JULY 16, 1966 • SEVENTY-SECOND YEAR • 60 CENTS

ZENITH, ADMIRAL INTO HOME CARTRIDGE FIELD

Payola Probe Spins to DJ's

By ELIOT TIEGEL

LOS ANGELES-A touch of showbusiness color was provided at the Federal Communications Commission's closed door hearings into alleged payola activities when disk jockeys began appearing to present their testimony. The hearings went into their 12th day at the U.S. Court House with sworn testimony taken by FCC Examiner Jay Kyle.

After Sam Riddle, Gene Weed, Wink Martindale, Roger Christian, Jimmy O'Neill and Don Anti, a librarian, appeared, accompanied by attorney Carl Shuck, it became apparent that the FCC was systematically calling down people by category.

By LEE ZHITO

NEW YORK-A revolutionary low price endless loop 1/8inch tape CARtridge system employing a cordless portable playback and aimed specifically at the transistor radio market

NAMM, NEWP'T JAZZ SECTIONS

NEW YORK - This week's issue contains special sections on the annual convention of the National Association of Music Merchants and the jazz market, as well as a report by George Simon, noted jazz critic, on the Newport Jazz Festival. The sixpage Spotlight on Jazz begins on Page 36. The nine-page NAMM Section, which includes tape CARtridge and audio news, begins on Page 50. The Newport Jazz Festival report begins on Page 3.

was unveiled here last week at the MGM Records distributors' meeting.

New Low-Price Cartridge System

Unveiled at MGM Distrib Meet

The system was developed by Playtape, Inc., owned by New York industrialist Frank Stanton. It will be 2-track monaural at the outset, and will offer stereo versions in 4-track form on the 1/8-inch tape next spring. Tape plays at 33/4 i.p.s.

The Playtape cartridge meassures 33/4 x 21/4 inches, and is less than half as thick as the Fidelipac. The monaural 2-track cartridge will offer four pop tunes or the equivalent of an EP disk, and will list at \$1.29. The portable, weighing approximately three pounds, is powered by four C cells, and will list at \$29.95.

Oct. 1 Date

The playback is equipped with a stereo control button which will allow the use of forthcoming Playtape stereo cartridges in the mono unit. The stereo cartridges will be heard in mono form when played in the \$29.95 unit, but this feature protects the consumer from obsolesence.

Stanton, addressing the MGM distributors, stressed the fact that at no time will the Playtape system become obsolete. Stanton said that the consumer will be protected so that any developments in the future will be available to Playtape's initial buyers. Thus, he said, when Playtape issues stereo product for scheduled stereo machines, the cartridges will be usable in the mono equipment. Stanton revealed that at a future date the same size Playtape cartridges will be able to offer a full LP's recording by using thinner tape now being tested. Another feature of the Playtape system is its equipment (Continued on page 10)

The International Music-Record Newsweekly

Target Date

1967 Market

By RAY BRACK and PAUL ZAKARAS

CHICAGO-The inevitability of the tape cartridge player as home entertainment has never been questioned, but the market took on new dimensions last week with the disclosure that Admiral and Zenith are developing home player lines.

The home electronics giants join some 30 old major and minor firms who have home players ready to market and another 20 or so companies with home units on the drawing boards.

Because the rapid product introduction pace makes it virtually impossible to tell the home players without a scorecard, it should be pointed out that "home" tape CARtridge players include portable and console units that contain amplification or decks that plug into existing amplification-and accept existing pre-recorded music in cartridge form.

During the first eight days, FCC attorney Joe Stirmer examined promotion men and record manufacturers. Then the parade of DJ's began, initiated by Riddle, who appeared on Friday (1).

(Continued on page 7)

Cartridges and units will be on the market by Oct. 1, offering music from the MGM-Verve family of labels, and the ABC Records labels. Stanton is currently negotiating with other firms for cartridge rights to their product.

(Continued on page 66)

Currently riding high on the Hot 100 Pop and R&B Charts, the Platters are scoring for Musicor Records. Their new album was a national breakout recently.

(Advertisement)

EDITORIAL

Fountain of Education

Billboard is gratified by the industry's response to the forthcoming tape CARtridge seminar, Aug. 29-30, at Chicago's Edgewater Beach Hotel. Registrations are coming in at a good rate and key executives are being set for the panel and discussion sessions.

The staging of such a seminar is unprecedented in the music industry. Billboard is sponsoring such a seminar because the new cartridge industry will affect virtually every segment of Billboard's readership: record manufacturers, distributors, dealers, rack jobbers, onestops, music publishers and songwriters. In addition, the new tape cartridge industry will involve otherthan-music industries and marketing areas, such as the automotive and the electronic fields.

The need for education is paramount. Realizing this, Billboard has led the way in carrying news of the burgeoning industry. The forthcoming seminar will climax this service to the trade. It will provide everybody-from music publisher to duplicator to manufacturer-with a condensation of all present knowledge (Continued on page 10)

Where There's Smoke There's Fire (Verve/Folkways-KF-5019). And where there's fire, there's the Blues Project . . . the hot new group that's sparking folk record sales all across the country. (Advertisement)

⁽Advertisement)

PAULANKA has a hard-rockin' new single with that drivin' Detroit beat! RCA VICTOR (RGA) The most trusted name in sound

%"Can't Get Along Very Well Without Her" #8893

AIN G YOI

Combine Paul's great vocal talent with this fresh material arranged by Charles Calello and you've got a combination that adds up to a winning sound and strong sales activities

CARtridge Seen NAMM Parley's Show-Stopper

CHICAGO-The biggest assembly of tape CARtridge players ever seen under one roof is one of the major attractions at the gigantic 65th annual music show staged at the Conrad Hilton Hotel here by the National Association of Music Merchants.

Numerous innovations in the cartridge field (see story in special NAMM section) as well as in other areas of electronic home entertainment products and musical instruments are expected to draw a record attendance of over 20,000 for the show which began at noon on Sunday (10) and will run through Thursday (14).

William R. Gard, executive

vice-president of NAMM, said before the show that it "will without question be the biggest in our history. Every bit of space available for exhibits has been sold out and we have been hard put to contend with the flood of requests for room reservations close to the show. I

(Continued on page 69)

MGM: Lion's Share (5.5 Mil) in Orders

By CLAUDE HALL

NEW YORK-MGM Records took orders for more than \$5.5 million during its three-day sales meeting of distributors last week here-the largest billing at such a meeting in the label's history.

At the Wednesday (6) meeting Mort Nasatir, president of MGM Records, cited the firm's nine labels as "keys to profit." Theme of the meetings in the Waldorf-Astoria was "It's MGM

RCA, BV Deal

NEW YORK-RCA Victor is releasing Stereo 8 CARtridge tapes of the Buena Vista Records' original soundtrack album of "Mary Poppins" and Diamond Records' "The Best of Ronnie Dove." These are the first Buena Vista releases released on Stereo 8 tape cartridges.

-the Lion on the Move." Besides introducing product, Nasatir announced the promotion of Lenny Scheer to director of marketing. Scheer, who joined the label in 1962, rose from a member of the sales department to single sales manager to director of single sales and also held the position of co-ordinator of independent single record production. Nasatir, after pointing out that while we live in the age of the computer, a computer can't make a record happen, turned the program over to Scheer. The new marketing director unveiled a barrage of album product that included all labels except DGG, which had been introduced the day before.

Artists

Artists included Erroll Garner, Hank Williams, Connie Francis, the Animals, Roy Orbison, Lainie Kazan, Herman's Hermits, Hank Williams Jr., Johnny Tillotson, Julius La Rosa (Continued on page 8)

BILLBOARD LP CHART ADOPTS NUMBERS CODE

NEW YORK-Starting with this issue Billboard's Top LP chart will carry, in addition to regular label number, equivalent information in the form of an electronic data processing code. The codes used are those that have been in operation by Cecil Steen's Recordwagon firm for more than two years. It is hoped this will encourage use, and ultimate adoption of an industry-wide universal numbering system which will be of benefit to dealers, distributors, rack jobbers, one-stops and manufacturers. Such a universal numbering system has been found to be of great help in matters of inventory control and buying in other industries.

Billboard will make available to anyone who requests it, a list of the label codes used by Steen.

Epic Again Enjoying A Sizzling Summer

NEW YORK-Epic Records is rolling into its fifth consecutive hot selling summer season. According to Len Levy, Epic's vice-president, the label is hitting a top sales pace with its singles product and its album sales are at an all-time peak for the year.

Highlighting the singles sales surge is the recently released "Almost Persuaded," by country and western singer David Houston. In addition to scoring in the c&w market, the record is beginning to show strength in the pop field and because of the unusual heavy demand in both markets, Epic has rushed into release a new Houston LP, also entitled "Almost Persuaded."

Also scoring in the singles

2 Masters Bought By Hanna-Barbera

LOS ANGELES - Hanna-Barbera Records has purchased two masters.

The two singles are "You're Gonna Miss Me," by the 13th Floor Elevators, obtained from Ken Skinner of Houston and "Cradle of Love," by Ronnie and Robin from Bob D'Orleans in Detroit.

The acquisition of the Detroit master is the label's second from that part of the country. H-B has concentrated heavily on buying local hits from Texas cities, but according to general manager Don Bohanan, "We'll buy wherever we can find local hits." Several weeks ago Bohanan bought "Farmer John," by the Tidal Waves from another Detroit producer.

field for Epic are the Yardbirds' "Over Under Sideways Down," the Dave Clark Five's "Please Tell Me Why," Bobby Vinton's "Petticoat White," and Mike Douglas' "The Parents of the Kids in Love."

Epic's Okeh label is also picking up strong sales action with Little Richard's "Poor Dog" and Walter Jackson's "It's An Uphill Climb to the Bottom."

Scoring in the album field are "The Dave Clark Five's Greatest Hits," "Having a Rave Up With the Yardbirds," Bobby Vinton's "Country Boy," "Jane Morgan in Gold," the Village Stompers' "A Taste of Honey," Rowan & Martin's "The Humor of Rowan & Martin" and the entire catalog of the Glenn Miller Orchestra.

STRIKE CRABS UA MEETING; SWITCH TO N.Y.

NEW YORK-First record company casualty in the airlines strike was United Artists Records. The company, which had scheduled its annual sales convention in Las Vegas for three days beginning Sunday (10), was forced to switch the site to New York when the airlines shutdown last Friday (8).

UA will now kick off its convention at New York's Park Sheraton with a cocktail party on Sunday night (10). The business meeting will begin the following morning.

Newport Jazz Proves Jazz Is Here to Stay

By GEORGE SIMON

Jazz may be dead, dying or suffering from economic malnutrition, depending upon which self-appointed executioner you may be talking to, but you could never prove it by the 54,000-plus dedicated, delighted and sometimes even delirious jazz enthusiasts who flocked into George Wein's spanking new Festival Park in Newport last weekend to pay homage to the wide variety of players and singers who turned the 13th annual mating of the blue bloods and the red bloods into one helluva healthy off-spring.

It proved once again and more strongly than ever that jazz, in general, is here to stay, and that Wein, in particular, is strongly set in Newport for years to come. For this year he produced his most successful all-star jazz bash in a gorgeous, permanent setting. The gigantic, new stage, complete with fine lighting and excellent acoustical equipment, plenty of dressing rooms, up-todate plumbing (though never officially booked, Chick Sales had been there in spirit throughout the first dozen years), plus an elegant, modern administration building that tied in architecturally with the handsome stage, all served to create a "we're here to stay!" aura that permeated the entire four-night, three-day conclave.

The more-concert, less-carnival-like atmosshere seemed to affect the crowd, for this proved to be the best-behaved and at the same time the most musically responsive audience in years. Obviously they came to listen, rather than to be heard, and the way they reacted to the better artistic efforts, while disdaining any displays of exhibitionism, proved that discrimination isn't a dirty word after all.

As in all affairs of this sort, the more emotional sounds drew the greatest reaction. This year the more emotional also happened to be among the best, so that the fantastic, roaring, standing ovations-yes, there were two of them-that greeted Woody Herman's Sunday afternoon performance was entirely called-for on all sorts of grounds.

The Herman Herd set the mood for the entire dayover-all the most consistently exciting in Newport history. For this was a day when the real pros took over, when top artists who cared about communicating with an audience established the magnificent kind of rapport that separates the professionals from the amateurs.

The early session began with a sparkling set from two

JULY 16, 1966, BILLBOARD

Herman alumni, Al Cohn and Zoots Sims, whose two tenors, backed by a fine rhythm section that included regular pianist Dave Frischerg and guest drummer Buddy Rich (some more words about Rich later), provided some evocative and swinging sounds.

Then came the Herd! From the moment it went off into the first of its several roaring delights, it had the crowd in its hand. For this proved to be the best outfit Herman has fronted in several years-clean, crisp, crackling, pouring forth a pulsating beat, unleashing a series of scintillating soloists that included tenor saxist Sal Nistico, trumpeters Dick Ruedebusch (a recent addition), and Bill Chase (a six-year veteran) and Herman himself. The band, by itself, played six tunes, including up-dated and up-tempoed versions of "Woodchopper's Ball" and "Apple Honey," with the latter, blown at a frantic tempo that never wavered, bringing the 3,500 afternoon fans to their feet.

Woody, who once again proved to be a top-notch showman, then brought out Cohn, Sims and Stan Getz, all former saxists in the band, plus Gerry Mulligan, to play the Herd's famous "Four Brothers"; then featured Getz in "Early Autumn," on which Woody's exquisite alto sax passage actually surpassed Stan's unsure tenor solo, and then spotted all four saxists in lengthier solos throughout a quickly patched-up version of two Herman blues charts.

But that wasn't all. For next Woody called upon Rich, whom he described as "a weekend Marine who used to sit in with the band at the Palladium," to join him in a drum-clarinet duet. The result was fantastic. Buddy, whose brilliant drumming and indefatigable spirit and good humor, added so much to the festival's first three days, and Herman proceeded to regale the audience with a brilliant display of expert musicianship, good humor, imagination, wit and virtuosity that proved conclusively that good jazz, good folks and good times all go together.

What could follow such a performance? Easy. Woody had a pal waiting in the wings, and out he came. It was Tony Bennett, with whom the Herman band has been working in the tent circuit, and the man proved that he could fit right into a jazz festival groove (his respect for the music has always been immense anyway), especially when he romped through a couple of highly effective swingers, "Keep Smiling at Trouble" and "The Trolley Song." He also sang some of his slower hits, including "Georgia Rose," which scored heavily with the substantially integrated crowd.

When the night session began, it was again Rich who helped set the mood. This time he appeared as a member of the Teddy Wilson Trio, during which the veteran pianist employed his tasty, swinging style on several standards, after which Rich turned in another sparkling solo, to be followed by trumpeter Clark Terry's joining the group for a couple of tunes.

Next came Duke Ellington. Sometimes this band has been "on" at Newport; at other times it has been "off." This time there was no doubt which way the switch was turned. The Great Man, like Herman a few hours earlier, combined showmanship and musicianship to superb advantage.

To the usual Ellingtonian fare he added several innovations, beginning with a waltz treatment of his opening "Take the 'A' Train." Next came three oldies, "Black and Tan Fantasy," "Creole Love Call" and "The Mooche," during which Cootie Williams' emotional trumpet stood out, and then several originals of more recent vintage, including "West Indian Pancake," fea-turing Paul Gonsalves; "The Matador," spotting Cat Anderson, and a highly effective, moving piece called "La Plus Belle Africane."

Explained the Duke: "I'd been writing for the natives for 35 years before I went to Africa, and when they heard this piece, the natives grew very restless." Not so those in Newport, though, who listened attentively to some remarkable solos, especially John Lamb's on bowed bass and Harry Carney's on baritone sax, backed by some elegant drumming by Sam Woodyard, who used his hands instead of sticks. And finally came the inevitable and always good Johnny Hodges pieces, like "I Got It Bad" and "Things Ain't What They Used to Be."

