as an advertising agency, PAMS has expanded its production, services for, some of the top group and indice station operations in the

country. Among the clients are:
BC-owned stations, Storz Stations, Storer Broadcasting, Mc-Lendon Group, Crowell-Cellier. WCAO. Baltimore: WMEX. Boston; KRBC. Abilione, Tex.: WTOB, Winston-Salem; N. C.: CHUM, CKEY, CKLG. CKPR, all in Canada; WFLA, Tampa, and KJR, Seattle.

Woman Newscaster

· Continued from page 36

with the Carmen Cavallaro and Art Mooney orchestras.

Miss Lynn is not froubled by the bugaboo that a woman's voice does not carry the same authority as a man's orben it comes to newscass.

"If a woman is sincere she can get an equality good re-action," she said: "But she must deliver she facts, without gim-micks, in hit own style."

Miss Lynn strives for feminine reaction to the news without doing the newscasts purely from the woman's angle.

"Most women will listen to a woman announcer of they can loterate ber," she said. "And some who can't stand her, will tune in just to criticize."

Pauline Frederick, NBC's UN correspondent, is un ideal fem-inine newscaster, Miss Lynn believes.

Miss Lynn writes and edits her own news, handles beep telephone interviews and moni-tors police and fire calls in addition to her own on-air work.

Before going to the air Miss Lyan had a three-week train-ing course. And, of course, husband Bill is readily avail-able to give advice and guidance.

Danny Williams A LITTLE TOY BALLOON UA 729 on the one to worth WRITED

has been so positive that we thave de fed to make it a reputation part of the service," said Milton Herson, Mark Century president,

The production firm has rey completed a custom sta-identification package for KYW, Westinghouse/Broadcast-ing Company's 50,000-watt Cleveland station,

HOT NEW RELEASES FROM EXCELLO RECORDS

"I TRIED SO HARD"

bw

"CRYIN' BLUES"

WHISPERING SMITH

Excello 2250

"DARK CLOUDS ROLLIN'"

b/w

"I'M IN LOVE WITH YOU BABY"

by SILAS HOGAN

Excello 2251

Chart Breaking Single

THE ROLLING STONES

"NOT FADE AWAY"

> LONDON 9657 LONDON

FAN MAIL GLOSSY

MULSON STUDIO Box 1941 Bridgeport, Conn.

TITLE, ARTIST LABEL

TOTAL STATE TO THE HEART, Ray Charles Singers Command 4046 11 PODTLE Barbles Strictured Columbia 42965 12 DIAME, Bachedors, London 9639 10 TELL ME WAY, Bobby Vinton, Epic 9687 10 TELL ME WAY, Bobby Vinton, Epic 9687 17 TOMM, New Christy Minstreit, Columbia 43000 11 TELMS AND ROSES, M. Mactino, Capitol 5183 10 TOMM, New Christy Minstreit, Columbia 43000 11 TELMS AND ROSES, M. Mactino, Capitol 518 10 TELMS AND ROSES, M. Mactino, Capitol 518 10 TELMS AND ROSES, M. Mactino, Capitol 518 10 TELMS AND MACTINO, COLOR FRANCIS, M. M. Martino, Capitol 518 10 TELMS AND MARTINO ED MINES AND MACTINO, COLOR FRANCIS, MARTINO ED MINES AND MARTINO E di

POP-STANDARD SINGLES

Not for far out in either direction, the following singles, selected from the current liter 100, aborther most popular middle read seconds of the previous. Same order here is based and melathy standing in the fact 100.

TITLE, ATTIST, LANGE

YESTERYEAR'S HITS

Change-of-pace programming from your librarian's shelvest fearining the disks that were the hottest in the land five years ago and ten years ago this week. Here's how they ranked in Billboard's chart of that time!

POP-5 Years Ago June 22, 1959

- 1. The Battle of New Orleans, J. Horton, Columbia
- 2. Personality, L. Price, ABC-Parameunt
- 3. Dream Laves, B. Dario, Acco
- 4. Lonely Boy, P. Anka, ABC-Paramount
- Kansas City, W. Harrison, Fury Quiet Village, M. Denny, Liberty Tallahassee Lassie, F. Cannon, Swan
- 3. A Teenager in Levey Dien & the Belmonts, Laurie 9. Along Came Jones, Coasters, Atco 10. Lipstick on Your Collar, C. Francis, Molit

Ransas City, W. Harrison, Fery Personality, L. Price, ABC-Paramount: So Fine, Fiestes, Old Town Dream Lover, Bobby: Darin, Atoo The Battle of New Orleans, J. Horton,

POP-10 Years Age June 19, 1954

L. Little Things Mean a Lot. K. Kallon,

Decca
2. Three Coins in the Fountain;
Four Aces, Decca
3. Hernande's Hideaway, A. Bleyer,

Cadence
4. Hoppy Wanderer, F. Weir, London
5. Wanted, P. Camo, RCA Victor
6. If You Love Me (Really Lave Me),
K. Starr, Capitol
7. Young at Heart, F. Shnatra, Capitol
8. Man Upstain, K. Starr, Capitol
9. Three Coins in the Foundain,
F. Sinatra, Capital
10. Ob. Bally Misee, Four Knights,
Capitol

RHYTHM & BLUES Five Years Ago-June 22, 1959

There Goes My Baby, Drifters, Atlantic Fm. Ready, F. Domino, Imperial I Only Stave Eyes for You, Flatslinger, End So Close R. Benton, Mercary ... Waited Too Long LAButer, Atlantic

June 20, 1964 BILLBOARD

Phono-Tape

MERCHANDISING

• פוס י פוספיס פונים • סונים •

BEST SELLING

PHONOGRAPHS, RADIOS & TAPE RECORDERS

These are the nation's best sellers by manufacturers based on results of a month-long study using personal interviews with a expresentative national cross-section of record-selling authors (early) that also sell phanographs, radios and/or tope recorders. A different price group is published in the space rash week, finish-category appears approximately every 14 weeks.

That percentage figure shown for each brand is-like share of the total number of weighted points derived from all dealer responses. Point tabulations are based on the rank cader of manufacturers' sales or each dealer, and weighted by size of coults. Only manufacturers earling 3 per cent or more of the tatal dealer points are itself below.

PHONOS LISTING BETWEEN \$201 and \$400

	POSITION					
This	3/14/64 loses	12/7/63 force	BRAND	95	OF	TOTAL POINTS
1	1	1	Magnavox		. 1 7	47.0
2	7	2	RCA Victor	24		14.5
3	3	5	Fisher			
4	-	8	Motorola			6.4
5	4	9	Curtis-Mathas		4.8 4	6.1
6	2	2	Zonith			4.8
			Others		100	13.6

Since this chart is based on the previous month's sales, it is conceivable that controls branch will appear at one time and not at another because of many influencing factors. Thus it does not indicate that the above resulting applies for any period other than the previous month, These branch that appeared in previous issues for this category and do not happen to much a listing above are shown below with their rank order life the lives indicated in parenthesis.

3/14/64 Issue: General Electric (5); Pilot (6).

12/7/63 Issue: Packard-Bell (4); Voice of Music (V-M) (6); Pilot (6); Electrohome (10).

DISK DEALS FOR DEALERS

A summery of promotional appartunities for deuters by manufacturers and distribution currently affecting records attriputed terms. Shown where are finished are steeting and expiration dates for social deal as well as the data of listue, and page number of the original news story and a advertisement providing details of each promotion. Please consult these for full information.

COLPIT Expires June 26, 1964. Staffed April 16, 1964. had Mechall Trio ICF 411, SCP 4111-buy th ag-duy 100, get 20 free.

PHILIPS Expires June 30, 1964. Started Hay 15, 1964.

the free 10th Answersey Album by L. Musics with the punthase of any 10 bidge classics. "Dealer receives narmal markup, on the relati special of \$1 of classical calelog.

AUDIO LAB-Expires July 31, 1964, Started Hay 1, 1964.

Expires July 31, 1964. Started May 1, 1964.

600 10 Espiration Indefinite, Started May 23, 1964.

GATEWAY-Expiration indefinite. Started Mareli 13, 1964.

Two tree seconds for every 10 purchased in series \$100, \$200, \$400, \$600. One fixer second for every 10 purchased in series 200, \$700, \$60

Tape Recorder Trade-Back Offer Pays Off for Dealer

BOULDER, Colo. — John Tricis, general manager of the Village Music Center here, takes the positive side on the controversy as to whether the dealer hurts his good will, and alienates customers by selling mini-mum - priced, battery operated portable tape recorders. Tright feels that this sort of

transaction is worthwhile, if the dealer different all objections by deaser susarms all objections by offering, the customer a full purchase-price trade-back on a sub-sequent larger recorder purchase. With this sort of guarantee, plus the fact that the ministrate purchase with the sort of guarantee. ture recorders are not likely to stand up under heavy mage are generally regarded as "toys." Village Music Center, which

is operated by Aber's of Boulder. pioneer tape recorder merchaniject plenty lenty of thought before selling at \$20 and below, were added to the inventory. When it was found that too many cus-Momers were expecting "mirrocks" from low-greed mining tures, it was immediately real-ized that something would have to be done to preserve good will.

That "something" was merely unforming every lape recorder purchaser that he could not expect too much from the ornachine but that the Village Music Center was so interested (Continued on page 29)

EQUIPMENT NEWSLETTER

How to Woo Consumer in 1964

By DAVD LACHENBRUCH Contributing Editor

NINETEEN SIXTY-FOUR seems to be shad ing up as an important year of transition in the phonograph industry. So far, it's a year in which

unit sales do not appear to be headed for a new record. Every month for which statistics have been issued so far, packaged phono sales have lagged 1963's comparable month by a substan-tial margin. In a year like this, the normal reaction has often

been to cut quality, cut prices, get down into the bargain basement to urge the consumer to change his mind and start buying.

consumer to change his missi and start objung. But, strangely, the trend seems to be in a different direction in 1964.

Early last year, when signs of consumer resistance began to show up, most of the industry reacted in the usual way. At the manufacturing and some large order are during the property areas when the consumer are during the property areas. resistance began to show up, most of the insustry reacted is the itsual way. At the manufacturing end, new jow-priced products were rushed. One manufacturer did fairty well with a low-priced stereo coffee table, and preity soon there were almost as many coffee tables (at about \$99.95) on the market as there were coffee heans in the Brazilian crop.

THERE WERE more deals to be had than at the blackjack tables in Las Vegas. Under this forced draft of lower priced merchandise and proliferating special deals, the phonograph industry did set a record in unit sales, and probably also in dealer loading.