The band continued to remain "on," this time literally as well as figuratively, as it backed Ella Fitzgerald in one of the great sessions in Newport history. The First Lady was in a happy, swinging groove, and in wonderful voice, as she veered from lovely ballads, like "How Long Has This Been Going On" and "Something to Live For," through medium swingers like "Let's Do It" and "Sometimes I'm Happy," through delightful novelties like "Wives and Lovers" during which she stepped daintily while making a cute reference to Ginger Rogers, and a captivating, subtle, soft version of "So Danco Samba."

(Continued on page 38)

Cap. Sharpens Regard for B'way CARtridge Will Not With Agreement With Elkins

By MIKE GROSS

NEW YORK - Capitol Records is broadening its ties with Broadway. The record company, which has had an arrangement with Broadway producers Cy Feuer and Ernest H. Martin for the past several years, now has an operating agreement with Broadway producer Hillard Elkins for a group of musical properties some of which Elkins has under option. The deal with Elkins, as with Feuer and Martin, gives Capitol first crack at the original cast album rights to their musical productions.

To secure the option on the original cast album rights, Capitol has provided Elkins with \$250,000 to develop his musical properties. Capitol's previous tie with Elkins was a \$200,-000 investment in "Golden Boy," which was produced during the 1964-1966 season with Sammy Davis in the starring role. Elkins is planning to put on another version of "Golden Boy" in London next winter with Davis repeating his starring assignment. Elkins is hoping for an original cast album of the West End production via EMI, Capitol's parent company. 3 Properties

Three of the properties Elkins is now developing are "The Rothschilds" and "Nell Gwynne" in England first before their American production in association with British producers Bernard Delfont and Arthur Lewis. "The Rothschilds," an adaptation of Frederic Morton's best-selling book, will have a libretto by the British film writer, Ronald Harwood, music by

songwriter. Present plans call for its London premiere in December.

"One Hundred Dollar Misunderstanding," based on the novel by Robert Gover, will have music and lyrics by Jerry Lieber and Mike Stoller, a top pop American songwriting team who will be making their Broadway debut with this show. The book writer is still to be set, but Elkins has scheduled the show for Broadway in the spring of 1967.

Through its arrangements with Feuer and Martin, Capitol

has on tap for next season the original cast album of "Walking Happy." The musical, which is based on the Harold Brighouse comedy "Hobson's Choice," has a score by Jimmy Van Heusen and Sammy Cahn and a book by Roger O. Hirson. It is scheduled to open on Broadway on Nov. 26 starring English comedian Norman Wisdom. Capitol's last venture with Feuer and Martin was "Skyscraper," which opened and closed this past season. The Jimmy Van Heusen-Sonny Cahn musical starred Julie Harris.

Follow Loss Leader

LOS ANGELES - Tape CARtridges will not go the way of phonograph albums and be turned into loss leaders, believes Liberty Records President Al Bennett.

If cartridge prices are reduced, it will not be because of discounting or loss leader status, but rather because of technological advancements, the executive says. The auto manufacturers will not be reducing their prices in the near future, hence the players will remain at their already established prices.

Price of the cartridge and player is no object so long as there is a consumer demand. A \$5.98-\$6.98 price will not enter into the public's decision to get into the cartridge picture Bennett believes. (Capitol last week announced a \$7.98 price for a single album pack.)

"We allowed albums to be used as loss leaders," Bennett said. "We let our product be

Shaw Leaves Marks for a 'New' Career

NEW YORK-Arnold Shaw is leaving the music business to devote full time to book and magazine writing and composing. He's leaving his post as general manager of Edward B. Marks Music on Sept. 1. He was with Marks for 12 years.

used to sell other items and this tended to cheapen the image of what is the greatest entertainment value in the world."

Bennett sees a changing trend away from using disks as a come-on stimulant. "We've had to stop selling product cheap in order to make a profit. The large buyers want more financial stability."

Billboard

Published Weekly by

The Billboard Publishing Company 2160 Patterson St., Cincinnati, O. 45214 Tel.: Area Code 513, 381-6450

Publisher

Hal B. Cook New York Office

Editorial Office

165 W. 46th St., New York, N. Y. 10036 Area Code 212, PL 7-2800 Cable: BILLBOARD NEWYORK

Editor-in-Chief Lee Zhito Editors Paul Ackerman, Aaron Sternfield

Department Editors, New York Music EditorPaul Ackerman

Department Editors

U. S. Editorial Offices Cincinnati, Exec. News Editor. . Wm. J. Sachs Chicago, Midwest EditorRay Brack Washington Bureau ChiefMildred Hall Hollywood, W. Coast NewsEliot Tiegel

Special Projects Division General ManagerAndrew J. Csida Director, Reviews and Charts Don Ovens Manager, Record Market

Production Department, New York Art DirectorVirgil Arnett

Elmer Bernstein and lyrics by Carolyn Leigh. It is scheduled to open in Israel in October, before being transferred to London.

"Nell Gwynne" will have its book by the English playwright Keith Winter and music and lyrics by Johnny Worth, pop

ATLANTIC INTO SPOKEN WORD

NEW YORK-Atlantic Records has entered the spoken word field with the Verbum Series, which will feature contemporary works of poetry, drama and other literary forms. First release is "Allen Ginsberg Reads Kaddish." The recording was made at Brandeis University in 1964. It was the only time Ginsberg ever recorded an entire work, and on only two other occasions has he read the entire poem in front of an audience. The album will be packaged in a double-fold cover.

ENGINEERING

RESEARCH 6

DEVELOPMENT

CLIVE J. DAVIS, standing, vice-president and general manager of CBS Records, dedicates the new Engineering Research & Development facilities in Milford, Conn. Seated, left to right behind Davis are, Robert H. Brigham, Jr., director of the Industrial Development Commission in Milford; Alan H. Jepson, mayor of Milford; William S. Bachman, vicepresident of Columbia Records Engineering Research & Development; Dr. Peter Goldmark, president and director of research, CBS Laboratories; Clarence Hopper, vice-president of CBS Facilities & Personnel, and Albert B. Earl, vice-president of Columbia Records Operations.

'Bursting' MTD to Expand

LOS ANGELES — Magnetic Tape Duplicators is house hunting for a second location as a result of the press of CARtridge and reel-to-reel business. President Cliff Whenmouth revealed he had a realtor looking for locations around the Santa Monica Boulevard site of the company's main duplication plant.

"We're bursting at the seams," Whenmouth. said. "We just don't have any room." Cost for the future building is estimated in the \$200,000 to \$300,000 range and does not include the price of any equipment the company would design and construct.

MTD is currently turning out 1,500 8-track cartridges a day with one bank of machines working one shift. The current factory is still three-quarters devoted to reel-to-reel product, Whenmouth indicated, adding there were six companies waiting to have their cartridges duplicated, but the company was unable to handle their business.

In order to accommodate cartridge business, MTD has just extended the assembly loading area 160 feet and when the line is fully staffed, Whenmouth predicts he will be able to turn out 5,000 cartridges a day.

The company has not duplicated 4-track cartridges, principally because the executive

During nearly 25 years in the music business, Shaw devoted his spare time to writing and composing. He's been published in top magazines and has written a novel about the music business, "The Money Song," and a biography of Harry Belafonte.

Shaw began his career in the music business in 1944 with the Big 3 as public relations and advertising director. From 1945 to 1953, he was with Lou Levy's Leeds Music, and from 1953 to 1955, he was with Hill & Range.

Among the writers and artists who became associated with Marks during Shaw's tenure there include: Oscar Brown, Jr., Dave Brubeck, Nelson Riddle, Charlie Byrd, Len Chandler, Stan Getz, Paul Simon (of Simon & Garfunkel), Oliver Nelson, Rick Shorter, and Jeff Barry.

No replacement for Shaw has yet been set.

believes that "4-track is a thing of the past and is slowly being phased out." He does admit, however, that there exists quite a market for 4-track product.

DEPARTMENTS

DEPARTMENTS & FEATURES

Radio-TV Programming	Talent
Classical Music	Classified Mart
International News Report30	Bulk Vending75
Country Music	Coin Machine News

FEATURES

CHARTS

Top 40 Easy Listening	Hits of the World
Top 100	Hot Country Singles
Top LP's	Hot Country Albums
Breakout Albums	Best Selling R&B Records
Breakout Singles	New Album Releases
Best Selling Classical LP's	

RECORD REVIEWS

Album Reviews. 48 and Back Cover

ROSENTHAL

Al Rosenthal is the new president of Cameo/ Parkway Records. He joined the label as executive vicepresident and general manager in March. He had been

vice - president

and general

manager of the

EXECUTIVE TURNTABLE

Chips Distributing Corp. since 1962. Prior to that he was in radio and television production.

* * *

Paul Leka has joined South Mountain Music as executive assistant. His duties will include contacting a&r men and indie producers. Leka is the writer of such tunes as "Lots of Pretty Girls," "Come On" and "Let Me Get to Know You."

General Ac	ivertising	Office,	N.	Y.
Director of S				
Promotion Dir Midwest Music		Geraldi		
West Coast Ge	n. Mgr	Bill 1	Ward	low
Nashville Gen.	. Mgr	Mark-Cla	rk B	ates

Coin Machine Adv., Chicago Coin Machine Ad. Mgr.Richard Wilson

Classified Ads, Chicago Classified Ad Mgr.John O'Neil

Circulation Sales, New York Circulation ManagerMilton Gorbulew

Subscription Fulfillment Send Form 3579 to 2160 Patterson St., Cincinnati, O. 45214 Fulfilment ManagerJoseph Pace

U. S. Branch Offices Chicago, III. 60601, 188 W. Randolph Area Code 312, CE 6-9818 Hollywood, Cal. 90069, 9000 Sunset Blvd Area Code 213, 273-1555 Nashville, Tenn. 37219, 226 Capital Blvd Area Code 615, 244-1836 Washington, D. C. 20005, 733 15th St., N.W. Woodward Bidg., Rm. 533 Area Code 202, 393-2580

International Office

European Office ... Andre de Vekey, Dir European EditorDon Wedge 15 Hanover Square, London W.1 HYde Park 3659 Cable: Billboard London

SALES INTERNATIONAL

Canada

Kit Morgan, 22 Tichester Rd., Apt. 107, Toronto 10

Italy Germano Ruscitto, Via Padova 154 Milano, Italy Sam'l Steinman, Piazza S. Anselmo 1, Rome, Italy

apan

Kanji Suzuki/Japan, Trade Service, Ltd., 2-1-408, 3 Chome Otsuka, Bunkyo-ku, Tokyo

Subscription rates payable in advance. One year, \$20 in U. S. A. (except Alaska, Hawaii and Puerto Rico) and Canada, or \$45 by airmail. Rates in other foreign \$45 by airmail. Rates in other foreign countries on request. Subscribers when requesting change of address should give old as well as new address. Published weekly. Second-class postage paid at New York, N. Y., and at additional mail-ing offices. Copyright 1966 by The Billboard Publishing Company. The com-pany also publishes Vend, Amusement Business, High Fidelity, American Artist, Modern Photography. Postmaster, please send Form 3579 to Billboard, 2160 Patterson 19 St., Cincinnati, Ohio 45214.

No. 29

JULY 16, 1966, BILLBOARD

Vol. 78

Surprise.

There's something definitely different about the new Joanie Sommers single. Joanie belts out a deeply moving version of a dramatic ballad. Some of her fans may gasp at her unusual performance. You may, too. But we're sure you'll agree. She's great. And her rendition is the best by far!

(From the Paramount Picture ''Alfie'') 4-43731

by Joanie Sommers Where the action is. ON COLUMBIA RECORDS

S'EDILIMBIA MARCAS REG. PRINTED IN LISA

www.americanradiohistory.com

NEWALBUMS FOR JULY ON BCA UCTOR (CON The most trusted name in sound

*Recorded in Dynagroove sound.

12 artists do their great hits.

Alone with You Jim Edward BROWN

His first solo album. "Yesterday,

Original cast of the Music Theater of Lincoln Center production starring Ethel Merman. Great! LOC/LSO-1124*

Nashville street singer recorded

Twelve love ballads include "The Last Word in Lonesome Is Me." Also, "Millions of Roses," "Misty LPM/LSP-3622* Blue."

Live at Count Basie's Lounge.

Arnold, Atkins, Belafonte, Como, Cooke, Hirt, Mancini, Reeves, LPM/LSP-3632 Sedaka.

Great tunes done in a soft uptempo manner. "Here's That Rainy Day," "Easy Living," "Be-LPM/LSP-3480* witched.

Live at Pittsburgh Jazz Festival. Ellington, Willie Smith, Billy Taylor, Earl Hines, Charles Bell, MaryLouWilliams. LPM/LSP-3499

Great gospel material. "Heaven Came Down and Glory Filled My Soul," "Just Another Mile, "Where Was 1?" LPM/LSP-3592*

Recorded live at Fifth Avenue Presbyterian Church in New York. "In the Beginning God," "Come LPM/LSP-3582 Sunday."

New group with an explosive new British sound! "She's Mine," "Sister Love," "Sticks and Stones," 9 more. LPM/LSP-3583*

Twelve great religious songs. "You've Got to Walk That Lonesome Road," "God Knows How," "Who Am I?." LPM/LSP-3624*

Her highly unique style. "Yester-day," "A Lover's Concerto," "Frankie and Johnny," "Queen of the House." LPM/LSP-3649

New sounds and material. Sings twelve songs. "After the Show," "So Long," "Calm and Collected," "Angel Song." LPM/LSP-3586*

Original music from the movie "Arabesque" captures all its fun, romance and excitement! Natural best bet. LPM/LSP-3623*

Four duets and four solos apiece. "Big Shoes," "We've Gone Too Far, Again," "Imagine That," "One of Them." LPM/LSP-3591*

live on the street. "Love Blues," "Love, Oh Love," "Bye, Bye, LPM/LSP-3568 Love."

Swinging Hefti originals. "Honorable Batman," "Robin's Egg Blues," "Mother Gotham," "Soul LPM/LSP-3621* City.'

A fascinating musical history of flamenco music by the young Spanish virtuoso also features Spanish singers. LPM/LSP-3596*

Pop/jazz recorded live at the Village Gate. "The 'In' Congregation," "Get Me to the Chuch on Time." LPM/LSP-3577

"The Shadow of Your Smile, "This Is All I Ask," "Bernie's LPM/LSP-3578 Tune."

A musical romp through twelve happy tunes. "Candy Man Jones," "The Fox," "Bad Man," "The HappyTrumpet."LPM/LSP-3579*

Great gospel songs. "This Train," "I See Jesus," "How Big Is God?," "The Lord's Way of Sayin' Goodnight." LPM/LSP-3595*

Twelve songs of suffering and heartache. She sings "Baby,' "Wear Away," "Suffertime, "Is This Me?" LPM/LSP-3587*

ecos

Deems Taylor Is Dead at 80

NEW YORK—Deems Taylor, composer, critic and former president of ASCAP, died at the Medical Arts Center Hospital here on July 3. He was 80. The composer of more than 50 works, Taylor's greatest recognition was for two of his operas, "The King's Henchmen" and "Peter Ibbetson." Both works were commissioned by the Metropolitan Opera.

Taylor was president of ASCAP from 1942 to 1948. He also was radio commentator for Metropolitan Opera and New York Philharmonic concerts and was a regular panelist on "Information Please." Taylor's other positions included newspaper editor, war correspondent and translator. Among his many works were "May Day Carol" and the su'te, "Through the Looking Glass."

2 C&W SHOWS GO OVER BIG WITH LIONS

NEW YORK - Approximately 36,000 members of Lions International turned out for two country music shows at Madison Square Garden Thursday (7). The show starred Eddy Arnold, Roy Acuff and Minnie Pearl, who donated their services. Lions, in return, contributed \$5,000 to the Country Music Association, said Arnold. The show represented one of the major products of Tennesseemusic—and featured a speech by Gov. Frank G. Clement. Jo Walker, executive director of the CMA, accompanied the artists to New York for the show. Among the artists to perform Friday night were Tony Martin, Florian Zabach and Hal Leroy.

Col., Epic to Converge on Vegas

LAS VEGAS — Columbia Records national sales convention, set for the Dunes Hotel July 20-23, will cap a week of record label activity, with subsidiary firms, Epic and Okeh, holding their national sales conventions at the Sands Hotel here, July 17-19.

Some 600 persons are expected to attend the Columbia meeting, among whom are Goddard Lieberson, CBS-Columbia group president; Clive J. Davis, CBS Records Division vice - president and general manager; Bill Gallagher, Columbia vice-president and convention chairman, and the following Columbia executives: Stanley J. Kavan, merchandising vice-president; Jack Loetz, record sales vice-president; Albert Earl, operations vice-president, and Irving Townsend, West Coast operations vicepresident.

CBS Records' overseas affiliates will be hosted by Harvey Schein, CBS International Division vice-president and general manager. All parts of the world will be represented.

To be announced at the meetings are new album product, Columbia's first release of 8track stereo tape CARtridges and new Masterworks audio products equipment.

Winners of Columbia's national sales incentive contest will be announced during the convention.

Columbia brass at the Epic-Okeh conventions will include Lieberson, Davis, Schein, and Cornelius Keating, vice-president and general manager of the CBS Direct Marketing Services Division.

From Epic's New York office, Leonard Levy, vice-president; Victor Linn, director of administration; Sol Rabinowitz, director of merchandising; Mort Hoffman, director of sales, and Saul Saget, manager of advertising and sales promotion will attend.

Promotion men for the Epic-Okeh distribution network will also participate.

On tap are the announcement of winning distributors in Epic's 1966 incentive program, introduction of new product, and seminars for distributors.

Star Deejays Take Their Turns In West Coast Payola Parade

Continued from page 1

A few minutes before Christian began last week's cavalcade of witnesses on Tuesday, Stirmer and George Oliviere lugged several suitcases and cartons into the hearing room.

Concurrent with the appearance of leading rock 'n' roll disk jockeys, a motion was filed in Los Angeles Superior Court Wednesday (6) by attorney Walter Hurst representing San Diego disk jockey Chuck Daughtery of KDEO, asking that Al Huskey's civil suit be thrown out on the grounds that the case had not been brought to trial in two years and that Huskey refused to co-operate in taking depositions and had refused to answer interrogatory questions put to him by Hurst last year. Judge Philbrick Mc-Coy will hear arguments on this motion Monday (18). Contacted prior to departing for New York, Huskey's attorney Max Fink, said: "We have been sitting back because Al is not interested in any money recovery. He's devoted his life to this thing and we're waiting for the FCC to complete its investigation before going on with the suit." Huskey's tardiness in completing his deposition and refusing to answer 77 to 82 questions put to him in March of 1965, was touched upon by Shuck. He said he felt the FCC was trying to be objective but that the only thing emerging out of the hearing publicity was Huskey's side of the story. Schuck pointed to a decision by McCoy ordering Huskey to answer the questions and to turn over all evidence which came out in the deposition sessions. "So far he has refused to give us this information," Schuck said, "so there's more than one side to the story."

geles was a 6 per cent market, Christian said, and a disk jockey only controls a three-hour show, which he felt was a small portion of the broadcast day and thus could not really influence his listeners.

Christian had been the subject of a controversial taped conversation with former promotion man Currie Grant (Billboard, Dec. 26, 1964) which was filed in the Huskey civil suit dossier. When asked for his comments, Christian noted that "a tape can say anything you want it to say if you sit down with scissors and splicers."

DJ's Coverage

One effect of the hearing was that stations shifted DJ's around issue as long as the Government's interested." O'Neill said he felt the hearing "would clear the air."

Don Anti, KFWB's four-year record librarian, dominated the witness stand on Wednesday. During the lunch recess, he was asked if the payola allegations were true. "Of course, the allegations are not true. That's what I believe," he replied.

While Anti held the spotlight in the afternoon, Reb Foster, former KRLA program director and now a KFWB personality (accompanied by an attorney) and Russ Regan, former promotion man (also with counsel at hand) waited outside the examining room. For Regan, a former plugger with Buckeye and Record Merchandising, it was his second appearance at the inquiry. He had been among the first promotion men testifying. Following distributor Sid Talmadge and deejay Jimmy O'Neill on the stand Thursday was J. J. Bernard, KFWB's general manager for over 3 years, accompanied by counsel. Waiting while Bernard testified was Herman Griffith, deejay at KGFJ since 1958, accompanied by two lawyers. While Bernard offered a simple "I'd rather not say" in commenting on the hearings, Griffith was more vocal. He likened Huskey's civil action to "LSD" -it gave Huskey an illusion of having his name before the public in a big way. Griffith said he felt Huskey had filed the suit because he couldn't get his records played.

Dizzy's greatest! "King Porter Stomp," "St. Louis Blues," "Jumpin' with Symphony Sid," "52nd Street Theme." LPV-530

Rare 1940 Kansas City sound is heard on "Rock and Ride," "Skee," "Too Much," "Take 'Um," "Mistreated." LPV-531

Sixteen rare recordings done between 1929 and 1930. "St. James Infirmary," "Frankie and Johnny," "New Orleans Shout." LPV-529

Battle Over Troggs Round, Round It Goes

NEW YORK-The hassle between Atco and Fontana over the Troggs, vocal group from England, continues to add new wrinkles. On the heels of a court order delaying requests for injunctions by the two labels, comes the Fontana release of the Troggs' recording of "With a Girl Like You," which was issued by Atco several weeks ago as the flip side of "Wild Thing." Fontana and Atco had a simultaneous release of "Wild Thing," which is in the No. 2 spot on Billboard's "Hot 100" chart, but Fontana's flip side was "From Home."

And adding further to the Troggs' battle will be the release of their first albums here. Both Atco and Fontana now have LP's in the works.

A Correction

NEW YORK-A story in last week's issue of Billboard gave the erroneous impression that RCA Victor was using the tape CARtridge foam donut on all of its Stereo-8 product. As a matter of actual fact, Victor is using the foam donut only on the Stereo-8 cartridges it is duplicating for Capitol Records. The foam donut was designed by Capitol's special products manager Oris Beucler. Falcon Manufacturing, which produces the plastic housing, has been shipping the foam donut to Victor's Indianapolis plant to be used on the Capitol product.

Christian, air personality with KBLA in Burbank for the past seven months—thought the hearings were not impairing the image of broadcasting or of disk jockeys.

Christian held the spotlight as the lone witness on Tuesday. So lengthy was his testimony that Jimmy O'Neill, answering a 1:30 p.m. call, had to be rescheduled for Thursday morning. Breaks in his testimony, Christian, one of the most successful songwriters in the pop music business, said he programmed his shows based on national sales. With few exceptions, every song he wrote was more successful outside of Los Angeles, he contended. Los Anto cover those testifying. Jimmy O'Neill, who had been with KFWB one year prior to appearing as host on "Shindig" for one and a half years, was a most relaxed subpoenae bearer on Tuesday.

O'Neill had returned to WB four months ago and was slotted in the peak afternoon traffic hour last week as the station shuffled its DJ's in what was called a "Summer Fun" promotion designed to attract audiences.

O'Neill thoughts on the hearings: "Don't do the industry any good." He found people "curious" about the situation and his own involvement. "My friends are fascinated because they've never known anyone involved in a Federal hearing before.... Everyone figured it was a dead issue.... Just prior to the opening of the hearing, "everyone felt no one was interested in it anymore. But it's not a dead

Call More Witnesses

LOS ANGELES—Additional persons answering FCC subpoenas last week to testify at the locked door inquiry into alleged payola activities included:

Wink Martindale, KFWB disk jockey; Roger Christain, former KFWB and KHJ disk jockey, now a KBLA air personality; Jimmy O'Neill, KFWB disk jockey and former host on ABC-TV's "Shindig"; John Fisher, former promotion man at Park Ave. Records; Don Anti, KFWB record librarian; Reb Foster, former KRLA program director, now a KFWB DJ: J. J. Bernard, KFWB general manager; and Herman Griffith, deejay at KGFJ.

FCC DRAWS THE LINE ON TAPED PHONE TALKS

LOS ANGELES — Taped phone conversations allegedly touching on various aspects of payola, will not be entered as evidence by the FCC, according to investigator George Oliviere, because "the federal government is too big and powerful to stoop to using this kind of material. We don't need it."

The government agent admitted he wasn't sure whether there were legal reasons to bar the disclosure of such information. But to avoid any hassle, this material was not being introduced as evidence or produced before persons reportedly heard on the tapes.

7

Stirmer Ties Payola Inquiry to Grand Jury Probe in Procedure

LOS ANGELES-The headline-snatching Federal Communications Commission closed-door inquiry into alleged payola activities in Southern California is similar to a grand jury investigation in that all testimony is accepted prior to deciding whether a crime has been committed.

Presiding over the inquiry is Jay A. Kyle, assistant chief hearing examiner, who has been facing broadcast attorneys and station owners for 11 years. The Government's attorney, Joe Stirmer, has had his own share of FCC proceedings and prior to joining the Commission's Hearing Division of its Broadcast Bureau four and one-half years ago, was an attorney with the Fraud Section, Criminal Division, Department of Justice in Washington for five years.

As a Justice Department lawyer, Stirmer has had experience trying cases and conducting grand jury proceedings.

"In this type of investigation we are trying to find out what's happening within an area of inquiry," Stirmer said. "It is not unlike a grand jury procedure."

Stirmer had just completed nine weeks on a license renewal hearing when he was given the assignment to join the FCC's team probing into the payola allegations. This hearing is entirely different from the usual "adjudicatory type of hearings in which both Stirmer and Kyle are involved and which are centered around a specific issue such as license revocation or renewal or ownership transfer. These normal hearings involve

parties with different interests, Stirmer explained. "Here there are no parties, only the Commission itself. I am allowed to confer with Kyle and I am the Commission's counsel."

Forbidden to Talk

In adjudicatory proceedings, Stirmer represents the Broadcast Bureau and may not discuss points of information with the examiner, who hears arguments from all parties. He is forbidden to converse with the presiding officer over merits of the proceedings.

But during these payola sessions, Kyle and Stirmer can discuss future avenues of inquiry, whether additional witnesses should be called and how the evidence is being developed.

Both Government officials admit they carefully scrutinize a witness on the stand for telltale signs. "Human reactions can give a person away," according to Stirmer, appointed to the FCC by Attorney General Herbert Brownell in 1957. A furtive glance, a dropped brow, a person who sweats a lot or gets embarrassed when asked a question. They are some of the characteristics which may tip a witness' hand. Says examiner Kyle: "I can size up people on the stand from my conclusions as to how much factual information they're giving us or not giving us. I sometimes remind people (in other hearings) I don't think you're telling me the truth. They sometimes sweat, get embarrassed and come clean. My job is the same role of a judge. A court won't put up with

(Continued on page 10)

KEEP IN FOCUS ON EVERY PHASE OF THE MUSIC INDUSTRY

Cosnat Changes Corporate Name

NEW YORK - Cosnat will change its corporate name to Jubilee Industries Aug. 1, President Jerry Blaine said last week. The firm's subsidiary, Jay-Gee Records, signed record production deals with Wendell Parker, Shel Talmy and Lou Guarino.

MGM: Lion's Share (5.5 Mil) in Orders

Continued from page 3

and Lou Christie on MGM; the Good Times and the Lovin' Spoonful on Kama Sutra; the Righteous Brothers, Cal Tjader and Eddie Palmieri, Wes Montgomery, Bill Evans and Jim Hall, Walter Wanderley, Oscar Peterson, Kai Winding, Ed Thigpen and Jimmy Smith on Verve; and Jim and Jean, Don Crawford, John Lee Hooker, Tim Hardin, the Pennywhistlers and Son House and J. D. Short on Verve-Folkways.

On DGG, the firm introduced LP's featuring the Berlin Philharmonic, an opera conducted by Ettore Gracis, Fritz Wunderlich, Wilhelm Kempff, Hans Werner Henze and Tamas Vasary.

Product introduced on the firm's budget lines-VSP, Leo the Lion, Metro and Heliodor -feature Herbie Mann, Howard Roberts and Lester Young on VSP; Leonard Bernstein and Alan Hovhaness on Heliodor; Kate Smith, Ella Fitzgerald and the Ray Charles Singers on Metro.

The product was unveiled via a sound-music presentation using circular and rectangular screens at the same time. But

the sound-parts of the records -really sold the dealers. And the same story held true Thursday morning when the label introduced new singles by artists like the Righteous Brothers, Roy Orbison, Howard Tate, Hank Williams, the Innocents and the Tradewinds.

Nasatir also told the distributors that the product was "the most powerful assembly of product-line by line - album by album-that we have ever offered you. In our opinion it is one of the strongest releases ever offered to any group of distributors by any record company in the business. This release will, along with the other product we will release from now until next June, give you the best year with our product you have ever had."

Seema Shapiro Dies

JERSEY CITY, N. J.-Seema Shapiro, wife of Lou Shapiro, well-known record retailer of this city, died July 1. Lou Shapiro operates the Music Center here and functions as treasurer of the Association of Record Dealers of New York and New Jersey.

Parker will produce Eddie Billups, Grover Mitchell, Lola Grant, Dee Brown and John Standberry. Shel Talmy, head of Planet Records in England, signed a deal with Blaine to distribute Planet in the U.S. and Canada.

Blaine also announced the opening of a Pittsburgh office, headed by Guarino, who'll produce exclusively for Jay-Gee, including Stacey's 5th, the Long Brothers and Mickey Cassan.

RIMP Makes **Fund Changes**

SEW YORK — Samuel R. Rosenbaum, trustee for the Recording Industries Music Performance Trust Funds, last week sent a letter to trust agreement signatories advising them of a policy change.

Essence of the change is that credit will no longer be given for album packaging costs, which had been subtracted from retail price computations. The computation would be made on total sales, and it is retroactive from Jan. 1, 1964.

Slim Willet Dies, Writer, Artist

ABILENE, Tex.-Slim Willet, 47, songwriter and recording artist, died Friday (1). Willet, whose real name was Winston Moore, was best known for penning the country song, "Don't Let The Stars Get in Your Eyes," later a hit for Perry Como.

Cause of death was reported to be a heart attack. Willet also owned radio station KCAD here. He is survived by his widow, Jimmie.

LISTENING TO THE AMPEX presentation Thursday (7), in New York, during the MGM Records' three-day sales meeting were label president Mort Nasatir, left, and Irv Stimler, head of MGM branches. MGM Records has signed for 8-track CARtridges with Ampex.

OUTLINING NEW DGG releases to the distributors and MGM Records personnel is MGM Records president Mort Nasatir, standing. From left are Lenny Scheer, whose promotion to director of marketing was announced during the meeting, Jerry Schoenbaum, manager of DGG and Verve/Folkways, and Sid Love, sales manager of DGG.

LISTENING TO THE MGM REC-ORDS presentation of new product Wednesday (6) were nearly 100 distributors from across the nation. Thursday night, distributors saw Johnny Tillotson open at the Copacabana.

WRITING ORDERS for MGM Records are, from left, distributors Bill Burton of Dallas, Bill Binkley and Gerald Freidman of Atlanta.

ATLANTIC IS HOT

NEW ON Atlantic

DON COVAY

NEW ON BRIGHT STAR

AND GETTING HOTTER!!!

(The Original hit!)

NEW ON Stax-volt

JOHNNIE TAYLOR

Copyrighted material

Stirmer Ties Payola Inquiry to Grand Jury Probe in Procedure

Continued from page 8

any nonsense; we won't either." You have to do a lot of scratching to get to the bottom of things, Kyle contends. Each hearing examiner has complete control over running his inquiry. There is no supervision from Washington, so Kyle sets the pace for the investigation.

Testimony Accepted

All testimony is accepted, including hearsay, explained Kyle, formerly the Assistant Attorney General in his native State of Kansas. Kyle's further legal experience includes nine years as general counsel for the Kansas Corporation Commission, a State utility regulatory body.