When the year was out, and the all-time high record sales total were tailled, one quite amazing fact stood out. Despite the price-cutting, despite the increased number of low-end models, despite the increased number of low-end models, despite the market's choked condition, the public hadn't considered price the No. I requisite in music requipment purchasing. Only the industry had. Sales of medium to high-end instruments were up by a more substantial percentage than were low-end sales. Consoler sales increased more than portable sales.

It sounds nort of count to say this, but the public seemed to know what it was doing. Cer-tainly, consumers buy at the best price they can get. So do dealers and distributors and manufacturers. But the primary consideration of a sur-prisingly large number of consumer were quality of musical reproduction and quality of furniture

THIS PHENOMENON occurred in the porportable must necessarily be a compromise between compactness and musical quality, but it needn't be a piece of junk; As a matter of fact, there's nothing quite so fidiculous as a low-fi sterce portable. Without high fidelity, steree just

doesn't make sense.

When transistorization made possible a true thigh fidelity portable stereo phonograph, one

component manufacturer took a chance that there might be a market for such an item. KLH's component-type portable was priced at a virtually unbeard-of \$199.95 with no special deals component-type portable was priced at a vir-tually unheard-of \$199.95 with no apecial deals (so far as we can determine), while the veterans of the portable phonograph industry shook their heads in disbelief or pity. At first it appeared that this small, high-priced unit had a limited market (audiophiles on vacation), but it actually established a new standard for the portable phonograph phonograph.

photograph.

IT ESTABLISHED a new price level, too. So this year the pickaged photograph industry is bucking the normal trend to cut prices when the market contracts. Most new portable lines have all-transistor "component-type" units in price brackets where few portables existed before-from \$179.95 to more than \$200.

There's been a similar change in the console market. Except for close-outs and liquidations, the coffee tables are gone. The bric-a-brae is gone. In many major lines, the lowest priced consoles have been discontinued, and prices start at new, higher levels. Almost universally, there are more high-end models. There is a trend to lower, wider consoles for better stereo separation and finer furniture design. More attention is and finer furniture design. More attention is being paid to sound reproduction than ever before. The major weakness of the package system is being met head-on by a few manufacturers who are installing a feature which the consumer can't even see—the enclosed speaker system.

We won't even try to pretend that everything is being done for the sake of quality alone. The reckless race to solid-state circuits (look-ma-no-tubes) has helped to dictate higher prices. There's another race going on, too—the power race—and this also contributes to the new price level another race going on, too-the power race-and this also contributes to the new price level. But even these trends indicate an awareness by the industry that the public is more interested in what's in the instrument than the price tag

LAST YEAR, Sylvania (which never had been an important factor in packaged phonographs) engaged in a complete redesign and upgrading of its stereo line, aiming at "component quality." The program apparently was successful, for this year it has been extended. Sylvania now has its year it has been extended. Sylvania now has its longest—and highest priced—line in history, with 19 consolea. Its prices now range from about \$260 to \$1,150, compared with \$130 to \$795 last year. Robert J. Theis, president of Sylvania Home and Commercial Electronics Corporation, told the company's recent convention that Sylvania sold two consoles last year to every vortable. portable.

Yes, there is evidence that this year may mark Yes, there is evidence that this year may mark a turning point. The problem of sagging sales is being met with improved quality and increased variety instead of price cuts. The consumer has shown that he's knowledgable and selective, and the packaged phono industry seems ready to meet him at least halfway.

Zenith Unveils 1965 Line

CHICAGO-Zenith this wicek bowed its 1965 line of 32 pho-nographs and 13 radios, includ-ing a completely trainistorized alarm clock-radio and an AM table radio

The stereo phonograph line features three solid state amplifiers with a completely transis-torized system of audio amplifia cation; greater bass response in some models and extended bass in others, with a control that allows the listener to increase bas power four to 10 times; pushbutton control panels, and

provision for adding a tape in-put adapter for most consoles, Eight of the new console models combine two [2-inch moders speakers, four cone-type fweelers and two exponential horn trebel speakers with crossover networks.
Four of the eight above-men-

tioned consoles the Romberg. Rigoletto, Polonaise and Chanregioesta, rosonasse and Chan-cellor — also feature the ex-tended bats control and the solid state 2403V amplifer which provides 240 watts peak music-power or 120 watts EIA

The other four withe Offenbach, Franck, Barcelona and Caruso — have the new solid state 80W amplifier with 80 watts peak music power and 40 watts EIA undistorted power

The three other consoles—the Dvorak, La Bohense and Strand-quist—have the solid state 40W amplifier with 40 watts peak music power output on 20 watts EIA

Cabinets are available in a wide range of traditional and consemporary designs and

The stereo FM radio line of 14 models features the new transistor Biplex Detector circult which provides greater stereo separation to the high frequency ranges from 10,000 to

15,000 cycles.

All but two of the stereo phograph models have either the Stereo Professional or Stereo Precision four-speed automatic record changer. A fixed or automatic popup cleaning brush is standard equipment with "ill.

consoles and combinations.

The console and console combinations have provisions for adding a Zenith Radial-Extension speaker system.

The new alarm-clock radio, the Fashionaire, and the AM table radio, the Majorette, are line-operated translator sets with no tubes. The Fashionaire lists for \$39,95, No suggested list has been set for the Majorette.

Other new all-transistor radios include the Royal 80-O, \$17.95; include the Royal 80-G, \$17.95; the Royal 710M, \$39.95; the Royal 710M, \$39.95; the Royal 753M, \$49.95; the Enchantment. \$64.95; the Dreamland. \$19.95; the Tango, \$14.95; the Songster, \$16.95; the Celeste. \$19.95, and Gay Note, \$29.95.

TV-Music Show For Show Mart

MONTREAL — A consumer Television-Music Show will be held at the Show Mart Oct. 1-6. Industrial and Trade Shows of Canada are the organizers and anticipate attendance of 75,000.

U. S. exhibitors, who may bring in product and displays duty-free under an exhibition, bond, are reminded of the bingual aspects of exhibiting here. Promotional material carries equal French billing as the Destinal TVA Musicus. Festival TV-Musique

BILLBOARD, June 20, 1964

European PX's Are Not **Buying American: Frey**

European Post Exchanges are purchasing European phonograph records for the PX's ahroad, instead of spending money for disks manufactured in the U. S., it has been charged by Sidney Frey, president of Auto Fidelity, Inc., independent

New Shell for Academy

PHILADELPHIA - Maestro PHILADELPHIA — Maestro Eugene Ormandy has indicated that the sound of the Philadelphia Orchestra he conducts at the Academy of Music tan't what it used to be, and he's doing something about \$75,000, is being installed in the Academy to remedy the situa-Academy to remedy the situa-tion, Ormandy disclosed. The Philadelphia Orchestra Associa-tion is footing the bill.

The spattered, brown phy-wood shell it will replace has lost much of its original resili-ence, Ormandy said. A familiar Academy "prop." it was installed Academy "prop," it was installed in the early 1930's by Leopold Stokowski, then the orchestra's conductor. The shell is used to project the sound of the orches-tra from the stage. It is neces-tary because the Academy was originally designed and used as an opera house, and the orches-tra played in a pit in front of the stage. the stage.

Ormandy said that the aging of the Academy itself, especially the drying of its wood, has also decreased the sound effect occasary to project file maximum richness of the orchestral

Repertoire Digs The Unusual

HOLLYWOOD — Repertoire out of "left field" is where A&M Records looks to snare is chart action products. Two new singles from the lerry Moss-Herb Alpert label fall into ther category: "The French Song" by Lucille Starr on the Almo subsidiary and "Mexican Shuf-lle" by the Tijuana Brass on M.S.A.

"Most of our hits have come from left field," explained Moss. We search for the strange wound and we seem to have an ear for this kind of tune. You can drop dead with it or sell four million copies."

Still searching for unusual products, Moss and Alpert have ust recorded 10-year-old Young, Bill Beau on the single "Kids."

SPAIN SALUTES RADIO NOV. 14

BARCELONA-A salute to radio in Spain takes place on Nov. 14 when "Dia De La Radio" (Rudio Day) is cele-brated. To be singled out for special attention is Radio Bar-celona, which is celebrating its cerona, which is celebrating its 40th anniversary. The station began operations in 1924, was the first station to operate in Spain and the third in Europe, Pedro Guinari Ferret is general secretary of the day, which also involves an exhibition devoted to radio consumerations. to radio communications and the "Seventh World Exhibition of the Radio Press.

phonograph record manufactur-ing firm in New York City. In a recent letter to the editor

of the Manchester Union Lends or referring to a recent business

"After a period of receiving virtually no business whatso-ever from the European Poss Expehanges, to our shock and consternation, we were automated and amazed to find that the European PX's have engaged the European PX's have engaged in everything possible to cir-cumvent our government's flow of gold policies and particularly the Defense Department's flay

American' directive.

"Apparently, the PX's are purchasing equivalent phonograph records and other equivalent phonograph records and other equivalent. afent required merchandise, i.e., appliances, etc., from European sources. The extent of these activities has resulted in virtually no business to this company the past year or so from these

I is out understanding that

These foreign purchases run to millions of dollars and ohviously substantially increase the "pold flow from the U.S. "The foregoing activities have not only affected our business, but we are positive it has all-fected other companies in other areas as well sense of whiter areas as well, some of which might be either fearful of coming forward in protest or are

PHILIPS' REPS HEAR DUSTY

LONDON -- Philips' recording manager Johnny Franz ac-companied the label's best-selling lark, Dusty Springfield, to the company's headquarters in Amsterdam where tapes from her recent sessions in London were played to Philips' representatives from France, Italy, Germany and Belgiuna.

The reps selected songs they wanted Dusty to wax in their languages and suggested local

This week Dusty completes recording the decided titles un-der Franz' supervision as Philips' London studios.

Linda Lee Label Names Festival

SYDNEY, Australia -Marks, executive director of Festival Records, announced that his company has gained exclusive distribution rights for the Linda Lee label in all States of the Commonwealth. Linds Records will be pressed in Festival's Pyrmont plant. Linda Lee has a national smash by the Lee has a national smash by the Australian group, the Azuca, titled "Poison Ivy," plus another hig hit by the same group 'litied "Blue Day." Two Australian compositions performed by Laurie Wade's cavaliers, "The Phantom Guitarist" and "Cloud-luver" was also his burst," wre also big.,

Carol Burnett to Sign Autographs

NEW YORK-Carol Burnett. ABC-Paramount recording artist, will sign autographs at E. Je Korvette's Fifth Avenue outlet Thursday (18) to plug the label's original cast album of "Pade Out-Fade In." The store with carry a full window display of the album that day.