There is the possibility of a station's revocation of its license if the hearings produce criminal action, Kyle said. He once called for the revocation of the license of a Louisiana station whose owner was a "political boss who told his employees not to tell the truth to the FCC." Recalls Kyle in determined tones: "I didn't give a damn who he was."

While most of the first day's witnesses have reportedly been co-operating with the Government, Kyle and Stirmer were asked what would happen if a witness refused to answer a question and maintained immunity behind the Fifth Amendment. (There is a section of the Communications Act, statute 409 L, which gives the FCC power to compel an answer, but the witness, once he invokes Constitutional privilege against self-incrimination, is granted immunity against criminal action for testifying at the inquiry. (Unless he perjures himself.)

Kyle said he would ask the witness to step down and turn the matter over to the judicial branch of the Government. Stirmer clarified the matter further by stating a Federal judge would have to be brought in who would order the witness to testify. If the witness still refused, he could be cited for contempt of court.

Criminal Offense

Stirmer pointed to Section 508 of the Communications Act which makes it a criminal offense to give or receive considerations for the purpose of stimulating broadcast matter. A station must properly identify the sponsorship of any gift or item its members receive, Stirmer added. "As I read that statute, the giver or taker just has to tell the station (about the remuneration)."

GOVERNMENT PROBERS—Jay A. Kyle, the FCC's assistant chief hearing examiner, and Joseph Stirmer, right, attorney in the FCC's Broadcast Bureau, confer during Los Angeles hearings into payola allegations.

Stirmer said Section 317 imposes upon the station licensee the duty to "exercise reasonable diligence" to see that all sponsored items are announced.

One of the major difficulties in running an inquiry of this nature, Stirmer said, is that it is difficult to maintain a rigid schedule of witnesses. "During proceedings you find you have to call other people as new areas are uncovered. In an adjudicatory hearing you know the witnesses and can set up your case beforehand. You can prepare more easily."

In response to what will happen to the information compiled by the inquiry, Kyle answered that Stirmer's superiors and the Complaints and Compliance Bureau people would review the material. They could propose suggestion to the Commission. Kyle cannot offer any suggestions or his opinion to the Commission.

Roberts' 'Rules' Pays Off In Increased Business

ST. LOUIS, Mo.—The co-ordination of promotion and sales follow-through has been a significant factor in building volume at the retail level for Roberts Record Distributing Co. Timing on a one-two punch campaign can mean the difference between marginal returns and a substantial profit.

Each week Roberts obtains St. Louis radio station survey sheets and reprints them in quantity as sales aids for dealers. In addition to the pop survey charts, Roberts uses local r&b station reports and supplements both with a listing of newcomers that warrant dealer attention. The outfit's promotion director, Glen Bruder, constantly advises dealers by phone of records being exposed on radio and TV. Efforts are made to take advantage of movie tieins and national advertising.

As display is a prime point-ofsale factor, Roberts supplies its dealers with 45-r.p.m. title strips, fixtures and LP browser box divider cards at no charge to retailers.

One of the oldest independent distributors in the business, Roberts has continued to expand and intensify its operation as sales conditions warrant. To keep up-to-the-minute tabs on all sales, the company's sales staff checks its client's record inventory twice a week. Its sales personnel now numbers eight, with Richard Schweer, former manager of the Scruggs, Vandervoort and Barney record departments, its latest addition. All LP's are poly-bagged and tear tabbed for inventory conWienstroer is also president of Norman Records, a St. Louis production company recording local talent. Previously he served as general sales manager of the Coral and Brunswick divisions of Decca Records. Hausfater, whose father is president of the company, is vicepresident of Missouri Discs, Inc., supervising over-all merchandising on a national basis.

Hi Lo, H&R Sue

NEW YORK—Hi Lo Music, Inc., and Hill & Range Songs, Inc., have filed suit in Federal Court here against the J. Walter Thompson advertising agency and Libby MacNeil & Libby. The plaintiffs charge infringement on "Blue Suede Shoes," written by Carl Perkins in 1955. The suit charges that the defendants infringed on the copyright by using in a TV commercial a song called "Sloppy Joes Are Neat." The commercial was broadcast over the ABC, NBC and CBS networks.

Editorial

Continued from page 1

of the cartridge field: facts, figures, marketing procedures and techniques.

We are certain that everyone who attends the Chicago sessions will come away with a clear understanding of what his stake is in the new industry and how to achieve his aims.

James O. Rice Associates, specialist in presenting conventions of this type, is designing this one with strictly educational values in mind. There will be no sales pitches. Just plenty of solid information and guidance as to the cartridge's potential.

While maintaining a guarded attitude over the proceedings, the examiner did offer one salient thought: "Apparently the Commission thinks it's important to have this inquiry." trol.

Roberts has also expanded its executive staff with the appointments of Norman Wienstroer as vice-president and Norman Hausfater as treasurer.

New Low-Price Cartridge System Unveiled at MGM Distrib Meet

Continued from page 1

servicing arrangements, which, in effect, gives the consumer a liftetime protection. Playtape will employ the "bank system" in servicing units. When a Playback needs servicing, the consumer will send it to the factory with \$3 for handling, and another unit will be pulled from its servicing "bank" and shipped back to the customer within 24 hours.

Units Out by Jan. 1

Stanton announced that several car units will be on the market by Jan. 1. One will be similar to the \$29.95 unit, but will come with a sleeve which holds underneath the car dash as a hang-on unit. This will list at \$34.95 and will operate on the four C cells only. A \$39.95 unit will operate on the car's electrical system while in the hang-sleeve, and will automatically convert to the C cells power when removed from the sleeve. In either case, the user can listen to the playback as a car cartridge unit, or pull it out at will for use as a portable playback.

According to Stanton, approximately 250,000 units will hit the market by Oct. 1, with the lion's share going through MGM distributors. The player to be handled via MGM carries the name MGM Play 2. Units will be available through other distribution outlets, but Stanton said, at this time no other deals are firm nor have distribution policies been set.

Introduction of the Playtape came as the climax of MGM's distributor meetings here. It was part of MGM's announcement of its over-all tape plans, which include reel-to-teel 4track pre-recorded tape, 4-track Fidelipac-type cartridges, and Lear-type 8-track cartridges. Thus the MGM complex of labels will have its product available in mono 2-track, 4-track stereo open reel, and in the 4 and 8-track stereo cartridge systems.

Sound of Today

Mort Nasatir, MGM Records president, told the distributors that tape is the sound of today, and that the cartridge promises untold potential to the recording industry. However, he repeatedly affirmed his faith in the disk form as the basic method whereby recorded sound will be delivered to the consumers.

Nasatir told the distributors that a basic problem in the

tape industry is the assurance that quality duplicated product can be delivered in quantities to satisfy the demand. MGM, he said, has assured itself of topquality cartridge product by having its catalog duplicated by both Ampex and International Tape Cartridge Corp. The Playtape cartridges are being duplicated by the Playtape company itself. Duplication is currently under way in Japan where both the units and the cartridges are being manufactured.

In addition to Nasatir, the tape portion of the meetings was handled by MGM tape executive Mel Price and Irv Stimler.

Nasatir stressed the fact that MGM's tape product was being aimed at all sectors of the market place, from teen-agers as in the case of Playtape to the adult market for the more expensive reel-to-reel and cartridge recordings.

Stanton echoed the teen-age appeal of his Playtape system stating that Playtape's market target is the youngster who currently is buying transistor radios. He pointed out that more money was spent last year on transistor radios than on car and home radios, and that this will prove to be highly lucrative field for low-priced tape to invade.

MGM's initial Playtape cartridges will embrace product from all its labels, including MGM, Verve, Leo the Lion, and eventually, DDG.

MGM RECORDS UNVEILS a 2-track mono tape CARtridge player which uses a 2-track, four-song cartridge. LEFT—from left, Frank Stanton, president of Playtape and developer of the system; Clarence Avant, president of Avant Garde Enterprises and consultant to Playtape; Tom White, treasurer of MGM Records, and Mort Nasatir, president of MGM Records. CENTER—Stanton inserts an MGM Records cartridge while Nasatir, left, looks on. RIGHT—Nasatir and Stanton, right, explain possibilities of teen market to distributors. At front is a point-of-purchase display and sales rack featuring unit and cartridges.

JULY 16, 1966, BILLBOARD

PJ-10105/ST-20105

PJ-59/ST-59

WE'RE TELLN' TIKE TTIS! RICHARD

GROOVE HOLMES IS HOT!

PJ-51/ST-51

'No Gimmick' Artists Up Disk Sales With an Adult Approval

By AARON STERNFIELD

NEW YORK — While personal appearances, record hops, radio interviews and guest television shots undoubtedly contribute to the success of a pop recording artist, it's possible to make the grade in record sales with little or none of this exposure.

Dot Records has added two exciting new albums to their extensive catalog of organ LP's. Lowrey organist Eddie Baxter's "Organ Melodies of Love" (Dot DLP 3708) is a beautiful collection of famous love themes played in the unique and interesting Eddie Baxter style. Eddie's second new entry is a wild collection of a wide variety of styles and songs titled "Organ Sounds Incredible!" (Dot DLP 3706). For recording, television and personal appearances, Eddie plays a Lowrey Theater Deluxe Console organ. The keys to the world of music for both professional and amateur musicians - Lowrey, pianos and organs.

Artists like Ronnie Dove, Len Barry, Vic Dana and Tommy Roe are virtually unknown to the general adult public, but they consistently come up with chart winners, and they continue to sing in the teen idiom.

Their hang-up is this: While they have the teen sound, get airplay and, of course, sell records, visually they do not fit into what has become the accepted teen image.

These artists are adults, and they dress like adults. They don't wear T-shirts, they do comb their hair, and they are circumspect in their conduct. As a result, they won't draw on personal appearances like some of their more flamboyant counterparts.

Part of Package

When these artists do make

personal appearances, it's generally on one-nighters as part of a package, with a more colorful artist (who might be less of a record seller) heading the list.

According to Don Soviero of Shaw Artists Corp., most r&b artists who sell records fail to get bookings not because of prejudice but because of ignorance on the part of booking agents. Soviero points out that the r&b situation today is similar to the situation in country music a few years ago, when a country artist couldn't get national television time because of the mistaken impression that these artists had a narrow, regional appeal.

Many booking agents are unfamiliar with some of the top r&b performers, according to (Continued on page 14)

Becaud Songs Going The English Route

LOS ANGELES — Gilbert Becaud, a leading French performer who wrote "What Now My Love," "Let It Be Me" and "The Day the Rains Came," is working on adapting his songs into English. He is working with Mack David, a West Coast lyricist.

Becaud has begun recording an album of all-English adaptaBecaud said he was trying to find words for his music which have a deeper meaning than the usual thoughts found in love songs. He added that in France this is the day of the authorcomposer, the man who creates his own material and performs it in person.

As part of his agreement with Liberty, Becaud can select all the songs for his albums, giving him complete artistic freedom. He explained this is the way he has worked in other foreign markets with great success, so why shouldn't it apply in America? In Germany, he said, the people buy both his German and French versions of the same song. "They need the German to understand what I say," he explained. As a composer, Becaud feels the European practice of releasing a "super" 45 disk is "crazy" and hopes the European industry will someday get back to regular two-tune singles. The "super" singles, as he calls them, are EP's. "When you have to write four songs in order to put out one record it's ridiculous," he said. The authors and composers are in favor of a two-tune single, he added, but the record companies and stores are afraid to chop the tunes for fear the public will feel cheated and stop buying 45's.

EMILE GRIFFITH, center, world middleweight boxing champion, signs an exclusive recording contract with Columbia Records. Present at the signing were Howard Roberts, left, Columbia pops a&r producer, who will produce Griffith's recordings, and Jack Wiedenmann, Columbia a&r director of administration. The champ's debut single, "A Little Bit More" coupled with "Always on My Mind," is listed for immediate release. Other singles and an album are planned.

Patti Adds Another Page To Her List of Solid Acts

NEW YORK — Patti Page came to Lewisohn Stadium, Wednesday (6), and brought a pleasant and informal evening to the stadium. Miss Page performed with a feeling of warmth more closely associated with a nightclub than in the open air field.

Although the stadium was sparsely filled—some 1,500 in the field seats and stands, Miss Page rendered an easy-going act with shades of a command performance. Backed by an excellent Metropolitan Opera Orchestra, she projected power "What Now My Love" triggered strong applause.

"Scarlet Ribbons" was only one of several country tunes Miss Page sang. With the Met Orchestra and her own accompaniment on the guitar, her smooth delivery scored well in Jody Miller's "Queen of the House" and "Tennessee Waltz," a country song which rocketed her to success.

Standout was Miss Page's medley of her past hits. Using a wireless microphone, she walked down from the stage into the audience, singing "Cross Over the Bridge," "Allegheny Moon" and "Mockingbird Hill," among others. Nostalgic cheer greeted her "How Much Is That Doggie in the Window" and "Tennessee Waltz."

(Advertisement)

tions of his works for Liberty as a key feature of a new pact with the American company. His first LP released in the U. S. will be a package cut by Pathe-Marconi, with the English language LP to follow.

Becaud was in Hollywood recently to begin work on the English album. A prolific writer, 120 of his works will be available here by Liberty's publishing company, Metric Music.

The Trolls have been signed to ABC Records by Johnny Pate, label's director of artist and repertoire in the Midwest. First single is "Every Day and Every Night." Also signed to ABC is Yomo Toro, guitarist from Puerto Rico. His first album is due this month. . . . Alex Kaeck will debut on Palm Records, Hawaiian label owned by Mickey Goldsen. His first single is "Tiny Bubbles." . . . Gary LeMel, formerly on VeeJay, to Greengrass Productions for placement with a recording company. His management will be handled by B-J Enterprises. . . . The Invitations have been signed to an exclusive recording contract by Alan Lorber Productions. . . . Billy Baxter and The High & Mighty have been signed by Don Costa Productions. Both acts will be on ABC Records.

The Lively Set, featured on the "Kraft Summer Music Hall" to Capitol. Group is comprised of seven singers, including two girls. The group was formed at UCLA and has done several national TV shows and key nightclubs. . . . Fran Jeffries to Monument Records for album and single product. One aspect of her contract calls for recordings in Italian, German, French, Spanish, Portuguese, Greek and Japanese. She appeared in the film "Pink Panther" and will film two songs for the Color-Sonics film jukebox process. Her debut disk was recently cut in Nashville.

HARRY BELAFONTE celebrates the release of his RCA Victor LP, "In My Quiet Room," with George R. Marek, vice-president and general manager of the RCA Victor Record Division, at a reception recently at New York's La Fonda del Sol Restaurant. and feeling behind each number.

Her moving treatment of "Scarlet Ribbons" hushed the audience into silence. The penetrating drums accompanying

Jackie Wilson Floors Crowd

LOS ANGELES—Jackie Wilson is a gymnast-belter. He jumped, bounced, fell to the floor while screaming and shouting a program of blues songs at his Trip opening Thursday (30). His voice is full of the dramatics of gospel music, but it often gets lost in his own scuffling.

His musical director, Bobby Johnson, kept an accompanying sextet in a consistently blazing tempo. The Brunswick artist's routine is of the oldies but goodies variety. There was "That Is Why," "To be Loved," "Work Out" and "Doggin" Around." Because of Wilson's gimmick of kneeling and/or lying on the floor, an up-front table is a necessity.

His closer is "Danny Boy." On the bill with Wilson are Joe Swift and the Internationals, an instrumental sextet (one trumpet two saxes) which showed great potential and the Teddy Neely Five, which harmonized well and is guitar dominated. **ELIOT TIEGEL**

Hermits Pull Mob

HONOLULU — Herman's Hermits drew a turn-away crowd at the International Arena here on July 1, kicking off their cross-country tour. In addition to their guarantee, the MGM artists received a percentage of the 8,600-person gate. The Animals also were featured. HANK FOX

Rheingold Fest Take: Heady

NEW YORK — The Rheingold Central Park Music Festival grossed over \$15,000 over its first weekend. The July 1 opening with Dionne Warwick and Jesse Colin Young grossed \$4,400; on July 2, the Beau Brummels and the Vagrants hit \$2,800; on July 3, a "Salute to Spain" with Sabicas and Maria Alba Flamenco Ballet grossed \$3,600; and the July 4 show starring Oscar Brown Jr. hit \$4,450.