SEASONS SHOW DISKS IMPACT

NEW YORK-The impact of hit records on the box-office was spotlighted anew in some recent dates played by the Four Seasons, who record on the Philips label,

On May 29, the group per-formed in the Memorial Coli-seum, Wisston Salem, N. C., and drew a capacity crowd of 5,500, The following day, in the Clearwater Auditorium in Clearcreatwater Auditorium in Clear, water. Flas. they played to 4,500, On May 31, they played two shows at the Houston Collision. Houston, Tex., which his a capacity of \$1,000. For the afternoon show, there were \$,000 people. The night show drew \$14,000, including 3,000 standers.

FOLK LINE

'63 Newport Folk Festival On Vanguard

The 1963 Newport Folk Festival's recordings are now avails able on Vanguard and they are as mixed a bag as any folkster

"Newport Broadside" is a col-Newport Broadside is a con-lection of contemporary folk singing. It includes much pro-test, and comment: Bob Dylan, and Pete Seeger criticize "Ye Playboys and Playgirts," Dyan Phil Ochs sings the "Ballad of Medgar Evers," and the Free-dom Singers sing out on free-

"Blues as Newport" features Brownie McGhee and Sonny Terry, John Hurt, John Hammond Jr., Rev. Gary Davis, John Lee Hooker and Dave Van Ronk in a session that will appeal dily to a limited group. Hammond and Van Ronk aregothe special modern stars here.

"Country Music and Bluegrass at 'Newport" features Jim and Jesse and the Virginia Boys, the Morris Brothers, the New Lost

Morris Brothers, the New Lost City Ramblers and Tex Logan, Again the program is excellent "Old Time Music at Newport" is fine too. Doc Watson, Clar-ence Ashloy, Joses Cottrell, Maybelle Carter, Dorsey Dixon and Dick Boggs, would not have been heard until a few years ago outside their own milieu.

The last two in this series are recordings of the evening con-certs. Volume I is the stronger of the two in name quality, with or the Rooftop Singers, Ian and Sylvia, Bob Dylan and Joan Bacz. In addition it has the Freedom Singers, the delightful Sam Hinton, John Hunt and Tealt Filler. Jack Elliott

Volume II has Pete Seeger, Theo Bikel, Judy Collins and Dave Van Ronk, with variety provided by Canadian violinist lean Carrigan, Jackie "Washing-ton, the Scottish singer Jean Redpath and England's Bob Davenport.

"Newport Broadside," Vari-"Newport Broadside," Various Artists (Vanguard VSD 79144); "Blues at Newport," Various Artists (Vanguard VSD 79145); "Country Music and Bluegrass at Newport," Various, Artists (Vanguard VSD 79146); "Old Time Music at Newport," Various Artists (Vanguard VSD 79147); "Evening Concerts at Newport, Vol. I," Various Artists (Vanguard VSD 79148); "Evening Concerts at Newport, Vol. 2," Various Artists (Vanguard VSD 79148);

Distrib, Indie Mfr. Seen **Entering Era of Good Will**

NEW YORK — in the past the relationship between the indont manufact and the distributor has often been tenuous and uncertain, with some distributors delaying their payments to the independ their payments to the independ-ent operators even when the lat-ter had hits going for them. Be-cause of these alleged financial blocks, many independents sought financial security by turn-ing to larger companies like United Artists Records, London, Laurie, etc., to handle their disti-tribution and collections. In the past six months, how-

In the past six months, howward the small record company shows some improvement and payments are coming in on time without any unnecessary persua-sion or harassment. Such record companies as Chattahoochee, with "Popsicket and Teicles"; Golden World, with "Romeo and Juliet," and World Artist, with "Yesterday is Gone," have been able to oversite without finding." able to operate without finding a need to fall into the fold of a larger company. According to Jerry Simon, who heads RSVP Promotions and who represented

Jack Tracy Cuts Woody, Kirk Disks

HOLLYWOOD—Jack Tracy, Mercury's West Coast director has recorded jazz' singles by two of the label's top musicians two of the laber's top musicians prior to their departure for overseas tours. In the can are abers by the Woody Herman, Band and Roland Kirk with studio backing. The Herman session was conducted in New York; Tracy records Herman wherever he happens to be.

The two dasks are being, groomed for AM airplay and one rule in cutting a jazz single. Is to keep the tifue down to two had a half minutes, Tracy says. Forget about the long blowing sessions common dates, he emphasizes.

fin a third project recently tompleted, Tracy cut Jerry Wal-lace singing "It's a Cotton Candy World" from the film "New Ad-centures of Flipper." He is also set to record Clebanoff's third

Trade-Back Offer

· Continued from page 38

in getting him started in using a recorder for amusement, business, etc., that it would take the rock-bottom-price machine back in trade, whenever the customer decided to buy a better one. This suggestion was followed by an immediate demonstration of each type of hetter recorder carried in stock-

Surprisingly, in "planting the seed" toward eventual 'good-recorder ownership in this way, very few of the tiny flashlight battery - operated mouels nave oome back in such condition that they had to be junked. Instead, a recorder owner, who has the option of trading it back at the full price will usually use the machine long enough to realize its usefulness, its limitations where music is concerned; and then elect to bring is in before anything does go wrong with it. In this way, promotion on miniature tape recorders, sdown, to the price levels of coming discount department stores, has been more than adequate to sell an extra 30 or more recorders in the \$200-\$300, price bracket. and collected for the aforemen-tioned companies, the distribu-tors came through with pay-ments in full and on time.

Advance Costs

Not only are the distributors now better able and more willing to pay for the hit disks coming from independent manufacturers, but several have been known to advance pressing costs to some small companies to help taunch them in the market.

It's expected that this new era of "good will" between distrib-tior and the independent will have several noticeable re-sults on the workings of the industry. Among them will be a flood of new companies entering the record race on their own and a move away from the larger company by the smaller one to collection matters. In the latter respect, Monument has already broken its ties with the London Group and Arthur Godfrey's Contempo label had moved out of the United Artists orbit.

Traditional Music Opens Folk Festival

NEW YORK-The Newport Folk Foundation's board of directors has announced its pro-grams for this year's evening concerts. One feature of the annual folk festival, running from July 23-26, will be the opening night concert devoted entirely to traditional music, It will include fiddling and Gaelje songs from Nova Scoila, French music from Canada and Louisiana, Southern Appalachian and Ozark songs and a panorama of early Negro

ritusic.

Friday evening will feature foan Baez, Johnny Cash and the Casd. Mitchell Trio. Other performers include Kaupena Wong and Noelani, Mahoe, Phil Ochs, Koerner, Ray and Glover, the Greenbriar Boys, the Watson Family, the Morning Star Hall Singers and Fred McDowell.

The Blue Ridge Mountain Dancers will open the Saturday concert, Other performers will be Peter. Paul and Mary, Judy Collins, Theo Bikel, the Oshorne Brothers, the Staple Singers, Dave Van Rouk with Sam Charters, and Jesse Puller.

Sunday's performances in-

Charters, and Jesse Fuller.
Sunday's performances include Odetta, Bob Dylam, Judy
Roderick, the Clancy Brothers
and Toenny Makern, John Hurt,
a group of southern Freedom
singers, the Kentucky Colonels,
a group of Sacred Harp singers
and Pate Secont and Pete Seeger

ASCAP ARTIST FOR VT. EVENT

NEW YORK-The American Society of Composers, Authorisand Publishers (ASCAP) will and Publishers (ASCAP) will again be represented at the Bennington Composers' Summer Conference to be held at Bennington, Vt., from August 16-30. The avanfigarde composer, Edgar Varese, will serve the conference in the capacity of composer-in-residence and will be the official representative of ASCAP. The society this year has increased its number of student scholarships at the conference from three to five

KVEN DING news

DEIGHAL CAPSULE INSERTS SAMPLES \$1.00 MONEY COSMITTO TO FEST OFFICE MANUSCRIPT AVAILABLE

BETCO PRODUCTS

MANDELL GUARANTEED USED MACHINES

N.W. Maddel 48, 19 of 4s.

18 Shi Delvine, 16 or 5s Comb.

18 Shi Delvine, 16 or 5s Comb.

18 W. Madel 1711, 16 Parts. C.

2017 Comp.

All 1 Comp.

Access 8 16 Globe

MERCHANDISE & SUPPLIES

deliver, Whele deliver, Ruffs resourts, Jurida Bandah Hoth
Bland Hoth
Bland Robin
Bandew Poamuts II
Besten Balbin Heans
Jelly Bests
Litterial Gene
Hershay-ats
Horshay-ats

pusphite line of Paris. Supplies, family Glades, Grackers, Charmen purplished by the constant, One-Mided Deposit, Ralancy C.O.D.

IMMEDIATE DELIVERY THERE ARE BIG PROFITS IN

GET YOUR SHARE WITH Northwestern

PACKAGE GUM VENDOR

Bittifor bie gem andits. A setofi ing meethandise dram with five selected residual selected nichol pecha.

"Visideme" die play tip at-tracts sales.

FIFTEEN DIFFERENT 10¢ CAPSULE MIXES

Tho

PENNY KING

2534 Mission St., Pittsburgh 3, Pa.

World's Largest Soloction of Ministura Charms

Company

FREE DISPLAY FRONT

All mixes are packed 250 per bag hand counted . . . biggest value for the best quality in 10c Capsule vending.

Slamp Folders, Lowest Prices, Write MEMBER MATICULAL VENDING MACHINE DISTRIBUTORS, SM

NORTHWESTERN SALES AND SERVICE CO. MOE MANDELL 444 W. 36th St., New York 18, N. Y.

LOngoure 4-4447 Say You Saw It in Billboard

DICK VANDENBERG, right, Crest Vending Service, Beliflower Calif., and Robert Threadgill, vice-president and secretary of Vendor Manufacturers, Inc., Nashville, seal a deal for Crest to represent Vendor in California.

Location Owners Sample New Bulk Vending Items

HERMOSA BEACH; COM. les a mistake not to sample every new item as it is intro-duced in bulk vending machines, says Henry Thorssen, who opcrateva 300-machine route here.

Thorsen feels that he has some 200 active partners in bulk

Northwestern

SUPER 60

NO BREAKING

capting the SUPER 60 their the capsade vender, ing the Northwesterner? LE's a. I'm negazine. Ask to get on hading the. It's free! WERE, 'WRITE OR PHONE

CORPORATION

2643 E. Armitrong St., Marris, Ill., Phone: Witteney 2-8300

ATLAS MASTER

Capsule Vender

NO MISSING

vending operations, jnasmuch as at least this number can be counted upon to suggest fill to their own customers, and in-cidentally to pop in a few penalles themselves.

When a new taste sensation comes along such as ginnamon-Thorsen packages several dozen up in small plastic bags, and as he makes his service calls, placing the new fill in the machines, owner, asking for his opinion,

Usually the location owner, even if he is not particularly fond of candy, will munch on the proffered sample and give an opinion. Thorseen immediately suggests that if he liked it will his juvenile and even high adult customers, suggesting which he mention the change in the fill, whenever the Spportunity comes alone. comes along.

Many of them do, even busy druggists, beach concession op-erators, restaurant owners, who have finde spare three, but ap-preciate the spirit in which Thorseen asks for such cooperation.

Volume is extremely good all Volume is extremely good all along the California operator's entire route, kilmyly because he gets such co-operation. In bulk vending for 15 years, Thorseen lives in Hermosa Beach, and knows most of its merchants by their first names, which is always a help. ways a help.

Miss. Boosts Cigaret Tax

JACKSON, Miss.-The Mississippi Legislature last week assessed an additional 1-cent tax on elgarets, making the total tax 9 cents per pack; one of the highest in the nation.

Cigaret operators in the State will be hit hard by the Increase. They agree they will have to absorb the tax because vending machine price on eigarets now in 35 cents and they do not feel they can go higher.

Operators pay \$2.53 per car-tom for regular steed cigarets and \$2.57 for king stee, In addi-fion to the State cigaret tax, they pay a 3 per cent state sales lax on eigarets sold,

And home counties, under an option law, have a 1-cent sales tax, others have a 15-cent sales tax, making the total range from 3 to 4 per cent, depending on that county his goute is in.

Bulk Banter

Pacific Patter

Arnold J. Provisor, general counsel for Oak Manufacturing Company has returned to Los Angeles from an extended basi-ness trip to Miami, where he represented the firm on company represented the firm on company business. Clarence and Berice Kettles were down from Port Huename for shopping at Acme Vending. Mrs. Kettles were determed trim and slien after her dicting. John Adams, Santa Barbara, wastanother shopper at Acme. "George Morris, Bell Gardens operator, brought his two daughters, Joyce Lyn and Lindo Lee, with hart to shop at Acme.

Mel Sigstel is out after a bout with the mumps. His daughter shoot fellowing two oweeks later. They recuperated rapidly. Sheftel was confined to his home about three make divine which his wife weeks during which his wife, Gloria, took over the route,

Gloria, took over the route,

Roh Feldman, Acme, reports
that the Beatle buttons are the
hottest thing to come along. The
company has a good supply at
this time. Max Jones, Los
Angéles, stopped off at Acme.
Ted Werner picked up a new
service truck. He just returned
from an extended trip out of
town to service machinet.

town to service machines.

BUILT FOR BUSINESS!

Affractive compact MARK-BLAYER Bulk Vending Machines sell themselves Available in many models,

> SEND FOR HAUSTRATED CATALOG, TODAY!

VENDOR MFRS., INC.

1319 LEWIS ST. . NASHVILLE, TENN. PHONE: 615-254-4148 (Distributor areas gradable (broughout the world)

KG KRAZY **TROLLS**

HOTTEST 10c CAPSULE ITEM EVER!!

> This Is the Original! This Is the Best !!

Packed 250 to a bag with FREE DISPLAY

\$3800 PER THOUSAND

AT YOUR MEANEST KE WAREHOUSE OR BIRECT FROM

HEADQUARTERS FOR Northwestern SUPER 60

Vendor

to (rusking

No Hissing the officers to be quality Capsula Merchandisha.

St. 101 and 251

食

Call "HUTCH" Today for furt intermetten, No matter of getar butti vending requirement might become can help you!

A complete stock of machines, merchandes, perts and supplies is always available.

White for complete list of pric

H. B. HUTCHINSON, JR. Southeast Watchoose for Leaf Brand Coms 1784 N. Decarge Rd., N.J. Arlants T. Ga. OR 7-4300

Say You Saw It in Billboard

Vending Headquarters for VICTOR The Host Complete and Finest Line of Bulk Vendors NEW SELECTORAMA

BEAUTIFUL STORE WINDOW DISPLAY

Available in 1g, 5g, 1oc, 25g or 50r coin mechanisms.

Unit: can vend 100 count gimt, V, V-1 and V-2 copposite

Use as single unit or can be mounted on multiple stands.

Now, africtive and divable space-save stand available for

Divide or hoole your sales with this great vender. Write

for further details, color circular and prices.

Large Stock of Venders—Parts and Sherehandise.

Write file Prices.

GRAFF VENDING SUPPLY CO., INC.

ACORN

The World's Most Profitable Vendors!

S10.00 per 350, \$10.00 per M Pree Display Cards with each se

RANE COIN MACHINE EXCHANGE

21c por pound

mei Co.O. F.O.S. Lee Angeles.

BOX ACMS
The Billboard Publishing Co.
1379 Forth Gence III,
Hellywood, California 68000

Announcing the first and newest **NORTHWESTERN**

Now ready for immediate d ery. Holds 1,000 individually FLEER'S DUBBLE RUBBLE

TAR CHA the most popular in bubble gum Wrappers include comics, fortunes and premlum

mption. Bulk loading. Other products soon available. Write for

CLEVELAND COIN INTERNATIONAL

2029 Prospect Cleveland 15, Ohio TO 1-6715

MEN WHO READ Say You Saw It in BUSINESSPARERS MEAN BUBINESS

ORIGINAL -

CAPSULE INSERTS

SAMPLES - \$1.00 MONEY CREDITED TO FIRST OPDER IRANCHESES AVAILABLE BETCO PRODUCTS

Billboard

VICTOR L. C. TOPPER with Chrome-top Nd \$16.00 Hold 1175 balls of 100-count gum F.O.B. Factory

NOTICE TO OPERATORS

All Tappers can be converted to L. C. Tappers for vending 100-count gum. All that is needed is a new service head essembly.

Write for details, cofor circular and prices or contact your distributor,

VICTOR VENDING CORP.

5711 Woot Gennal Avenue, Chicago, Illinois 60639

BITTERMAN & SON
Morebor Notional Vending Machine Distributors, Inc.
4788 E. 27714 ST.
Phone: WA 3-2700

BUSINESS CARD AIDS IN GETTING NEW LOCATIONS

PHOENIX—One bulk operator who has found that anonymity definitely doesn't pay is Walter Gray, of Best West Specialities.

Wherever Gray has an impressive spread of bulk vending machines in supermarkets, discount department stores, or other major traffic spots, he invariably displays his business card in one globe on each stand.

Included on the card is a list of manufacturers brands handled, equipment names, plus, of course, Gray's telephone number and

address.

Thus personalizing each location, and dignifying his services with a business card, Gray has become a much respected bulk operator. Not only has the business card led to better relations with individual location owners, but it has likewise been responsible for greating many additional locations. For example, proponents of discount merchandising look over sites already in operation and are impressed with typical Gray oversize multiple vending spots.

COINMEN IN THE NEWS

Detroit Doings

Art Hebert, manager of Mill-er-Newmark Distributing Com-pany, reports that "pool tables are still the biggest sellers we are still are still the biggest sellers we have." The company has just taken over distribution in Michigan for the AMF Pool Tables. The tables will be handled through the Grand Rapids office for the western part of the State, as well as in Detroit.... Carl J. Van Gruenigen, one of Detroit's veteran operators, who Detroit's veteran operators, who started in the business in 1938, is moving into semi-retirement. He has disposed of all his coinoperated games, but still has a small jukebox route... Ron Rogers of the record department at Angott Sales' one-stop reports a definite trend toward "the nicer, soft music" and away from the long-prevailing rock he' roll in location programming demands.

James Julien, who has operated a jukebox rouse for many years as Julien Music Com-pany, died last week, His sons will consinue the business, unwill condinue the business, under the management of James Julien Jr., who was in the business with his father the past few years... Mrs. Joseph Kanterman died recently. Her husband heads Kay's Amusement Company and its a partner in the K&S Company. Both are game operation routes.

HAVILAND REVES

Milwaukee Mentions

former S. L. Carl Betz, London Music Company service manager, has been proice manager, has been pro-moted to a new responsibility. He was recently named manager of the London Distributing Company branch in Jack-sonville, Fla. Betz's family is expected to follow him to Florida as soon as the school term ends expectedito follow him to Florida as soon as the school term ends here:... Herb Wagner, G. & W. Vendors, is kept busy again making plans for the annual South Milwaukee Spectacle of Music. He has been chairman of this nationally famed marching band music competition for many years.... Pete Merschdorf, now in the army, is home on furfough; He's spending a little time helping out at Red's Novelty Company; where he worked as a clgaret routeman while a civilian... Music and game receipts have shown alco increases in recent months, according to Jerome (Red) Jacomet, Red's Novelty Company. He attributes the healthy situation to (1 More attention to programming, and (2 more selective locations. "Just using better business practices," Jacomet concludes..., H. Cisler Music. Company has moved more intensively into the vending field, according to Harry Cisler Jr. In recent months, the firm has begun to place candy firm has begun to place candy

equipment in: its locations. About a year ago they began to di-venity by moving into the elg-aret field. Music takes, mean-while, says Cisler, have shown improvement due to a policy of insisting on flat rentals and a culling out of non-productive locations. . . Stu Glassman, Radio Doctors chairman of the Music Industry Golf Outing, set for Monday, July 13, at the new Parcwood Country Clubs new Parcwood Country Cluby, reports keen interest in the event. "We've sold over 70 tickets so far," says Glassman, Working with birn as co-chairman, is Bill Broege, Morley-Murphy Company... The Mishwaukee Phonograph Operators' Association will not hold any meetings this summer, accord-ing to Sam Hastings, president. Activities will resume in the fall, "unless some emergencies arise," says Hastings.... Coin-(Continued on page 46)

You count more with OAK! oak

MAJOUFACTURING COMPANY, HUG

715 Lincoln Place, 88000LEN 16, H. Placement 2 2900

DIMAT

MANUFACTURED & GUARANTEED FOR SATISFACTORY OPERATION BY

Westinghouse Electric Corporation

Priced So Economically You Can Now Operate 2 CANDIMATS for the Average Cost of ONE UNIT.