The seating capacity at the Festival is 4,200 and the admission price is \$1 for all locations.

Dionne Warwick Is Doing Global Trek

NEW YORK-Dionne Warwick, now riding on the Scepter label with "Trains, Boats and Planes," is hopping around the globe these days. After a recent appearance in Jamaica, Miss Warwick returned to New York to open the concert series in' Central Park on July 1. She then left for a two-week engagement at the Caribe Hilton in San Juan, Puerto Rico, and from there goes to the Chequers Theater Restaurant in Sydney, Australia, for a July 21 opening. She's due back in New York on Aug. 13 for a jazz concert at Randalls Island on Aug. 13 and then on to Bermuda 10 days to be followed by a date at the Rooster Tail in Detroit starting on Aug. 29.

JULY 16, 1966, BILLBOARD Mainten

12

New Stereo 8 Cartridge Tapes for July from RCA VICTOR Including for the first time product by Buena Vista and Diamond

AN EVENING

WITH

BELAFONTE

MOUSKOURI

RCA STEREO

AD CLEARING TAPE CART

C ADDRESS & STORE OF A DESCRIPTION OF A DESCRIPTIONO OF A DESCRIPTIONO OF A DESCRIPTIONO OF A DESCRIPTIONO O

A BAG FULL OF SOUL

FOLK, ROCK AND BLUES

JOSE FELICIANO

P8S-1113

New RCA Stereo 8 Cartridge Tapes

P8S-1111

R8S-1060

only

THE BIG SNES

FL@YD CRAMER

A Walk in the Black Forest

Yesterday

A Taste of Honey The "In" Crowd What's New Pussycat? II You've Got a Heart A Lover's Concerto The Shadow of Your Smile Hang On Sloopy You've Got to Hide Your Love Away

> 1-2-3 The Summer Wind

S STEREO 8 RCA VICTOR

Dvořák

"NEW WORLD"

SYMPHONY

CARNIVAL OVERTURE

REINER

CHICAGO SYMPHONY

R8S-1061

P8S-1112

STEREO 8 RCA VICTOR

A SUNDAY

SERENADE

with

THE ANITA KERR

QUARTET

S STEREO 8 RGA VICTOR

Gulian Bream

Baroque Guitar

CHET ATKINS

IN POPS/FIEDLER

Exclusive new Head Cleaning Tape Cartridgecleans and polishes tape head instantly, prevents

loss of volume and stereo sound quality. Every

Stereo 8 player owner needs one.

Advertisement

Dear Record Dealer:

We are one year old and on the charts. It happened because we recorded the new music. When nobody else would listen, we opened our minds and our hearts. Where nobody else would go, we ventured. What nobody else would do, we have done.

ESP dealers ask us: "Where shall we put our ESP records?" Our answer is: "Put them in a section of their own."

ESP's first female vocalist, Miss Patty Waters, resembles no singer you have ever heard. Don't play her record in a crowded store.

Sun Ra has the distinction of having schooled a whole generation of ESP artists. He still dominates the scene. Have you heard him yet?

Jazz Goes to College

ST. LOUIS—The Midwestern jazz outlook is brightened by the work of Oliver Nelson, who's spreading the jazz gospel to students at Washington University here.

The arranger, who's teaching three courses as part of an "In-Music of the Mass Media" program, was joined Saturday (9) by trumpeter Clark Terry (a regular with the "Tonight" show Skitch Henderson band); saxophonist Phil Woods; drummer Grady Tate; bassist Richard Davis and pianist Hank Jones. They demonstrated the practical side to the students. All work regularly with Nelson in New York.

A performer in addition to his arranging and leader assignments, Nelson composed and arranged new compositions for the University concert. Usually he sketches out the beginning and end of a number, he explained, letting his sidemen improvise over rhythm accompaniment. Washington University has a special significance for Nelson since he attended the school in the late 1950's while pursuing a studies program with emphasis on music.

While the emphasis is on jazz on campus in St. Louis, the music appears to be on the upswing in Kansas City with several local group holding forth in area clubs.

At Bennie's Tavern, a sort of family-run neighborhood club, the Emmett Finney Quartet has displaced country music as the main attraction. Finney plays the vibes and trumpet backed by Herman Bell, a versatile sideman who also fills in on guitar, flute, clarinet and saxophone; Elbert (Coots) Dye on organ and Adolph Roulette on drums. All four have been working around the Kansas City area for several years, mostly working private parties and country club dates.

Down the street at Mother's, the Darrell DeVore Quartet plays on weekends. DeVore plays piano; Travis Jenkins, tenor sax; Dick Youngstein, bass, and newcomer Chuck McFarlan is on drums.

Others making the K.C. scene are a quartet headed by George Salisbury, considered one of the best piano men in town; Frank Smith, who heads a trio assisted by a girl vocalist and the Baby Lovett Quartet which features traditional Dixieland sounds.

The action in these two major U. S. cities indicates that jazz, although not snaring headlines, is being actively practiced and reaching audiences on different levels.

MUSIC ON CAMPUS

At a time of the year when college concerts are quite sparse, Parsons College, Fairfield, Ia., has had two great performers on campus within a short time. On June 17 Stan Getz entertained 4,000 new students as part of the school's orientation program. The high point of the concert, according to Gary Green, campus correspondent, was the Getz standard, "Desafinado." Rundquists Music Store reported all Getz albums were sold out following the concert. Eleanor Steber, Metropolitian Opera soprano, was featured on June 21. Her songs ranged from folk

to classical, and met with warm applause. There wasn't any sales response reported, due to the lack of local record stores to stock any of her albums.

A small number of interested students at East Carolina College, Greenville, N. C., were "enchanted" by Jose White Jr., on June 17, according to Gregory DeVido of the College Bureau. Josh White Jr. showed talent and humor in his selection of fine songs. The concert received excellent promotion from three radio stations, posters, and the daily paper. WOUB-TV, the educational, nonprofit station of Ohio University is starting a new series called Teen Beat. The show is intended for syndication to a potential audience of 300,000 in southern Ohio and northern West Virginia. The show will be produced and directed by George Joachim. . . . Eileen Earith, Ohio University, and Barbara Welden, State University College, at Plattsburgh, will be college correspondents in the fall. Keep Billboard posted on your school events. If your college isn't represented by Billboard's College Bureau, write Billboard College Bureau, Box H, 165 West 46th Street, New York, N. Y.

PETULA CLARK celebrates her London cabaret success at the Savoy. Left to right are, Alan Freeman, British representative; Peter Knight, Pye international manager; Martin Wyatt, Freeman's associate; Andre de Vekey, Billboard European director, and, seated, Claud Wolff, her husband-manager.

'No Gimmick'

Continued from page 12

Soviero, or, if they are familiar with these performers, they feel they do not appeal to a mass audience.

However, if record sales are any criterion, r&b artists can and do appeal to more people than booking agents realize. The unknown status of these artists will often change with a change of material. For example, when Bobby Darin did teen material, his image did not square with his songs, and Darin wasn't much of a club draw. However, when he broke with "Mack the Knife," Darin became an adult artist doing adult material, and the personal appearance bids came rolling in.

The personal appearance and TV gravy will come in good time for the artist who relies on more than a grotesque appearance for his draw. It will come in the case of pop artists with the switch from teen to adult material. It has already come to country artists. It certainly will come to r&b artists.

Are you young or old? Scared or confident? Albert Ayler will tell you who and what and where you are.

How long has it been since you heard anything that moved you? Listen to the tender and affecting exchange between bass players Gary Peacock and Henry Grimes on ESP-LP1020.

Ornette Coleman is on ESP, and so is Tim Leary. Giuseppi Logan, Byron Allen, Bob James and Paul Bley —do you know these people? You should.

In fact, do you know what it's all about? WHAT IS YOUR FUNC-TION?

Make it your business to find out.

ESP-DISK, LTD.

John Abbott Joins Laurie

NEW YORK—Arranger John Abbott has joined Laurie Records, where he will be working directly with Gene Schwartz. In his previous association with the label, he handled arrangements for "I'll Never Love Again," by the Four Coins and "Gingerbread," by the Tear Drops.

Other arrangements included the recent Reperata and the Delron disks, such as "Whenever a Teen-ager Cries" and "Tommy." He also was responsible for arrangements for the G Clefs on Seville, Frank Lyndon on Bang, and the Daytrippers and Sonji Clay on American Music Maker.

WNEW-TV Bows A Musical Series

NEW YORK — WNEW-TV launched a summer series Thursday (7)—"The Most in Music"—of TV hour shows produced in England by the BBC. First show featured Count Basie. Others slated to appear include Mel Torme, Shirley Bassey, Buddy Greco, Duke Ellington, Peter Nero, Johnny Mathis, Vikki Carr and Lena Horne. The Lena Horne show is reportedly the only one previously seen by American audiences.

AGAC Assigns Writers for Ball

NEW YORK—Sheldon Harnick, Charles Strouse and Lee Adams will write original material for the 35th Anniversary Ball of the American Guild of Authors and Composers. The music and lyrics by Harnick, lyricist for "Fiddler on the Roof," and Strouse and Adams, composer and lyric writer of "Superman," will be produced by the writers guild on Oct. 27 at the Plaza Hotel.

Strouse has been appointed head of the entertainment committee for the Guild affair, which will celebrate the organization's formation as the Songwriters Protective Association 35 years ago.

w americanradiohistory co

Now available! The Original Cast Recording of the Music Theater of Lincoln Center Production— Richard Rodgers, President and Producing Director. Memorable score includes "Doin' What Comes Natur'lly," "The Girl That I Marry," "They Say It's Wonderful," "I Got the Sun in the Morning," "There's No Business Like Show Business" and Berlin's new show-stopper, "An Old Fashioned Wedding."

www.americanradiohistory.com

Number of Singles Reviewed This Week, 227-Last Week, 132

POP SPOTLIGHTS

Spotlights-Predicted to reach the top 20 of the Hot 100 Chart

- BEACH BOYS—WOULDN'T IT BE NICE (Writers: Wilson-Asher) (Sea of Tunes, BMI)-GOD ONLY KNOWS (Writers: Wilson-Asher) (Sea of Tunes, BMI)-Two hot follow-ups to their "Sloop John B" smash, with a swinging surf sound rocker backed by an easy-go ballad. Either could go all the way. Capitol 5706
- THE McCOYS-(You Make Me Feel) SO GOOD (Prod. by Feldman-Goldstein-Gottehrer) (Writers: Feldman - Goldstein - Gottehrer - Pomus - Shuman) (Grand Canyon-Hill & Range, BMI)-Could be the group's hottest disk to date. Rousing dance beat number has a touch of the Young Rascals. Flip: "Runaway" (Grand Canyon, BMI). Bang 527

DONOVAN - SUNSHINE SUPERMAN (Prod. by Mickie Most) (Writer: Donovan) (Southern, ASCAP)-The folkster debuts on Epic with a rockin' production ballad with an exciting, commercial sound. Flip: "The Trip" (Southern, ASCAP). Epic 10045

Spotlights-Predicted to reach the top 60 of the HOT 100 Chart

- THE TROGGS-WITH A GIRL LIKE YOU (Prod. by Page One Prod.) (Writer: Presley) (Dick James, BMI)-Hot on the heels of their chart-climbing smash (No. 2 in the Hot 100 this week), comes this catchy toe-tapper to quickly replace it. Flip: "I Want You" (Dick James, BMI). Fontana 1552
- *AL MARTINO JUST YESTERDAY (Writers: Faith-De Angelis) (Damian, ASCAP)-Programmer's delight in this commercial ballad with much of the flavor of "Strangers in the Night." Across-theboard airplay should boost this one quickly to the top of the charts. Flip: "By the River of the Roses" (Shapiro-Bernstein, ASCAP). Capitol 5702

PETER & GORDON — TO SHOW I LOVE YOU

- ROY ORBISON-TOO SOON TO KNOW (Prod. by Rose & Vienneau) (Writer: Gibson) (Acuff-Rose, BMI)-The vocalist gives a warm, emotional reading of the Don Gibson tune and comes up with a strong commercial effort to surpass his "Twinkle Toes" hit. Flip: "You'll Never Be Sixteen Again" (Acuff-Rose, BMI). MGM 13549
- DINO, DESI & BILLY-LOOK OUT GIRLS (Here We Come) (Prod. by Jimmy Bowen) (Noma-Smooth, BMI) - Infectious Baker Knight rocker with clever lyric should put the trio right back up the Hot 100 chart in short order. Flip: "She's So Far Out She's In" (Noma-Smooth, BMI).

Reprise 0496

COUNTRY SPOTLIGHTS

ТОР

Spotlights-Predicted to reach the top 10 of the HOT COUNTRY SINGLES Chart

NO COUNTRY SPOTLIGHTS THIS WEEK

Spotlights-Predicted to reach the HOT COUNTRY SINGLES Chart

TOMMY COLLINS-There's No Girl in My Life Anymore (Seashell, BMI). COLUMBIA 43724

MERLE KILGORE-Nevada Smith (Famous, ASCAP). EPIC 10049 HANK LOCKLIN-There's More Pretty Girls Than One (American, BMI).

RCA VICTOR 8891

RCA VICTOR 8891 PATSY CLINE-Lonely Street (Four Star, BMI). DECCA 25699 BENNY BARNES-Diesel Smoke (Glad, BMI). MUSICOR 1169 HOMER AND JETHRO-Act Naturally (Blue Book, BMI). RCA VICTOR 8874 THE BLUE BOYS-Soakin' Up Suds (Acclaim, BMI). RCA VICTOR 8878 SLEEPY LA BEEF-A Man in My Position (Harbot, SESAC). COLUMBIA 43709 LARRY HEABERLIN-Honda (Stringtown, BMI). K-ARK 694 KENNY BIGGS-My Little Make Me Happy Thing (Peach, SESAC). CHART 1345 JIMMY ELLEDGE-Time Is a Thief (Acuff-Rose, BMI). HICKORY 1393 JODIE ROWE-It's Such a Little Song (Western, BMI). TOWER 250 ELDON FAULT-Livin' in the Lap of Luxury (Eldon, BMI). FORWARD 101

Spotlights—Predicted to reach the TOP SELLING RHYTHM & BLUES SINGLES Chart

THE FIVE STAIRSTEPS—WORLD OF FANTASY (Prod. by Curtis Mayfield) (Writers: Burke-Fowler)

- (Prod. by John Burgess) (Writer: Hatch) (Leeds, ASCAP)-Easy rockin', big beat ballad penned by Tony Hatch gets a top reading by the duo. Latinflavored production backing. Flip: "Start Trying Capitol 5684 Someone Else" (P & G, ASCAP).
- MITCH RYDER-TAKIN' ALL I CAN GET (Prod. by Bob Crewe) (Writers: Crewe-Knight) (Saturday, BMI)—Wailin' vocal on this blue-based rouser and exciting instrumental production combine for a top-of-the-chart contender. Flip: "You Can Get Your Kicks" (Saturday, BMI). New Voice 814
- **JAY & THE AMERICANS—LIVIN' ABOVE YOUR** HEAD (Prod. by Gerry Granahan) (Writers: Sanders-Vance-Black) (Wippity, BMI)-More potential in this swingin' ballad number than in their "Crying" hit. Lyric aimed right at the teen market. Flip: "Look at Me-What Do You See" (Unart, BMI). United Artists 50046
- DEAN MARTIN-A MILLION AND ONE (Prod. by Jimmy Bowen) (Writer: Devaney) (Silver Star, BMI)-Country-flavored ballad penned by Yvonne Devaney gets the smooth Martin vocal touch. In the vein of "I Can't Stop Loving You" the tune should equal Martin's last hit, "Come Running Back." Flip: "Shades" (Granite, ASCAP).-

Reprise 0500

- VIC DANA-A MILLION AND ONE (Prod. by Bob Reisdorff) (Writer: Devaney) (Silver Star, BMI)-Dana adds more pop sounds to the Devaney ballad and makes a solid bid for the top of the chart. In the vein of his hit, "I Love You Drops." Flip: "My Baby Wouldn't Leave Me" (Guardian, BMI). Dolton 322
- LOVE-7 AND 7 IS (Prod. by Jac Holzman) (Writer: Lee) (Grass Roots, BMI)-Raucous rocker that never stops should hit hard and fast. Will surpass the successful "My Little Red Book." Flip: "No. Fourteen" (Grass Roots, BMI). Elektra 45605

CILLA BLACK-ALFIE (Prod. by George Martin) (Writers: Bacharach - David) (Famous - Chappell, ASCAP)-The Bacharach-David beautiful film ballad, made a hit in England by the songstress, should have equal success for her in the U.S. Flip: "Night Time Is Here" (JAEP, BMI).