VENDS @ 5c and 10c with NICKELS OR DIME

. SMART

. STURDY

. DURABLE

8 COLUMNS Candimat shown

24 shelves in each column Total Capacity 192 Items

Candy

9 COLUMNS (not shown)

7 Columns of 24 shelves & 2 Columns for 100 packs of Se Gum or 68 packs of 10e Gum . . or Mints. Total Capacity 268 Items.

Write for Colorful Brochure, Prices, etc.

KING & COMPANY

2700 W. Lake Street Chicago, Ill. 60612 Phone: KE 3-3302

COIN MACHINE news

Seeburg Unveils New Phono: LP Console 480

NEW SEEBURG LP CONSOLE 480

CHICAGO — Seeburg dis-tributors across the country have unveiled the company's new phonograph, the LP Console 480; The change in design is immediately noticeable, and new prolessing disease, are highengineering jdeas are high-lighted by the "spotlighted al-burn award."

A row of little LP album covers stretches across the top of the machine with a travers-ing light behind them. When ing light behind them, when a patron makes a selection, the light pauses and holds behind one of the albums, while a chame and flashing light call the customer's attention to it.

A second chime signals that the light will remain behind the particular album selection for about 40 seconds, during which time the patron may play the 50-cent selection for 25 cents.

'Impulsion'

Seeburg used the word "Impulsion" as a therae for the debut of the new phonograph, believing the spotlighted album award will appeal to the impulsive nature of the comphosograph patron. The new feature is also expected to draw many persons who seldom use com phonographs.

Improvement in sound is om-

Improvement in sound is om-bodied in the "three-way audio" design. Six high-fidebity speakers are now built into the phono-

Talk Set on Future Of LP's on Jukebox

CHICAGO - A record company representative will discuss the future of Little LP's on jukeboxes at the next meeting of the Illinois Coln Machine Oper-arors' Association to be held at Chicago Morrison Hotel, June

Also slated is a discussion of copyright legislation by Lou-Casola, Music Operators of America president and a charter

graph, including two tweeters at the top of the console, two six-by-nine-inch speakers of new design in the middle range and two 12-inch bass speakers. Dia-mond styli are said to reduce record wear.

Seeburg spokesmen say their engineers built the new audio system to match the growing public awareness of quality in sound attested to by the increasing sales of stereo components

Another design change is an filuminated panel to give the name of the location in lights. The selection-now-playing light is designed to make it easy for patrons to find out what music they are hearing. A panel of colored letters on burnished aluminum, placed at the focal point of the machine between two "albums of the week" on

(Continued on page 46)

member of the Illinois group.

The fillings association is going into its first full year of existence with close to 100 members on its roles. Les Montooth, president, noted that the association's initial growth is very encouraging.

Montooth asked, however, that operators continue contributing to this growth by maintaining a vigorous nembership drive. He asked all members to try to bring at least one new member to the next meet-

The Illinois group will hold the business portion of its meeting on Sanday afternoon, Sat-urday (27) will be devoted to an open-house and informal meetings with thesofficers of the

NEMEROFF WITH IRVING KAYE

BROOKLYN--Clayton Nemcroff, a 33-year reterns of the coin machine industry has joined the sales force of the Irving Kaye Company, pool table manufacturer, Nemerolf most recently had been with the Manufacturing Com-

EUROPEAN NEWS BRIEFS

Swedish Drive

STOCKHOLM -- Sweden'se trade organization, Svenska Spelbord, is pressing a campaign to regulate relations between op-

The trade group complains that competition among operators threatens trade stability. At present the competition has boosted location share of collections to 50 per cent at the

Peak.
Svenska Spelbord seeks to reduce the location share and in compensation, provide better servicing and music programs ming for locations.

Game Distrib

Closes; Hold

Public Sale

CHICAGO-First Coin Mas

chine Euchange, Inc., long-time fukebox and game distributing company here headed by Joe Kilne and Sam Kolber, closed

ies doors last week.

First was the exclusive distributor for the area and the obber of numerous game lines. Warlizer has not yet announced a

French Kiddie Rides

PARIS-Ten million Frenchs men can't be wrong—especialy when they are children.

With this reasoning: French operators are sharply increasing inventories of kiddle rides and moppet games, S.N.A.P., the French operators association, says the potential market for small fry equipment is tremendous, because of the French passion for instalging their children.

The S.N.A.P. in attempting to get tariff cuts on kiddle rides, which are protected out of all (Continued on page 46)

Celler Hearing By MILDRED HALL

WASHINGTON — Running true to form, the juke box anti-exemption bill struck another snag last week, when hearing time ran out for the Rules time ran out for the Rules Committee Another hearing will, have to be scheduled to complete taking of congressional testimony on the Celler Bill to end performance royalty exexistence since 1909!

Last week's hearing had time for testimony by proponents Cel-ler (D., N. Y.) and Willis (D., La.). Rep. John V. Lindsay (R.

Y.), member of the House Judiciary Committee, was on hand to testify for the bill, and liqued a statement that he would lead the fight for the bill on the Republican side of the House (assuming, of course, that fite Rules Committee grants a rule and sets time for House debate).

Rep. William McCulloch, ranking minority member of the Judiciary Committee, spoke briefly to urge the Rules Com-mittee to put the bill out for debate. "This legislation is im-portant—If controversial." When Rules Chairman Howard Smith (D., Va.) asked if he was testifying for the bill, McCulloch would go no further than to say: "The laborer is worthy of his hire," and the songwriter is the laborer in this Instance.

Second Hearing

Second Hearing
Another hearing is expected to
be called for this week, when
the Rules Committee will hear
some blockbusting argument
against the bill by Representatives Libonati (D., III.) and
Roger (D., Colo.), who dissented from majority passage of the Celler bill by the House Judici-ary Committee. Rep. George P. Miller (D., Cafff,) may also be heard. They are expected to argueragainst release of the bill for floor debate by the Rules Committee.
At the end of hearings, the

Rules Committee will decide whether to admit the hill to whether to admlt the bill to House floor for debate and voce, or kill it in consmittee. Pro-ponents of the bill would then have to go through the whole routine of introducing a new bill next session, holding hear-ings, and again bringing it up before Rules—if it got out of Judiciary Committee a second lime.

The tenor of the Rules Com mittee hearing last week, with all 15 members present, seemes to bode no good for the bill whether it dies in Rules, or gets out to the floor. Opponent, consment was louder and longer from members than any endors-ing remarks. Opponents could decide up let the hill go to the floor, in the conviction that it, (Continued on page 45)

Europeans Watch Progress of Cinema Juke Boxes in U. S. Mkt.

By OMER ANDERSON

COLOGNE -- European coin machine manufacturers believe that film phonographs—the cinema juke box—have the best chance to win the American market of any European coin product introduced since the

war. The U.S. debut of the cinema machines is being intently ob-served by all European trade sectors. For ramifications of the U. S. lest are far wider than merely the success or failure of

the particular machines involved. The ultimate success of the machine, in the opinion of European experts, will depend on the production of films for

the machine. Film production, in turn, will depend on a mass market, and few experts believe that the immediate or even po-tential European market can support film production on a scale adequate for successful

programming.
Therefore, it is essential that the chema phonograph wins simultaneous acceptance in simultaneous acceptance in Europe and the U.S. and Can-ada. This latter market, incidentally, is not being dismissed

Canadian Showing

Cameca, Scopitone's manufacturer, has used Canada, in effect, as a back door to the U.S. market. Scopitone was exhibited last year at the inter-

national French fair in Mont-real, and Gerard Thibault, Scopitone's Canadian distributor, has several hundred machines on location in Eastern

Meantime, arrangements have Meantime, arrangements have been made to manufacture Scopitone in Chicago by Tele-A-Sign under license from Cameca, Scopitone's competitor, Cinebox, will also be manufactured in the U. S. by its IU. S. distributor, Cinevision Corporation of America.

This is the first time postware that a European coin-operated product has won American acceptance to the point of being manufactured in the U. S.

(Continued on page 46)

(Continued on page 46)

successor.
Assets and property of the
10-year-old distributorship were
offered at a public sale land friday (12) by Standard Associates. Inc., secured agents.

N.Y. Coinmen Fete Harry Siskind Wurlitzer Distribs View

NEW YORK-Saturday night (6) belonged to Harry Siskind, as a record 672 members of the coin machine community turned out at the Terrace Room of the Statler-Hilton here to pay tribute to the veteran Brooklyn operator.

Members of the United Jewish Appeal of Greater New York's Coin Machine Division raised \$35,067 before they sat down to the victory dinner.

Siskind was presented plaques by the United Jewish Appeal and by the Music Operators of New York, with Irv Holzman making the former presentation and Al Denver making the latter presentation.

New York Secretary of State Lomenzo was guest'speaker, and Mons. John Patrick Carroll-Abbing, director of Boys Town of Italy, delivered the invocation. Rabbi Meyer Ostrinsky, Temple B'nni Israel, Brooklym, delivered the benediction:

Tribute to Shugy

A somber note was struck when the guests observed a moment of silence for the late Barney Sugerman, Mrs. Mollie Sugerman, escorted by her two sons, Myron and Nate, was presented a UJA plaque by Al (Senator) Bodkin.

Recording artists performing included Tony Bennett, Columbia; Toni Arden, Decca; La-

CHAIRMAN MY HOLZMAN presents Herry Siskind with

Other acts were the Mambo Aces, Sonny Allen and the Rockettes and Tannu and the Polynesians. Alan King was the comic, and Wally King, WNEW disk Jockey, was emcee. Dias Guests

Dias guests were Wally King and William B. Williams, both of WNEW; Rabbi and Mrs. Meyer Ostrinsky: Monseignor John Patrick Carroll-Abbing: Mr. and Mrs. Al (Senator) Bodkin; Mr. and Mrs. Meyer Parkoff; Mrs. Harry Siskind; Mr., and Mrs. Irving Holzman; New York Secretary of State John Lomenzo; William Cahn, Nassau County district attorney, and Mrs. Cahn; Commissioner Mario Biaggil Commissioner Joseph Di Carlo and Mrs. Di Carlo; Judge Di Falco; Senator Edward S. Lentol and Commissioner Joseph Corso.

The following manufacturers donated machines which were sold, proceeds given to UJA: AMI, Bally, Chicago Coin, Fischer, Irving Kaye, Keeney, Midway, Rock-Ola. Seeburg. United, Williams and Wurlitzer.

After the Terrace Room entertainment was over at 2 a.m., Harry Siskind held open house in his suite until nearly dawn, with several of the acts dropiping in to entertain about 400 of the banquet guests.

AL DENVER, MONY PRESIDENT, presents the quest of he

MRS. IRVING HOLZMAN, IMIL nts Mrs. Siskind with a wat. In the right back-ed is Mayor Markell.

TONY BENMETT gives his best to the great of beaut and Mrs. Sishlad.

AL (SENATOR) BODICIN presents Mrs. Mellie Supermen with a plaque fenering the late Berney Supermen. Lett in right on Nate Supermen, Mrs. Supermen, live Holzmen, All Bedülli and Myren Supermen.

ON THE DAIS were Toni Arden, light lev Holzman and

MAIN, SPEAKER was New York Secretary of State John Lossenze, center. To the left are Mrs. William Coher William Cohe, Nas-sew Coorly, district amenay. Man Irving Helzman and Mrs. Mollie Sugerman are on Holzman the right.

Cashrak Coin-Counter

NEW YORK -- East Coast Wurlitzer distributors met at the Summit Hotel here Thursday (11) to view the firm's new Cashrak coin counter and to discuss alles and programming plans for the year.

Conducting the meeting was Boh Bear, sales manager, as-aisted by A. D: Palmer, adver-bling and promotion manager; Hank Peteet, field service en-gineer, and Al Dietrich, assist-ant sales manager.

The Cashrak electronically registers ojckels, dimes, quar-ters and half dollars, and tallier each on a mechanical counter

The non-resetable meter phonograph's earnings. Each unit has an Ace lock.

As the coin is inserted in the stage coin is inserted in the phonograph, the mechanical counter in actuated by an electro-magnet which reloaises a rachet wheel, The wheel then accumulates mechanically the reload of the color on the counter of the color value of the coin on the counter.

The Cashrak unit is installed on the right front side of the charais mounting plate inside the dome.

Peteet announced that week-long Wurlitzer service school will begin June 21 at LaSalle Hotel, Chicago.

Palmer explained that 40 type faces and a wide variety of artwork are available for location, personalization and operator identification on fuke boxes.

Artwork includes symbols representing bowling alleys, palm trees; cocktail glasses, etc.

Distributors attending in-cluded Sam Welsman, Balti-more: Harold Kaufman, New York: Marvin Roth, Wilkes-Barre, Pa.: Jim Ginsberg, Phil-adelphia; C. B. Brady, Charlotte, N. C.; Ken, Brake, Nashville, Spec Cruze, Charleston, W.

R. F. JONES, center, head of the R. F. Jones Company, widespread western coin machine distributor, is shown after a successful fishing trip In Palmilla, Mex., with two of his branch managers, Tommy Thampson, left, manager of the Salt Lake City branch, and Chuck Klein, manager at Los Angeles, Credit for the two marlin hanging behind the trio goes to the two managers, but Jones claims to have caught some tuna.

Va.; Dyke Dawes and Jim Falk, Columbia, S. C. Al Hawkinse Macon, Ga.; John Bliotta, New-ark, N. Y.; Jim Donnelly and Chris Christensen, Norfolk, Va.; Charles! Broderick. Buffalor Mickey Anderson, Erie, Pa., and Si Redd. Boston.

1311 N. Capitol Ave Indianopolis, Ind. Tel.: MElrose 5-1593

when answering ads . . .

Say You Saw It in Billboard

BUY! METAL TYPERS VENDING ALUMINUM IDENTIFICATION DISC

1. LIFE-TIME INCOME 2. TROUBLE-FREE OFFRATION 3 OHIV 18"#18

13N M. WESTERN AVE. CHICAGO 22, HLL. TV 4-3120

Seattle Policy Approves **Cash Payout Operations**

SEATTLE — Mayor J. D. Braman has reinstated Seattle's old gambling tolerance policy with only one change. The director of licenses and not the chief

of police will enforce the policy.
He still that "for the good of the city," he was directing the director of licenses to administer existing city ordinances on amatement intentions it a main-per similar to that which existed for many years prior to former Mayor Gordon Clinton's crack-down on gambling. Odds on the machines have

OPERATE UNITED

Bowling Alleys Shuffle Alleys Shuffle Pool Cames Novelty Games Targette Games Guns

See Your Destriction

BUILTED MANUFACTURING CO. Chicago,:: III. .40418

ENJOY POPULAR PRICES

at our newly remodeled 1500-room.

worldacclaimed SHERMAN HOUSE

Yes, everything has been newly decorated just for you and yours. And our popular prices extend even to our fabulous gourmet restaurants . .

COLLEGE INN-PORTERHOUSE Porterhouse Lounge/Ortill Well-Of-The-Sea, Celtip Cale

Everything exciting is within walk ing distance. Free radio Orive in garage parking.

No charge for children under 12. American Express Credit Cards honored.

SHERMAN HOUSE 5/20/8

Clark & Randolph/Chicago/FR 2-2100

been set at fairly low figures. (The machines will be allowed to register up to .160 free games, it's reported.)

Payoffs Allowed

'Cash payoffs will be allowed, with the understanding that the payoffs will be replayed in an-other machine.

Punchboards will return to tavern and cigar, store counters, but they will be for "merchan-dise only." No money boards will be allowed.

"We are not going to have banks of machines ... they will be limited to two or three Ja any one location," Braman said. "They must be an adjunct to an existing and self-supporting business and not the primary source of income."

The return is a trial and "if it gets out of hand, we will close it down again," he asserted.

Under the mayor's instruc-tions, the automatics do not pay off ... they pay out. And even the payout is limited. A winner must be paid out in nickels. up to \$8 worth. Dollar bills must not be used.

Business Schnelant

Don Turnbull, director of li-censes under the city comptrol-ler, reportedly regards the low tolerance policy as a business stimulant but he does not think anybody, except the various taxanybody, except the various fax-ling agencies, are going to "get fat." The federal government takes \$250 annually per auto-matic machine; the State, 20 per cent, the city of Seattle, 5 per cent.

The operators who own the automatic machiness are strictly policed and heavily faxed, too, Turnbull pointed out. Cley ordinance allows one operators license to ever 15,000 people in the city. There are 43 operators tors now, and there's no "bump-ing" allowed.

When punchboard and pinball operations were operating, the city's take from them totaled °\$434,424 in 1962

Clinton ordered the tolerance policy ended Jan. 1, 1963, when he found it at odds with State law. The Legislature last year passed an act which would growide local option but a referendum blocked that act and will be on the ballot la Normber. be on the ballot in November.

Petitions for the referendum were stolen from the office of Secretary of State Victor A. Meyers before they could be

Omaha Confab Attracts 100 From Midwest

ONAHA—Some too opera-tors from South Dakota, Iowa, Kannas and Nebraska attended the Saturday and Sunday (6-7) neecting and trade show of the Com Operated Industries of Nebraska

Newharka.
New officers, elected were
Dick Taylor, Lincoln, president,
and (Randall Thies, Norfolk,
vice-president, Howard Ellis,
Ornalsis, was re-elected secretary
The Editation of Paleit. treasurer. Two directors, Ralph Reoves, Norfolk, and Hugo Prell, District 4 (Bremen, Kan.), were also re-elected.

Some 21 manufacturers and distributors exhibited.

Lou Casola, MOA president, and Fred Granger, MOA managing director, spoke at the sunday banquet. Casola discussed the current status of the copyright legislation (Celler Bill), and Granger gave a prog-ress report on the October MOA convention at the Sherman House, Chicago.

COIN will hold its next meeting in conjunction with the MOA conclave at Chicago.

Franz Shows New Seeburg

HOUSTON-H. A. Franz & Company held a showing of the new Seeburg on Sunday (7) at the Knights of Columbus hall, with about 300 persons attending.

attending.

H. A. Franz emceed the formal showing. Ed Blanken-beckler, Seeburg vice-president, traced the history of the Seeburg Corporation. Edward R, Caffey Seeburg sales executive, demonstrated in detail all component parts of the new equipment.

Members of H. A. Franz & Company who participated in the showing included Hazel Poole, Earl Host and Derothy: Barnet.

canvassed, but Meyers directed the measure to be placed on the ballot.

The State Supreme Court up-held Meyer's decision and May 27 refused to reconsider its.

A ROUND OF pool at the American Struffleboard Company booth Involves (I. to r., say Hasenpflug, Coln-A-Matic, Omaha; Les Montooth, Peoria, III.; Soi Upkin, sales manager of American Shuffleboard Company, Union City, N. J., and Howard Ellis, Coin-A-Matic.

AT THE NEAD TABLE in Omaha are (l. to r.) MOA directors lou Pracek, Howard Ellis; MOA President Lou Casola, MOA Managing Director Fred Granger; Harry Trustin, acting mayor of Omaha; Dick Taylor, new president of Coin Operated Industries of Nobraska; MOA directors Tod Nichals and Harlon Wingrave; Randell Thies, new vice-president of COIN, and Les Montooth, Peoria, III.

MOA OFFICIALS pictured at the Omaha meeting are (standing, l. to r.) directors Harlen Wingrave and Lou Ptacek, Managing Director Fred Granger and Director Ted Nichols. Seated are Howard Ellis, MOA President Lou Casala and Les Montonth.

COIN CONVENTION CLOSING at Omaha featured a Sunday banquet. The scene is shown from behind the head table.

Summer Stops Don't Pay Off

MILWAUKEE—Beer City operators no longer look to the nearby lake resort locations as a source of additional summer revenue.

Until recent years most music and games firms

here found it profitable to service summer story,
Today, however, with the high cost of equips
ment, labor and transportation, it doesn't pay to service summer locations. Unless you are head-quartered in the vicinity of these lakes, the over-head is more than the money you take in." according to Sam Hasings, Hastings Descributing. Company,

Year-Round Stops

The population sprawl has also changed the nature of the colo industry's coverage of resort areas flanking Milwaukee. Lakes, by the dozens within a 40-inile radius of Milwaukee are now ringed by year-round homes. Taverns on these lakesithal used to be strictly summer caterprises are now open throughout the year. Operators

40 Ops Attend

DETROIT—Some 40 music machine operators and their servicemen attended a special service school held at the Em-

pire Coin Machine Exchange Thursday (4), Attendance was evenly divided between service-

men and operators, as well as between local and upstate op-erators, mostly from Eastern

Denionstration was given of the current Rock-Ola mechanism, essentially unchanged for the past four years. Comments on the ease and infrequency of required service were made by

the students. A question and answer period followed. Bob Wiley, Empire branch manager, was in charge of ar-

manager, was in charge of arrangements. He was assisted as host by salesman Mickey Alterman. Frank Schultz, Rock-Ola service organization, cooducted

Among operators and person-Among operators and person-nel registered from upstate Michigan were: Pred Zemke and Carl Rosasco, Zemke Coin-Op-erated Machines, Ann Arbor; Jian Davis, Athion Vegding.