Capitol 5674

- JOANIE SOMMERS-ALFIE (Prod. by Allen Stanton) (Writers: Bacharach-David) (Famous, ASCAP) -The much recorded dramatic film theme is given a production arrangement and a class vocal performance with much commercial potential. Flip: "You Take What Comes Along" (Keystone, ASCAP). Columbia 43731
- SPANKY & OUR GANG—AND YOUR BIRD CAN SING (Prod. by Jerry Ross) (Writers: Lennon-McCartney) (Maclen, BMI)-The Lennon-McCartney rhythm number serves as a solid hit sound for the trio's debut. Left fielder could be a fast chart climber. Flip: "Sealed With a Kiss" (Post, ASCAP). Mercury 72598
- THE CRYAN SHAMES—SUGAR AND SPICE (Prod. by MG Prod.) (Writer: Nightingale) (Duchess, BMI) -The catchy rhythm tune done by the Searchers last year, has all the earmarks of a sales blockbuster in his happy performance with strong dance beat. Flip: "Ben Franklin's Almanac" (Destination, **Destination 624** BMI).
- FLIP CARTRIDGE DEAR MRS. APPLEBEE (Prod. by Hugo & Luigi) (Writers: Mershell-Barr) (H & L, BMI)-Easy-go teen rhythm ballad with well done vocal and clever brass backing could prove as strong as the Hermits' "Mrs. Brown." Same bag. Flip: "Don't Take the Lovers From the World" (Next Day, ASCAP). Parrot 306

(Camad, BMI)-Strong follow-up to their successful "You Waited Too Long" is this soulful blues ballad with more potential than the initial hit. Equal pop market possibilities. Flip: "Playgirl's Love (Camad, BMI). Windy C 602

- JIMMY SMITH-I'M YOUR HOOCHIE COOCHE MAN (Part 1) (Prod. by Creed Taylor) (Writer: Dixon) (Arc, BMI)-Easy blues rocker that will fast pick up where "Mojo Working" left off. Wailing vocal workout. Flip: "I'm Your Hoochie Cooche Man (Part 2)" (Arc, BMI). Verve 10426
- JAMES CLEVELAND—WITHOUT A SONG (Part 1) (Writers: Youmans - Rose - Eliscu) (Mathis - Miller, ASCAP)-The gospel star gives a powerhouse, emotional reading of a standard that is aimed at the top of the chart. Flip: "Without a Song (Part 2)" (Mathis-Miller, ASCAP). Savoy 4269
- ETTA JAMES & SUGAR PIE De SANTO IN THE BASEMENT (Part 1) (Prod. by Davis-Smith-Miner) (Writers: Davis-Smith-Miner) (Chevis, BMI) -With equal potential for both the pop and r&b markets, this rocker with wild vocal performance and solid dance beat should prove a giant. Flip: "In the Basement (Part 2)" (Chevis, BMI). Cadet 5539

Spotlights-Predicted to reach the **R&B SINGLES Chart**

MAD LADS-What Will Love Tend to Make You Do (East. BMI). VOLT 137
JOE HINTON-I'm Waiting (Don, BMI). BACK BEAT 565
BILLY JOE YOUNG-Standing at the Edge of Paradise (Su-Ma-Counter Part Falls City BMI). PAULA 240
P. W. CANNON-It's a Woman's World (Acuff-Rose, BMI). HICKORY 1396
BIG MAYBELLE-It's a Man's Man's World (Dynatone, BMI). CHESS 1967
1 + 1-Love's Gonna Live Here (Bluebook, BMI). M.O.C. 662
NED TOWNS-How Can You Baby-Sit a Man (Pronto-Lasharette, BMI).

ATLANTIC 2343

Spotlights-Predicted to reach the HOT 100 Chart

PETER NERO-Born Free (Screen Gems, BMI). RCA VICTOR 8892 THE WHO-A Legal Matter (Devon, BMI)-The Kids Are Alright (Devon,

- BMI). DECCA 31988 VIKKI CARR-My Heart Reminds Me (Symphony House, ASCAP). LIBERTY
- 55897

IKE & TINA TURNER-Aything You Wasn't Born With (Tangerine & Placid, BMI). TANGERINE 963 THE LA SALLES-LA LA LA LA LA (Jobete, BMI). VIP 25036 PAUL ANKA-I Can't Help Loving You (Al Gallico, BMI). RCA VICTOR 8893 CONNIE STEVENS-Most of All (Geld-Udell, ASCAP). WARNER BROS. 5834

WAYNE NEWTON-Excuse Me Baby (Flo-Mar, BMI). CAPITOL 5692 BUDDY GRECO-Put Yourself in My Place (Screen Gems-Columbia, BMI).

- **REPRISE 0495** ED AMES-There's a Time for Everything (Peter Maurice, ASCAP). RCA
- VICTOR 8871

TONY MARTIN-Alfie (Famous, ASCAP). DOT 16917 SUE RANEY-Little Things Mean a Lot (Leo Feist, ASCAP). IMPERIAL 66184 FARON TAYLOR-Why Was I Born (T. B. Harms, ASCAP). Coumbia 43630 THE JAGGED EDGE-Deep Inside (Tuneville, BMI). RCA VICTOR 8880 THE ZOMBIES-Indication (Mainstay, BMI). PARROT 3004

THE ASTRONAUTS-Main Street (Stone Canyon, BMI). RCA VICTOR 8885 TYMES-Pretend (Brandon, ASCAP). MGM 13536 THE TROLLS-Every Day, Every Night (Pamco-Yvonne, BMI). ABC 10823 SUZY WALLIS-Tell Him (Screen Gems-Columbia, BMI). RCA VICTOR 8863 MICKIE FINN-King of the Road (Tree, BMI). DUNHILL 4038 BILL HJERPE-Behind the Times (Albet, BMI). EPIC 10026 THE SEEDS-Pushin' Too Hard (Neil-Seeds, BMI). GNP CRESCENDO 372 RICHIE BRUCE-You're My World (Planetary, ASCAP). ROULETTE 4691 LAST WORD-Hot Summer Days (Roosevelt, BMI). BOOM 60014 BRIAN BROWNE TRIO-Flowers on the Wall (Southwind, BMI). ACADEMY 121 LLOYD LONDON-Let's Build a World of Our Own (Gil, BMI). UNITED ARTISTS 50036 HEINZ-Movin' In (Ivy, ASCAP). TOWER 253 THE CHARADES-The Key to My Happiness (Hastings, BMI). MGM 13540 THE PANDORAS-Sweetheart, Sweetheart (Saturday, BMI). OLIVER 2003 VOLCANOS-A Lady's Man (Stillran-Dandelion, BMI). ARTIC 125 THE MARTIN SISTERS-Only Seventeen (Maureen, BMI). BARRY 1006 STRING-A-LONGS-Mary Ann Thomas (Sands, BMI). OHN-J 1009

New Album in a **Best-selling Series: "THE BEST OF THE BEST OF"**

Here-in one album-is "the cream of the cream of the crop"-12 great performances chosen from 12 different albums in the highly successful "Best Of" series-a unique collection that's loaded with sales appeal. It's the perfect feature album for this summer's big "Best Of" promotion. Contact your RCA Victor distributor for complete details.

LPM/LSP-3632

THE BEST OF TEBESTOF RCA VICTOR Diana D PAUL ANKA Bouquet of Roses - EDDY ARNOLD **Country Gentieman - CHET ATKINS** Jamaica Farewell - HARRY BELAFONTE

Order big on these other best-selling "Best Of" albums

Belafonte at Carnegie Hall LOC/LSO-6006 The Best of The Browns LPM/LSP-3561(e) The Best of Chet Atkins, Vol. II LPM/LSP-3558 The Best of Al Hirt, Vol. II LPM/LSP-3556 The Best of Esquivel LPM/LSP-3502 The Best of Jim Reeves, Vol. 11 LPM/LSP-3482(e) The Best of Bobby Bare LPM/LSP-3479 The Best of Hank Snow LPM/LSP-3478(e) The Best of Duane Eddy LPM/LSP-3477 The Best of the Sons of the Pioneers LPM/LSP-3476(e) The Best of Homer and Jethro LPM/LSP-3474(e The Best of Frankie Carle LPM/LSP-3469(e) The Best of The Three Suns LPM/LSP-3447(e) The Best of Hugo Winterhalter LPM/LSP-3379(e) The Best of Glenn Miller LPM/LSP-3377(e) The Best of Don Gibson LPM/LSP-3376 The Best of Eddie Fisher

USE THESE PROMOTIONAL PIECES TO HELP MAKE THIS YOUR "BEST" CAMPAIGN IN THE "BEST OF" SERIES!

This Window Streamer, designed

advertisement,

for bold

may be

walls.

displayed

ES BROTHERS - ATKINS - BARE - BLACKWOOD BROTHE WNS - CARLE - CARUSO - CODKE - CRAMER - DAV IANE EDDY - ESQUIVEL - FIEDLEN - FISHEN - GARDNE

ANCINI - MILLER - NERO - REEVES - RODGERS - RODRIGUE EDRGE BEVERLY SHEA - SNOW - SONS OF THE PIONEERS

on windows or FROM RCA VICTOR

Ad Mats. Miniatures and Radio Scripts are selling aids that will create strong area concentration on specific artists or types of music.

Brand-new **Catalog** with complete listings is a valuable aid for in-store reference and sales stimulant. It also makes a fine mailing piece to your customers.

This attractive Window Display will catch strong consumer attention and interest.

The Best of Eddie Fisher
LPM/LSP-3375(The Best of Skeeter Davis
LPM/LSP-337 The Best of Sam Cooke, Vol. 11
LPM/LSP-337 The Best of Tito Rodriguez
LPM/LSP-3329(
The Best of the Legendary Jimmi Rodgers LPM/LSP-3315(
The Best of Al Hirt LPM/LSP-330
The Best of Peter Nero LPM/LSP-297
The Best of Tito Puente LPM/LSP-2974(
The Best of The Statesmen Quarter
with Hovie Lister LPM/LSP-293
The Best of George Beverly Shea LPM/LSP-293
The Best of The Blackwood Brother Quartet LPM/LSP-293
The Best of Jim Reeves
LPM/LSP-289
The Best of The Limeliters LPM/LSP-288
The Best of Floyd Cramer LPM/LSP-288
The Best of Chet Atkins LPM/LSP-2887(e
The Best of Dave Gardner
LPM/LSP-285
The Best of Mancini LPM/LSP-269
Paul Anka's 21 Golden Hits LPM/LSP-269
Best of Britt-Elton Britt's Bigges
Hits LPM-266
Neil Sedaka Sings His Greatest Hit LPM/LSP-262
The Best of Sam Cooke LPM/LSP-262
Hank Snow Souvenirs LPM/LSP-228
The Browns Sing Their Hits
LPM/LSP-226 Eddy Arnold Sings Them Again
LPM/LSP-218
Twilight Memories-The Three Sur
LPM/LSP-212
Cool Water—Sons of the Pioneers LPM/LSP-211
Big Hits by PradoLPM/LSP-210
Como's Golden Records LPM/LSP-1981(
The Best of The Ames
LPM/LSP-1859(Jeanette MacDonald and Nelson Edd
Favorites in Hi-Fi/Stereo
LPM/LSP-173 The Best of Caruso LM-606
The Best of Mario Lanza
LM/LSC-2748(The Best of Arthur Fiedler and th
Boston Pops LM/LSC-281
*(e) Denotes Electronic Stereo
30/5
AL VIATAR
CA VICTOR 🖲
VA VIUIUN W
line C

(199) The most trusted name in sound

For Week Ending July 16, 1966

* STAR performer-Sides registering greatest proportionate upward progress this week.

Record Industry Association of America seal of certification as million selling single.

Wills	m.'m	Wit. Age	Wis. Apr	TITLE Artist (Producer), Label & Humber	On Chart
	4	6	15	HANKY PANKY Tommy James & the Shondells (Jeff Barry & Ellie Greenwich), Roulette 4686	7
1	6	47	75	WILD THING Troggs (Page One-York Palla), Atco 6415- Fontana 1548	4
3	2	3	6	RED RUBBER BALL	9
0	5	5	9	YOU DON'T HAVE TO SAY YOU LOVE ME	9
5	1	2	1	Dusty Springfield, Philips 40371 PAPERBACK WRITER Boatles (George Martin), Capitel 5651	6
Ì	3	1	2	STRANGERS IN THE NIGHT	11
û	10	19	32	ALONG COMES MARY Association (C. Boettcher), Valiant 741	7
8	8	11	24	Syndicate of Sound (Gary Thompson), Bell 640	7
1	12	31	55	LIL' RED RIDING HOOD Sam the Sham & the Pharaohs (Stan Kesler), MGM 13506	6
10	15	50	67	Paul Revere & the Raiders (Terry Melcher), Columbia 43678	5
1	11	16	21	DIRTY WATER Standells (Ed Cobb), Tower 185	13
ŵ	22	42	56	THE PIED PIPER Crispian St. Peters (David Hicelson), Jamia 1320	6
13	14	15	20	AIN'T TOO PROUD TO BEG	8
ŵ	19	53	-	I SAW HER AGAIN Mama's & the Papa's (Lou Adler), Dunhill 4031	3
ŵ	24	37	58	SWEET PEA Temmy Ree, ABC Records 10762	6
16	7	7	8	COOL JERK	12
1	9	4	3	PAINT IT, BLACK.	10
18	13	12	14	DON'T BRING ME DOWN	9
Ŵ	25	30	38	I WASHED MY HANDS IN MUDDY WATER	6
20	30	41	51	Johany Rivers (Lou Adler), Imperial 66175 YOU BETTER RUN	5
-	35	48	59	Young Rascals (Young Rascals), Atlantic 2338 SOMEWHERE MY LOVE Ray Conniff & the Singers (Ernie Altschuler),	5
22	16	14	12	OH HOW HAPPY. Shades of Blue (John Rhys), Impact 1007	
23				RAIN	6
24)	21	26	27	POPSICLE	7
25	39	59	-	THE WORK SONG	3
26	40	57	-	LOVE LETTERS	3
21	18	20	26	HE Righteous Brothers (Bill Medley), Verve 10406	7
28	28	33	43	PLEASE TELL ME WHY	6
29	The local of	1.2.10	35	THE LAND OF MILK AND HONEY	7
1	38	51	61	Vegues (Cenci-Hakim-Moon), Co & Ce 238 HAPPY SUMMER DAYS Runnie Dove (Phil Kahl), Diamond 205	5
31	32	36	37	LET'S GO GET STONED	8
1	47	60	70	WHERE WERE YOU WHEN I NEEDED YOU	5

范廷

33	17	8	5	I AM A ROCK. Simen & Garfunkel (Bob Johnston), Columbia 43617	11
1	51	90	_	I WANT YOU. Bob Dylan (Bob Johnston), Columbia 43683	63
15	56	78	-	TRAINS AND BOATS AND PLANES	3
36)	20	10	7	Dionne Warwick (Bacharach-David), Scepter 12153 BAREFOOTIN'	13
6	26	22	23	Robert Parker (Wherly-Burly Prod.), Nola 721 HOLD ON! I'M COMIN'	13
	70	-	_	Sam & Dave (Prod. By Staff), Stax 189 MOTHER'S LITTLE HELPER Rolling Stones (Andrew Loog Oldham), London 902	2
1	54	66	82	OVER UNDER SIDEWAYS	
A	48	58	64	Tardbirds (Samwell-Smith, Napier-Bell), Epic 10035	7
(41)	27	9	4	Jack Janes (David Kapp), Kapp 755 DID YOU EVER HAVE TO MAKE UP YOUR MIND?	11
	42	43	48	Lovin' Spoonful (Erik Jacobsen), Kama Sutra 209 YOUNGER GIRL	1
42				Critters (Artie Ripp), Kepp 752 BILLY AND SUE	5
(43)				B. J. Thomas, Hickory 1395 DOUBLE SHOT (Of My Baby's	1
(44)	30		.,	Love)	13
1	60	72	-	PRETTY FLAMINGO Manfred Mann (John Burgess), United Artists 50040	3
46	34	25	18	THE MORE I SEE YOU. Chris Montes (Herb Alpert), A&M 796	14
Ŵ	57	69	96	YOU CAN'T ROLLER SKATE IN A BUFFALO HERD	1
	61	76	87	Roger Miller (Jerry Kennedy), Smash 2043 SWEET DREAMS Tommy McLain (Floyd Soileau & Huey Meaux),	4
1	59	64	79	WHOLE LOT OF SHAKIN' IN MY HEART (Since I Met You) Miracles (Frank Wilson), Tamla 54134	-
50	64	79	95	SUNNY Bobby Hobb (Jerry Ross), Philips 40365	
(51)	49	45	50	LOVING YOU IS SWEETER THAN EVER	8
52	62	77	86	Four Tops (Ivy Hunter), Motown 1096 YOU WOULDN'T LISTEN I'des of March (Mike Considine), Parrot 304	0
-	-	-	_	SUMMER IN THE CITY	
54	31	32	34	HEY JOE	\$
1	77	-	-	FRIDAY'S CHILD Nancy Sinatra (Lee Maxlewood), Reprise 0491	1
56	78	-	-	THIS DOOR SWINGS BOTH	5
ທ	55	55	60	WAYS Herman's Hermits (Mickle Mest), MGM 13548 SOLITARY MAN	4
(58)	58	68	88	Neil Diamond (Barry & Greenwich), Bang 519 SEARCHING FOR MY LOVE Bobby Moore & the Rhythm Aces (Rick Hall)	2
(59)	52	52	54	YOUNGER GIRL	Ę
60	43	35	36	Hondells (G. P. IV Prod.), Mercury 72563 DAY FOR DECISION.	4
(61)	53	54	57	Johnny See (Gene Nash), Warner Bros. 5820 NINETY-NINE AND A HALF Wilson Pickett (Steve Cropper), Atlantic 2334	8
62	45	46	46	PETER RABBIT	1
(63)	69	84	99	PAST, PRESENT AND FUTURE Shangri-Las (Shadew Morton), Red Bird 10068	2
64)	65	75	90	I'M A NUT	8
				teres (summer (summers), wapp /30	

Billboard

66 74 89 -	CAN I TRUST YOU?	3
1 83	SEE YOU IN SEPTEMBER.	2
68 79	TAR AND CEMENT	2
(69) 73 73 78	I LOVE ONIONS	6
(10) 76 80 80	TEENAGER'S PRAYER	5
(1) 68 40 31	그 전화철 방법에 다 여러 가지 않는 것 같아요. 않는 것 않는 것 않는 것 같아.	12
1	THE JOKER WENT WILD Brian Hyland (Snuff Garrett & Leon Russell), Philips 40377	1
1	I COULDN'T LIVE WITHOUT	1
m	Petula Clark (Tony Hatch), Warner Bros. 5835 5 D (Fifth Dimension) Byrds (Allen Sherman), Columbia 43702	1
(75) 75 61 65	19 II 67 문~: 19 II 19 II 19 II 19 II 29 II 10 III 10 II 10	7
(16) 82 82 93	LARA'S THEME FROM	
-	Roger Williams, Kapp 738	4
1 92 98 -	HEY YOU LITTLE BOO-GA-LOO Chubby Checker (Dave Appell), Parkway 989	3
1 98	DISTANT SHORES Chad & Jeremy (Larry Marks), Columbia 43682	2
(79) 81 83 84	I ONLY HAVE EYES FOR YOU. Latterman (Steve Douglas), Capitol 3649	5
80 86 87 —	AIN'T GONNA CRY NO MORE Brends Lee (Owen Bradley), Decca 31970	3
(81) 93	LOOK AT ME GIRL. Bobby Vee (Dallas Smith), Liberty 55877	2
82 84 85 100	MISTY Groove Holmes (Cal Lampley), Prestige 401	4
(83) 91 93 98	PAINTER Low Christie (Charlie Calello), MGM 13533	4
84 80 86 94	STOP! GET A TICKET.	4
85 88	LONELY SOLDIER	2
86 89 94 97	LA BAMBA	4
(87) 90 92 —	ON THE GOOD SHIP LOLLIPOP Worder Who? (Bob Crewe), Philips 40380	3
1	I GUESS I'LL ALWAYS LOVE	1
A	Isley Brothers (Holland & Dezier), Tamla 54135	1
*	David Houston (Billy Sherrill), Epic 10025 YOU YOU YOU	1
(91) — — — —	Mel Carter (Nick De Caro), Imperial 66183 UPTIGHT	1
(i) (ii)	Nancy Wilson (David Cavanaugh), Capitol 5673 FREDDIE FEELGOOD	1
94 96 -	Ray Stevens, Monument 946	3
33	Buena Vistas (A Magi Prod.), Swam 4255 HIGH ON LOVE	3
(94) 95 95 — (95) — — —	Knickerbockers (Jerry Fuller), Challenge 59332 DRIVE MY CAR	1
(35)	Beb Kuban & the In-Men (Mel Friedman), Musicland, U.S.A. 20007	
(96)	YOU'RE NOBODY TILL SOMEBODY LOVES YOU	1
97	SUMMERTIME Billy Stewart (Billy Davis), Chess 1966	1
(98)	WE'LL BE UNITED	1
99 100	WADE IN THE WATER	2
×	TELL HER	1
00	Dean Parrish (Ritchie Getteher), Boom 60012	

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

Along Comes Mary (Davon, BMI)	uddy Water (Maricana, 10
Barefestin' (Renateme, BMI)	ry Hollow, ASCAP) 64 R, ASCAP) 40
Billy and Sue (Hornet, BMI)	ising Sons, BMI) 72
La Bamba (South Mount	in, BMI)
Day for Decision (Moss-Rose, BMI)	The (Tree, BMI) 29
Die Toe Ever nave to make op toer minut	
Dirty Water (Equinox, BMI)	e, BMI)
Distant Shores (Chad & Jeremy-Noma, BMI)	
Look at Ma bill Look at Ma bill Look at Ma bill	WI) 81
Windzong, BMI)	evis, BMI)
Loving Too Is Sweeter Th	an Ever (Jobete, BMI) 51
Freddie Feelaood (Ahab, BMI)	82
Manby Panky (T. M. BMI) 1 ASCAP)	
Happy Summer Days (Picturatone, BMI)	ideon, BMI)
Her los (Third Story BMI) 54 Ninety-Nine and a Half	East-Pronto, BMI) 61
Hay You Little Boo-Co-Lee (Double Diamond, Hat Responsible (Norther	A, ASCAP) 65
Champion, BMI)	Al)
Hold On! I'm Comin' (East, Pronto, BMI) 37 Over Under Sideways Day	n (Feist, ASCAP) 39
Not Shot (Palmina-Shan-Todd, BMI)	IMI) 17 83
1 Am a Rock (Eclectic, BMI)	, BMI) 5
	(Tender Tunes, BMI) 63
I Guess I'll Ahways Love You (Jabete, BMI) 88 Pied Piper, The (Chardee	. BMI) 12
I Love Onions (Blackwood, BMI)	utun, BMI) 28
I Only Have Eyes for You (Remick, ASCAP) 79 Pretty Flamingo (Shapiro	Bernstein, ASCAP) 45

A DESCRIPTION OF A DESC	
Rain (Maclun, BMI)	
Red Rubber Ball (Eclectic, BMI)	
Searching for My Love (Chevis, BMI) 58	
- See You in September (Viber, ASCAP) 67	
- Solitary Man (Tallyrand, BMI)	
Somewhere My Love (Robbins, ASCAP)	
Strangers in the Night (Champion-Roosevelt, BMI) 6	
Summer in the City (Faithful Virtue, BMI)	
Summertime (Gershwin, ASCAP)	
Sunny (Portable, BMI)	
Sweet Dreams (Acuff-Rose, BMI)	
Sweet Pee (Low Twi, BMI)	0
Tar and Cement (Feist, ASCAP)	£.
Teenager's Prayer (Frederick, SMI)	1
Tell Her (Mallin, BMI) This Door Swings Both Ways (Blackwood, BMI) 56	
This Door Swings Both Ways (Blackwood, BMI) 56	
Trains and Boats and Planes (U. S. Songs, ASCAP) 35	
Uptight (Jobete, BMI)	
Wade in the Water (Ramsel, BMI) 99	
We'll Be United (Sharpe, BMI)	1
Where Were You When) Needed You (Trousdale, BMI)	
Whole Lot of Shakin' in My Heart (Since I Met	
You) (Jobete, BMI)	
Wild Thing (Blackwood, BMI)	
Work Song, The (Upam, BMI) 25	
You Battor Run (Slaesar, BMI)	
You Can't Roller Skate in a Buffale Herd (Tree,	
BMI)	
You Don't Have to Say You Love Me (Robbins,	
ASCAP)	
You Wouldn't Listen (BMC, BMI)	
You You You (Mallin, BMI)	
Younger Girl-Critters (Faithful Virtue, BMI) 42 Younger Girl-Hondells (Faithful Virtue, BMI) 59	
Younger Girl-Hondells (Faithful Virtue, BMI) 59 You're Nebody Till Somebedy Loves You (Southern,	
ASCAP)	

BUBBLING UNDER THE HOT 100

18

	101.	WARM AND TENDER LOVEPercy Sledge, Atlantic 2342
	102.	SUCH A SWEET THING
	103.	LADY JANE
	104.	BECAUSE OF YOU
	105	LETTER FROM A SOLDIER
	106	ALL THESE THINGS
	107	COME SHARE THE GOOD TIMES WITH ME Julie Monday, Rainbow 500
		YOU JUST CAN'T QUIT
		I BELIEVE I'M GONNA MAKE IT
	109.	BLOWIN' IN THE WIND
	110.	BLUWIN IN THE WIND
	111.	IT'S THAT TIME OF THE YEAR
	111	LAUGHING SONG
	114.	LAUGHING SONG
	115.	JUST A LITTLE BIT OF YOU
	116.	GREATEST MOMENTS IN A GIRL'S LIFE
	117.	COME OH HOME
	119	SUGAR AND SPICE
	120.	THAT'S ENOUGH
	121.	THE MAGIC TOUCH
	122	SITTIN' ON A FENCE
	123.	I JUST LET IT TAKE ME
	125.	OPEN THE DOOR TO YOUR HEART
4	126	THIS IS MY HOUSE (But Nebody Calls)
	127.	IT'S BEEN SUCH & LONG WAY HOME
	128.	BORM & WOMAN
	130	BRING BACK THE TIME
	131.	WITH A CHILD'S HEART
	132	LET IT BE ME
r,	133.	LOOK AT ME GIRL
	134.	MOST OF ALL
	1.00.	I FUT A SPELE ON TOO SCIENCES AND FIRE SHI, FATOR SOUT

www.americanradiohistory.com

1) 31 40 -	UPTIGHT Nancy Wilson, Capitol 5673 (Jobete, BMI)	3
18 37	GEORGIA ROSE	2
19 15 15 18	IN THIS DAY AND AGE	6
20 26 29 31	John Davidson, Columbia 43635 (Mutual, ASCAP)	5
 21 28 37 — 	CAN I TRUST YOU?	3
22 17 18 21	HOW CAN I TELL HER IT'S OVER Andy Williams, Columbia 43650 (Columbia, BMI)	6
23 23 28 30	DAYDREAMER Robert Goulet, Columbia 43668 (Morris, ASCAP)	6
24 21 24 27	BLACK FOREST HOLIDAY Horst Jankowski, Mercury 72567 (MRC, BMI)	10
25 27 33 39	YOU CAN'T ROLLER SKATE IN A BUFFALO HERD Roger Miller, Smash 2043 (Tree, BMI)	4
26 20 13 10	Bobby Darin, Atlantic 2329 (Morris, ASCAP)	14
27 32 38 40	Groove Holmes, Prestige 401 (Vernon, ASCAP)	4
28 33 35 38	Al Hirt, RCA Victor 8854 (Mayhew, BMI)	4
29 35	- YOU YOU YOU Mel Carter, Imperial 66183 (Mellin, BMI)	2
30 30 31 32	IF I FELL Brothers Four, Columbia 43621 (Maclen, BMI)	7
31 14 11 0	Dean Martin, Reprise 0466 (Richbare/Kita, BMI)	11
32 22 14 12	COO COO ROO COO COO PALOMA Perry Como, RCA Victor 8823 (Peer Int'l, BMI)	9
33 36 39 -	- LET IT BE ME	3
34 24 16 14	THE LAST WORD IN LONESOME IS ME	11
35	- I COULDN'T LIVE WITHOUT YOUR LOVE Petula Clark, Warner Bros. Bros. 5835 (Northern, ASCAP)	1
36 ³⁸	- WADE IN THE WATER	2
3)	- 1, 2, 3 Sarah Vaughan, Mercury 72588 (Double Diamond- Champion, BMI)	1
38 40	- LARA'S THEME Brass Ring, Dunhill 4036 (Robbins, ASCAP)	2
39	- KHARTOUM Ferrante & Teicher, United Artists 50038 (Unart, BMI)	1
40	- IT'LL TAKE A LITTLE TIME Jerry Vale, Columbia 43696 (Leeds, ASCAP)	1

Here and Now... Completely Compatible

Audiosphere dual Galaxy 874

With These Outstanding Features:

- Plays both 8 and 4-track cartridges
- Completely automatic track advance, cartridge type sensor, actuation, program reset, on-off
- Electronic switching of fixed head allows perfect tape tracking
- Truest fidelity with highest quality audio output
- You need only a single unit to play either 8 or 4

THE FIVE AMERICANS of HBR Records discuss their repertoire with KBOX air personalities shortly before doing a benefit for the Danny Thomas Teenagers March Against Leukemia in Dallas. About 10,000 fans attended the dance-show. From left, KBOX program director Khan Hamon, Jimmy Wright, Norman Ezell, KBOX's Franke Jolle, Jim Grant, Mike Rabon, and John Durrill. Sitting on car's top are KBOX's Bill Ward and Terry Byrd.

Classical Not Our Cup of Tea: 2 St. Louis Stations

ST. LOUIS—This city's two FM stereo multiplex radio outlets have practically deserted classic music programming for more conventional sounds. "You can't even pay the electric bill with classical music," said Ed Ceries, general manager of KSHE-FM, a six-year-old station.

Programming at KSHE-FM and KCFM-FM centers on pop standard and standard recordings interspaced with news, weather, and features. KCFM-FM, now broadcasting its third year of 24-hour stereo, classical recordings are allotted one hour four nights of the week. "We used to carry the Boston Symphony, but we're not even programming that anymore," said Sibley Smith, program director. area they can turn to for stereo," Miss Smith said. Moreover, classical listeners are perhaps more "faithful" to the stations than devotees of standard music.

Potential Great

The potential for FM stereo is great, both stations say. KCFM-FM blankets a 100-mile radius while the smaller KSHE-FM will be up to that range when its new 500-feet-high antenna is completed late this month. According to KSHE-FM survey last year, about 50 per cent of the station's listeners owned FM stereo equipment, Ceries commented.