Jim. Davis, Albion Vending, Albion, Roy Clason, Jump Munic, Utica, Everen Wortham, Bill Stillwell and Roy Chisnell,

Bill Stillwell and Roy Chisnell, Wolverine Entertainers, Postiac; Harold Paige, Capital Music, Flint; Vic Muscat, Novi Vending, Novi; Julian Niece, John Swinden and Jim Wilson, AA Radio, Flint; Reggie Niedzinski, Tom Cherry and Par French.

Harry's Amusement, Bay City, and Harold Johnson and Ed Schmidt, Walker Music, Bay

Schmidt, Walker
City.
Detroit operators were Frank
Alluvot, Clare Spooner, Eddie
Shell and Jack Gunn, Frank's
Music; Herman Stillings, North
End Music; Sam Strianni, D & S
Music; Nick Christy, Christy
Vending: Ken Stephan, K&W
Service, Tom Duncan and John
Wagner, Wagner Music; Bill
Van Koughnet, Lee Moore,
Take Famellia

Wagner, Wagner Music; Bill Van Koughnet, Lee Moore, Frank Klemczak, Dave Fanellie

Mary Jacobs and Dominic Mazaro, Union City: George Ballas, Chuck Jenssen, George's Amusement; and Clarence Cod-ling, Codling Music.

WW Showing Set

CHICAGO World Wide Distributing Company will show the new Seeburg line Tuesday and Wednesday (16-17) at showroom here. All operators

servicemen and their guests are

Refreshments

Smokeshop School
NEWARK, N. Y.—Some 24
local operators attended the
simpleshop service school condiacted at the Bilotta Distribute.

Michigan.

the sessions.

Empire School

service them on the same basis as they ido their regular stops,

The story is different, however, with coin machine distributors here. All of them report a stepped up demand this year from Northern Wisconsin operators for used music and games equipment. The call is for later model units for tise in resort spots,

Officials estimates by the Wisconsin tourist bureau officials point to a nice boost in vacation traffic this summer. The optimism has spread to the coin machine operators and they are buying heavy. Good, used pool tables, for example, are in short supply as a result of the demand sparked

in shore supply as a result of the demants spanned by resort area operators.

According to Woody Johnson, United, Inc., "The upstate operators have almost cleaned us out of used juke boxes. We are also turning-over quite a few late model games to out of fown operators who want them for their summer locations."

To Be Continued-Celler Hearing Bill

· Continued from page 42

would never get a passing vote Proponents are anxious to get it to the floor, hoping for a second victory—the first was passage by the Judiciery Committee, the first first begislation has ever cleared that committee.

Brown, O'Neil Opposed

House Judiciary Committee bill, Emanuel Celler, and Copy-Subcommittee chairman n Willis (D., La.), made Edwin lengthy and eloquent pleas for the bill (H.R. 7194) to give songwriters performance royalty an juke box music. But only one solitary member of the 15-mem-ber House Rules Committee endorsed their stand: Rep. James J. Delaney (D., N. Y.). Most yiolently opposed were Rules members Clarence-Brown (R.o. Ohio), ranking minority member, and Thomas P. O'Neill Jr. (De

Mass.);
Celler and Wills cited the need for fairness to the song-writer, endorsement by Registers of Copyright, wast changes in the juke box industry "from pigmy in 1909 when exemption was put into the Copyright. Act to ginnt lodity, doing a \$520,000,000 a year business." They urged the need to equalize international copyright treatment — American songs get American songs get royalty on European juke box play, but their nationals get none on ours. Russia is the only one to "thumb her nose" at American songwriter royalty, said Celler, "and so do we. It not a pleasant companion-

The two proponents of the legislation cited chapter and verse of an impartial Library of Congress alludy on the juke box industry and arged Rules Committee members to beed the figures—rather than listen to the views of those with self-interest. Albut it seemed from member comment that Juke box operators, and more especially the location owners had already made strong pleas to their congressmen in person and by mail).

Celler and Willis presented picture of four major mana picture of four major man-macturers, with more than 200 distributors, 9,000 or 10,000 operators, with average opera-tor owing 56 machines and splitting the take on six or seven spitting the take on as or seven billion plays per year, In 500,000 locations, Also, average juke box operator was said 40 make, about 30'1,000 net from the music, alus facome from an assurement machines; cigaret pending, etc. More than 93 per ecent of operators diversity, according to the Library of Con-

Willis Statement

Out of the income: "\$260: million goes to the operators, \$260 to the location owners, and nothing to composers of music," said Willis. At this point Representative Delancy defended the need to give songwriters performance royalty on juke box music played for profit, as, other users have to pay, Ip was the only endorsement by a Rules

the only endersement by a Rules complittee member.
Rules, member Rep. B; F. Sirk (D., Calif.) remarked that there was no limit to royalty collection under this bill, and his mail was heavily against Is. "All of my colleagues have been getting a lot of mail against the bill."

There was much confusion over the difference-between the 2 cents per time mechanical

2 cents per tune mechanical royalty included in the price of royally indicated in the price of seach recording and the performance royalty. Rep. Katherine St. George (R. N. Y.) said that the mechanical royalty meant that juke bee music did pay something to the songwriter, at least. At one point, she said she was "impressed" by Representative Celler's testimony, but she "had to listen to her con-atityents." Hotel and motel-rowners in the Catskills had told ben they would be hurt by this

O'Neitt Stand

O'Neill Stand
Representative O'Neill roundly
and angrily declared that all popular
had been popular
keed by juke box play. Of the
exemption of 1999, the saide
"Thank God the members of
that Congress put through how
have been been been been legislation to build the juke hox industry. If they didn't, we wouldn't have the hits we have today. They actually make the composers. The people generate popularity of there was no juke box, there'd be no rebith of those old favorites.

He went on to take a swipe at the Beatles, and at ASCAP.

We wouldn't have such things as the Beatles it all weren't for the page box making that stuff isn't featly music."

When popular, for heaven knows that stuff isn't featly music."

When Representative Celler said radio and TV and bands popularize music, but they also pay performance royalty. O'Neill shouted him down: 'The public will pay. They'll get only two plays for a quarter, instead of

ASCAP Blasted

The mere mention of ASCAP brought scathing comment from both O'Neill and ranking mi-nority Rules member Clarence Brown. Both seemed to be com-

Tool Co. Offers Choice on Line

CINCINNATI-United Tool Engineering Company here is coffering a choice of 10-cent, 5cent, penny or combination dime and token coin boxes on its complete line of kiddle rides

The line includes Sandy the Pony (pictured), Porky the Pig and Rudy the Deer, all fabri-cated of cast aluminum, finjshed in baked enamel colors and equipped with leather sadile, bridle and martingale.

A kiddle board ride made colorful fiberglass is also avail-

The rider can be used indoors or out, are, guaranteed for one year and are approved by Un-derwriters Laboratories. Sandy measures 20 inches wide by 56 inches long by 41 inches high

pletely confused on just what performance royalty collecta performance royalty conecting group does. O'Neill said he'd heard there was "complete control" of music by ASCAP's kind of organization, He had a story about a tyro wijo, alegedly couldn't make it laite ASCAP membership, gold his music to an ASCAP member and got only \$27 in royalities, while the ASCAP member got roch.

Brown went this story one better: he'd heard "you couldn't get on th stage or on TV or write "music" or do anything along entertainment lines you were a member of ASCAP. Representative Cellers attempt to set him straight on the dif-ference between music licens-ing and talent unions got no-

"Well," said Brown, "there've got as light control as any labor organization. Then, there was a barbershop in Brown's home town where the harber plays the Juke box with his own money for his customers. The harber "squawked about this harber "squawked bill," said Brown.

Rep. William McCulloch, House Judiciary Committee's ranking minority member, tried to gentle things down. He urged floor debate because the legislation had been under consideration for many years and had taken up 29 full days of hear-ings by Senate and House committees.

Representative Celler avked for a rate for two hours of debate, but at that point, the hearing came to an end. Representatives Libonat! and Rogers were promised a chance to be heard. No date was set for the next Rules hearing, but it could very well be scheduled for very well be school lome time this week.

Galaxy Moves

OCEANSIDE, N. Y .- Galaxy Record Distributors, Inc., has moved to new quarters at 32-36 Lawson Blvd. Galaxy is headed by Stanley Stone, newly elected president of the Record One-Stop Association.

FOR QUICK ACTION 4 SEEBURS AY-160 with shappen, like new ... \$795.00 I SEEBURG 201 495.00 CO ROCK OLA RHAPSODY 1 ROCK-GLA PRINCESS 100 sol, like now. 645.00 CHROME WALL BOXES

100 SEESURG 3WI\$15.00 TOO SEEBURG SYMA

HUMBERED POOL BALLS One to Filteen—Size 256 plus 236 Coe Ball CUE BALL 2% OFFY

These are the best quality Belgium Balls, Write for lewest price. State

SEACOAST DISTRIBUTORS

1200 North Ave., Elizabeth, N. J. 07201 Bigelow 8-3524-5

SLUGGER....

Counter Game

le, 3s or 10s play. Sheet 167s 197s8". Weight, 35 fbr. Natural wood cabinet. Pub-ished chromes, fin-tings.

\$54.50 F.a.b. Chicago

ELECTRIC **SCOREBOARDS**

Cole operated for skuffleboard, 13, 21 and/or 50 paints, (Sarae, cellia), Guerhard, double-skeat model on themse clouds com-plets, with cole-box, \$169,50 Falls, Chicago

SPECIALSI BILLIARD SUPPLIES

B-Dr. Burmorr Pool Barts (19) § 9.00 21g * Balls, 1-12 or Coo Bell | 18-56 31g * Balls, 1-13 or Coo Bell | 18-56 31g * Balls, 1-13 or Coo Bell | 18-56 61 * Cook | 11-57 card | 1-10 card 10 * Cook | 11-57 card | 1-10 card 11 * Cook | 11-57 card | 1-10 card 11 * Cook | 11-57 card | 1-10 card 11 * Cook | 11-57 card | 1-10 card 11 * Cook | 11-57 card | 1-10 card 11 * Cook | 1-10 card | 1-10 card | 1-10 card 11 * Cook | 1-10 card | 1-10 ca We carry complete time of Feel Separtes—Write for int.

to deposit but C.O.O. or ED.

MARVEL Manufacturing Co.

2845 W. Fullerton Ave Chiques 47, III. France Distance 3-2436

SPECIALS!

AMI "STEREO" CONTINENTAL 1-200 33% and 45 R.P.JK. \$575

BALLY

FUN PHONES \$69.50

Write for Complete Unti-Tana

We're Celebrating Our 30th Year

CONTRACTOR DESIGNATION OF THE PARTY OF THE P

Thanks to Our Many Friends and Customers

Established 1934

ATMUSIC-Chicago

ATLAS MUSIC COMPANY

2122 N. WESTERN AVE., CHICAGO 47, ML. ARmitige 6-5005 STATES OF THE ST

ing Company here Wednesday-June 20, 1964 BILLBOARD

FOR SALE

9	War IFFE	3300	Stores .	 373.00	
	Worlitoer			425,06	
	Wernstar				
	Wurfftrer.				
	Worldrer			345,00	
'n	AMI Conf	le auto?	III Store		
	Round, 21	00 004	etition .	 495.00	

GAMES

Chicago Colo Citation Samber	1400.00
Williams Vanguard Cop	145.00
Williams Hercufen: Own	185.00
Billions Space Coder	275.00
Remary Tory Con after co	135.00
Midwey Shire Fox savddyroppin	125.00
Belly Spinters	30.00
Williams Acts - Year	145.00
Capital Debramabile	250.00
4 Player Pro-Galf, Tech?	
Industries, bebest madal gefene	225.00
Gattlieb Slick Chick	265,00
Williams Highweign	305.00
Williams Borts	.80.00
Williams Block Josh	14.00
Williams Concerney 2 player Sec.	725.00
Williams Joseph	
	7 -7

Call or Write

DISTRIBUTORS INC. 902 West Second St. Wichita, Konses 67203 AM 4-6111---AM 4-3504

Vending Equipment

- 2 Light Drink 27 AMER Collec
- Rubentria All Palpana Rubentria Tauty 20 Sout O Harl

- Buller BIB Champii Chipa in' Stell 20/700 Electric Cigaretti Bowe 20/700 Manual Cigarette Bowe
- EV-750 Colfue Cigar Venders
- IVI Colfee
- Cole "Firehall" Calter
- 34 Col. Egwe Anthonodor Ciperate 11 Col. Eure Commander Blentic Cinerate
- 11 Col. Bong Coparetts

- 9 Col. Revo Cip.
 8 Col. Revo Charette
 8 Col. Revo Charette
 20 Col. Cocale "30" Cigarette
 22 Col. Esssere Electric Cigarette
- B Cot. Lestern Blectric Charette 15 Col. Stoner Cigarette 9 Col. National Cigarette 8 Col. National Cigarette

- 9 Col. Du Gronier Clairette 8 Col. De Gronier Ciggrette 8 Col. Du Gronier Condy
- ALL EQUIPMENT LIKE NEW

nteed Clean and Checked.

WIRE . PHONE . WRITE TODAY Caclusive Rome AMA Distributor Eo.Po. Sciencey Del Md. D.C.

DAVIDROSENINC

855 M. Breed St., Phila., Pa. 19128 Phone: (215) Circles 2-2900

when answering ads . . .

Say You Saw It in Billboard

Tourist Business Proves Boom For South Alabama Operators

MONTGOMERY, Ala. Both new and older games, and phonographs have their place summer coperations, report local operators.

Most south Alabama opera-tors count heavily on summier tourist and vegation traffic in fishing resorts, beaches and north Florida Guif Coast areas. The average operator uses older shs and amus moved from phonographs machines machines moved from low-return locations to the resort spots for the most part, but will install new stereo phonographis-brand-new pames in clubs, pop-olar bars, beach pavillons and similar locations which attract heavy concentrations of tourists. Best spots are outdoor danc-

ing areas along the Gulf Coast, which are built with roofs, but

ROCH-OLA-

SUPERVISING THE LOADING of a shipment of Rock-Ola Grand Prix phonographs for the firm's Montreal distributor, Laniel Amusement Company, is Dr. David R. Rockola, George Hincker,

advertising manager, and David P. Howle, vice-president in

Flattens L. A. Collections

Beer Industry Dispute

no walls. The strong possibility of damage from sea breezes and salt air has led to the use of older machines in most of these

Enclosure Cabinets

Some operators have built en-closure cabinets around phono-graphs which are closed up and focked when the phonographs like note in use. This makes use of new muchines possible, but requires that a dependable attendant be on duty. Only about one location out of 40 warrants

one sociation out of a warrants a new phonograph.

In most beach locations, programming concentrates on Top-40 records, emphasizing teenage appeal. Where older vacationists are concerned, operators report programming as much as 50 per cent of the menu in old

BOCH-OLA

hours cutting into the coin ma-

Keg beer was available in a

Europeans Watch

· Continued from page 42

Finally, two other European clinema luke boxes are waiting in the wingse Tele-Box Caravelle, manufactured by Cle Industrielle Française d'Automation (CIPA) and Cinematic by the S.A.R.B.C. company, both of Paris

It is expected that Caravelle and Cinematic will be snapped

up by U. S. firms eager to have a hedge against success of Scopi-tone and Cinebox in the U. S. and Canadian markets. The

European trade consensus is that

number of places until two

chine revenue.

weeks ago.

of Paris.

favorites. Seaside restaurants are typical of the latter.

Most desirable and profitable amusement-machines are partici-pation flypes which allow for several players at once, such as shuffleboard, baseball variation, hockey and basketball. Pin games stay very popular, aver-aging six or more for every phonograph in the Gulf beaches.

Year-Round Locations

Very few south Alabama operators leave vacation spot phonographs or games on loca-Only tion during the winter. Only exceptions are year-round fishing centers, where restaurants and cocktail bars stay open through colder weather.

Even though competition for hummer locations has been strong the past few years, no operators report any special arrangements on commissions. Usually there is a straight 50-50 split, the only exceptions being new stereo boxes with high earning capacity, where operators insisteon 60 per cent. A problem which faces all operators is the recents trend toward location ownership of phonographs.

At least five Montgomery opcrators have extended summer routes as far as 200 miles south allong the north Florida coast, to make up for the drop in col-lections in their own areas during the hot summer months.

EUROPEAN NEWS BRIEF

· Continued from page 42

proportion to other coin-operated equipment. Virtually all kiddle ride equipment operated in France is of U. S. origin.

Reaction Test

HAMBURG — The driving game reaction test, Kilometer-fresser, is being redesigned in a plastic housing for more ef-fective promotion on the export market

The plastic housing has a de-tachable sheet metal rear panel-for easy servicing. Kilometer-fresser has scored heavy sales success on the German market and is now being successfully

It is especially designed for siting at service stations and highway restaurants. The game is manufactured by Max Tiarks of Herford, and the Skriver Brothers of Hamburg.

COINMEN IN THE NEWS

· Continued from page 41

men this week at the downtown Radio Doctors disk headquarten reports Gordy Pelzek, included Dick Jamisch, Beaver Dam, and Ernie Feight, Rhinelander, ... Bill Munthel is the new road Sales and Service, according to Sam Cooper. Manthel. "was formerly field engineer for Rose Manufacturing Company.

BENN OLLMAN

Alberta Policy On Social Room Aids Operators

EDMONTON. Atla/-/Ti Alberta Liquor Control Board of encouraging a social type of boverage good where a man and woman clin be entertained for an evening. A. D. Elliott, board chairman, said in an address to the Alberta Hotelman's Association convention here.

He said there have been few complaints about a 1963 de-elsion by the board to allow juke box installation in taveras.

The entertainment idea catching on faster in hotels in small communities than in city taverns, he said. Shuffleboard and darts are also being introduced

Seeburg Unveils

· Continued from page 42

either side, promotes album

Consolettes

The stereo consolette units are now available in a new copper finish as well as the traditional chrome. According to Seeburg, operators have found that many locations are reluc-tant to install consolettes be-cause the chrome flaish does not suit the decor of the spot The copper finish offers an alternative

Seeburg also offers an intercom system that operates through the Stereo Consolette. The customer pushes a red button on the unit, automatically muting the music, He may then somerse with a construction. operates tral operator in the location who can tell which Consolette, is calling by key lighting on a master unit.

Recent

STEREO RELEASES

for Music Operators

PHONOGRAPH SPECIALS

AMI-1200	599.50
Wurlitzer 23005	395.00
Wurlitzer 2200	285.00
Andread A series as a series a	225.00
Seeburg 3W1 Wall Box (100 Selection), was a see and	18.50
Wurifizer 5210 Wall Box (200 Selection)	22,50
BEFINISHED—RECONDITIONED	

MUSIC COMPANY

Phone: (614) 294-4614

Columbus, Ohio 43215

LOS ANGELES - The beer

industry dispute which has idled

brewerjes throughout California

since May 9 has hurt the music

Merle Holmes, Valley Ven-dors, Glendale, said that gross

revenue from games and music machines was off about 25 per cent last week. He added that the inability to obtain beer had forced some taverns to close.

Frank Davis, Associated Coin

Prank Davis, Associated Coin-Amusement Company, Inc., sales manager, said that the strike had curtailed coin machine grosses. He explained that some bars, unable to get keg beer, were selling bottled and canned brew, which is obtainable. No taverns have gone out of business because of the strike, however. Some open only in the evening, with the shortened

machine business.

Entertain rigade consensus is that
the film phonographs either will
succeed big or they will fail fast.
Technical Improvements:
In this connection, such U. S.
sponsorship as Cinebox and
Scopitone is now receiving is ex-
pected to result in substantial
technical improvement of the
machines. For example, the
screen area of Cinebox has been
doubled-to 26 inches-under
demands of the U. S. markets

Finally, the European trade believes that success of the film; phonographs will encourage Continental producers to con-centrate still further on offbeat encourage acceptate, which European product which Euroinsignation and technical skill places well ahead of American competition

■ SEEBURG LITTLE LP's

NAT KING COLE-Let's Face the Music Capitol

WAYNE KING-The Waltz King Decca HENRY MANCINI-The Pink Ponther RCA Victor

International

GIANNI MORANDI-Gianni Morandi. . . RCA Italiano

All titles tarted are existen 23½ stereo blooks partugad for the bube has approxi-Other packagers or facerd companies may get weekly, larkeys of their product by sense effective to being bub feet lightness, 815bacel, 165 W, doth \$35000, here York, U. Y. 10000.