KSHE began broadcasting as a straight FM outlet in 1960 and converted to stereo the next year. "We felt if you were going to go stereo you had to do it all at once and 24 hours a day," Ceries said. KCFM-FM has been broadcasting since 1955 but switched over to stereo initially after KSHE-FM made its transformation. KSHE-FM's "up-tempo pop" format successfully makes the outlet sound much like an AM station. "That's probably our biggest problem because we're afraid of being excessively commercial," Ceries explained. Miss Smith has directed the KCFM-FM transformation from a typical FM format of classics and spoken word to what she calls "real good" pop and modern music programming.

AVAILABLE FOR IMMEDIATE DELIVERY

LIKE TO SEE & HEAR IT? You Bet!

See us at the NAMM Show, Conrad Hilton Hotel, Chicago

Only one hour in KSHE's 24hour daily schedule is devoted to classical recordings.

The result, both stations admit, has been to turn classical purists to buying albums or listening to KFUO-FM, a non-commercial 6,700-watter operated by the Lutheran Church-Missouri Synod. KFUO-FM simulcasts with its AM side during the daylight hours with the FM continuing to 11 p.m. after AM sign-off.

However, the two FM stereo outlets claim they're still able to attract classical fans because of their stereo broadcasts. "There's no place else in the

Silboard	2160 Patterson St., Cincinnati, Ohio 45214		CAB Told Fee Cut Would Herald New Distrib Era
🗆 3 yrs. (156 weeks) \$45.	🗌 1 yr. (52 weeks) \$20.	Rates Outside USA for 1 year	
2 yrs. (104 weeks) \$35.	🗌 1 yr. via Air Mail (USA) \$45	Hawaii, Alaska, Puerto Rico	H-B Bows New Exposure Idea Response to Poll Colled Terrific
NAME	(please print)	Europe and Great Britain	
ADDRESS D BUSINESS D HOME	TITLE	Mexico, Caribbean, Cen. America	3M Will Stage Massive Sales Campaign on Its New System
	NCE TRYZIP CODE	South America & Africa (Via Air Jet)	
NATURE OF BUSINESS		Asia and Pacific	Concrete MOA Convention Converses on Page 61
PAYMENT ENCLOSED BILL		All Countries	2

Contact . . .

...broke late out of the gate--but look who's leading in the stretch!

ВІЛО'Я СВЕАТ VERSION OF 'A MILLION AND ONE'' # 0500

RADIO-TV programming

Pirate to Set Anchor Off U.S.?

LOS ANGELES—The United States may have its first pirate radio ship, if all the legal problems, including FCC clearance, can be obtained within the next few weeks.

This is the situation as revealed by rock 'n' roll disk producers Charlie Greene and Brian Stone, two ex-New Yorkers who have hit paydirt in the contemporary market and are planning to hoist their broadcasting colors 12 miles off the coast of New York City.

The two modish dressed producers have found an old ocean liner in Hawaii and this will become their floating rock 'n' roll radio station if their attorney can obtain clearance for this kind of unorthodox operation. The two explain they have been working on an American version of the British pirate ships ever since they saw how popular and successful the pirate stations were in the United Kingdom.

California radio — or more specificially Los Angeles type Hot 100 stations—are already too successful and tough to lock horns with, the duo feels. The New York teen market, however, is ripe in their opinion for something as unusual as an off-shore station blasting away with the sound of big-beat music. The proposed station would air commercials, news and public service programs (required by FCC edict in order to show good faith to the community being served.)

Greene and Stone don't expect to be warmly accepted by the Manhattan format stations. The FCC has never been faced with licensing a commercial radio station on a ship. Each ship has to sail under some nation's flag. Presumably the Greene-Stone ship would be registered as a U. S. vessel, placing it under the scrutiny of the Federal laws.

Greene and Stone plan running their pirate ship in a manner similar to the mode of British operation. A New York sales office would be established as an off-shore contact with the floating station.

BOB LEWIS OF WABC, New York, talks with the Herman's Hermits of MGM Records. Lewis, wearing badge, was one of a flock of air personalities who were the guest of the label to welcome the British group to U. S. for a personal appearance tour.

KREP-FM Favorite In the Store and Out

SAN JOSE, Calif. — KREP-FM, a 35,000-watt stereo station, passes one of the stiffest audience tests of any radio station—besides its regular audience, it has a captive audience of record customers in local retail outlets. Sherman Clay, one of the area's largest record and instrument sales chains, uses KREP-FM on its external speakers at their San Jose and Santa Clara stores.

And, so popular is the station with in-store listeners, said cause we are a space industrial center.

The station programs to these people "that appreciate light swing and the new renditions of rock 'n' roll standards. We make great use of Billboard in mapping our adult popular music playlist each week. We hold on to the LP's that have a spot on the charts and conform to our adult programming. Promotion men might tag us as chicken rock."

The station uses a formula that features each quarter-hour

Day of Specialist Here: Herson

NEW YORK - The radio field has grown so specialized that markets in which two or more stations have the same format is now the exception rather than the rule. Milt Herson, president of Mark Century, said last week that in nearly every market radio stations have been able to find a niche-to settle on a programming format to reach an audience. The days when a station programmed something for everybody is mostly over. "But there's an audience for everybody."

In most markets, stations with Hot 100 formats reach the majority of the audience, he felt, and believes this will continue to be the case. Mark Century, which provides jingles, deejay introductions, station identifications, contests, and various features to radio stations in the U. S., Canada, Australia, Puerto Rico, the Virgin Islands, and Radio Madrid in Spain, maintains communication with 500 radio stations a month. Twice a year, the firm conducts a survey. The last survey, Herson said, brought out the fact that "Contrary to general feelings in the industry, Top 40 stations are not interested in talk programs. Those few that said they might consider some form of talk programming wanted it kept to one-minute features." Dave McCormick, program director at KOL in Seattle, for instance, suggested, "Those that would fulfill the educational or discussion FCC license commitments and yet be entertaining to a rock audience-perhaps discussions with record, TV, or movie stars."

1962 by Herson, an attorney, is now shopping for a "full complement of radio stations." Herson said he was in negotiations for two different stations at present. Mark Century serves 92 of the radio stations in the top 100 markets of the U. S., plus 400 other stations.

Faith in Radio

Herson had a lot of faith in radio. "Radio has to do well over the long run, if for no other reason than the fact that there are a limited number of advertisers who can afford TV and a limited number of spots available on TV for advertising. The only solution, in order to reach a mass audience, is to turn to radio."

He pointed out that people depend on radio. "In emergency, people always go to radio. Radio undersells itself . . . has had an inferiority complex since the popularity of TV . . . and it's time it lost it."

Mark Century holds a programming seminar each year, generally right before the annual convention of the National Association of Broadcasters. Next year's seminar, Herson said, will discuss radio problems in ever greater depth and offer more "dollar and cents" value to broadcasters than ever before.

KREP-FM owner Robert Podesta, "The record shop claims we have an influence on sales in San Jose. They let us put up our posters about KREP-FM programming in stereo." The station also distributes a playlist of LP's each week to stores and listeners.

The West Coast has long been considered the pacesetter in stereo broadcasting; KREP-FM has evolved a format to fit a special audience. "Our average age in Santa Clara is under 30 years," said Podesta. "We have more four-year college graduates over 25 years of age, per capita, than any other county in the nation. There are about 950,000 people in our county and they came here bean up-tempo starter, big band, vocal, solo or group instrumental, big band "slush," and solo or group vocal closer. "Once in a while we'll throw a Bill Cosby or other comedy cut to spice things a little. Soft folk music is played on KREP-FM too."

Joan Schwable directs the programming following a pattern of requests received by telephone throughout the week. Mail and phone calls come from as far north as Eureka, 300 miles away, said Podesta, and Carmel, on the Monterey Bay Peninsula, to the south. Plus Sacramento, Stockton, and San Francisco. Deejays include Ralph Hamilton, Mel Peterson, and John Lester.

MIKE REINERI, host of the new "Let's Go" bandstand TV show on WFGA-TV, Jacksonville, Fla., interviews a guest while the Illusions of Columbia Records kicks off with their "I Know" single in the background. Reineri is also operations manager of WPDQ radio.

Mark Century, formed in

Jet Stream High on 'Train'

NEW YORK - Jet Stream Records, which is distributed by Scepter Records, cut more than 40 different versions of its "Go Go Train," featuring Jackie Paine. The different versions were cut especially for radio stations in the nation's major markets, said label vice-president Marvin Schlachter. The strictly promotional disks feature lyrics using names of deejays. Receiving the special versions in New York were WMCA and WWRL. The record was produced by Huey P. Meaux of Houston.

.americanradiohistory.con

WFAS Is Again No. 1 in Commuting With Suburbs

By HERB WOOD

WHITE PLAINS, N. Y. -Westchester County's WFAS has emerged once again as the mostlistened-to outlet in this populated suburban county-largely by appealing to the musical tastes of cosmopolitan audiences. The Easy Listening operation was recently Pulse-rated as the No. 1. suburban station in the nation, quite a feat since it is in direct competition with New York City's Top 40 and Easy Listening powerhouses. A recent American Research Bureau (ARB) listener poll determined that more people residing in Westchester listened to WFAS than to the three leading urban

ALAN LEEDS, music director of WANT in Richmond, Va., chats with Joe Tex, left, of Dial Records. Tex recently starred at Richmond's Mosque Theater. Leeds and WANT air personality Allen Knight emceed the two shows, seen by a total of 7,500 fans. stations located in Manhattan, 20 miles south.

The ARB statistics were compiled over a four-month period, September-October and January-February. To further emphasize the station's growth, a WFAS spokesman said the station has doubled its revenue in the last year and a half, to lead the nation's suburban outlets in total billing. Within the same period, the station quadrupled its listening audience to take first place in the suburban popularity poll.

WFAS' success is a result of the station's programming, promotion and professional quality. Basically an Easy Listening station, WFAS allows its air personalities freedom to interject current hit tunes, folk music, jazz and show songs into the standard good music programming. The effect is a format

(Continued on page 26)

KHFI-FM Sets Music Festival

AUSTIN, Tex. — KHFI-FM here is presenting its third annual Summer Music Festival July 11-16 in a local outdoor theater. Directed by Rod Kennedy, the shows will feature everything from folk music to symphony music. Artists include the Beers Family, Jimmy Driftwood, Mark Spoelstra, the University of Texas Jazz Lab Band, the Blue Crew, the Festival String Quartet, plus members of the Houston Symphony Orchestra.

JULY 16, 1966, BILLBOARD

They may forget their socks or shirts...

BUT BUSY MUSIC MEN ON THE MOVE NEVER FORGET THEIR

BUYERS' GUIDE

The most frequently consulted world-traveler in the record industry.

- · Out-pulls the phone book for frequency of reference
- Out-does the U. S. fleet for annual ocean crossings
- Out-classes all other music business directories for completeness, accuracy and convenience of contact information

BILLBOARD'S ANNUAL INTERNATIONAL BUYERS' GUIDE

Book Passage for Your Advertisement Now FIRST-CLASS ACCOMMODATIONS—ECONOMY RATES

Contact Your Nearest Billboard Office

NEW YORK • CHICAGO • HOLLYWOOD • NASHVILLE • LONDON • TORONTO BUENOS AIRES • SANTIAGO • MEXICO CITY • SANTURCE • CARACAS • MILANO • ROME FRANKFURT-MAIN • SYDNEY • HONG KONG • MANILA • AUCKLAND • TOKYO

Billy Stewart

SUMMERTIME

CHESS 1966

Ramsey Lewis

WADE IN THE WATER

CADET 5541

Little Joe Blue

DIRTY WORK

RADIO-TV PROGRAMMING

Programmer Randal's Top Five

By ELIOT TIEGEL

HOLLYWOOD — The programming pendulum appears to be swinging away from top 40 and expanding into four other categories — r&b, country, easy listening and talk — as means of attaining ratings, reports Ted Randal, free-lance radio programmer.

"Radio is becoming so specialized," he said, that the future looks great for programming specialists who can work all five areas. Randal, who programs 40 domestic radio stations, mostly in secondary markets, claimed there is no programming consulting company working in all areas despite a definite need. He is especially critical of the Easy Listening stations. Here he said, "sloppy formating" is a detriment to ratings.

Most free-lance radio programming is in the rock 'n' roll area and, because of formating, "top 40 was successful." There is formating now for country radio and that, too, has helped them gain points in major markets.

Randal said he plans getting more involved in all five programming areas to keep abreast of the industry. His formula for programming Hot 100 format radio stations is based on a rigidly controlled concept of 14-15 records played per hour and ad libs.

Randal called his program-

Mel Ryan has been named station manager of KORK-FM in Las Vegas..., Gary Mercer, formerly with WDHA-FM, Dover, N. J., has joined WTLB, Utica, N. Y., to handle midday air chores.

* * *

WIP-FM, Philadelphia, h a s changed call letters to WMMR-FM; the stereo station programs Easy Listening music 24 hours a day. . . Ray Simmons has been named general manager of KXLS-FM stereo, Oklahoma City, Okla. The station plans to begin broadcasting 18 hours of stereo in September.

* * *

Gary Stevens, air personality on WMCA in New York, is negotiating to do a daily hour show for Radio England, a new Americanowned Hot 100 format pirate radio station beaming at Britain. Stevens will record a one-hour show in New York on tape. All disks used will be approved in advance by the British commercial station, but Stevens will be presenting a picture of the New York music scene. Eddie Truesdell has switched from KROB in Robstown, Tex., a country music operation, to KSIX in Corpus Christi, Tex., an Easy Listening format station. ... Tim O'Donnell, night news editor at WPIX-FM in New York, has been upped to news director.

* * *

Jeff Wilkinson, formerly with WCRO in Johnstown, Pa., has joined the staff at WVSC-AM-FM, Somerset, Pa. . . "Rudolph' the Red-Nosed Reindeer" will feature a new song when the TV special is shown on NBC-TV network again this December; Johnny Marks, the man who created the "Rudolph" tune, is writing the new tune, which will be titled "Fame and Fortune."

* * *

ming concept a "West Coast" sound, claiming that it provides his clients with a distinctiveness in their market. Stations in the East are operating with a worn formula, Randal contends. Randal allows disk jockeys to be "personalities" for only 15 seconds following the completion of a record.

Randal sends out a prototype hour to his clients containing music, news and jingle formats. His stations receive a weekly top 40 singles playlist based on auditions, the artist's name value and past chart successes and national sales. Next to each disk is a key: F-fast; S-slow and M-medium tempo. An A next to any of these lettetrs indicates an adult record which can be played all day. A B connotates a teentype tune which should not be played before 3 p.m.

Randal's record terminology involves "Yesterday" and "Power Play" singles. "Yesterday" is the expression for past hits; "Power Play," the substitute for "Disc/Covery," relating to the week's best new single. It is played once every other hour until a replacement is sent out.

Randal sends out a complete manual explaining how a DJ should introduce and exit from a record, where station identifications should be slotted, how various news formats are to be incorporated in the hour and a check-list for promotions. "Be former disk jockey and program director said. The majority of bright, tight, brief and real," the Randal's stations are in the rock groove, but he has begun branching out with San Francisco's leading r&b outlet, KDIA. In Southern California he works with KMEN, San Bernardino, and KCBO, San Diego. He has six stations in Canada and six in Australia. He has been a free-lance programmer for seven years, with 15 years' previous broadcasting experience.

GOING ON

CHECKER 1141

Bobby Moore & the Rhythm Aces

SEARCHING FOR MY LOVE

CHECKER 1129

Etta James & Sugar Pie De Santo

IN THE BASEMENT

CADET 5539

WFAS No. 1

Continued from page 24

billed by the station as "fascinating music." Whatever the title, the music obviously appeals to Westchester's sophisticated audience.

With a large segment of the audience consisting of housewives, deejays aim many of their promotions at the ladies. Contests are held, with the winners receiving everything from dinners to disks. In the summer vacationing deejays are replaced by prominent personalities in show business, including Jerry Vale, Joe Harnell, Kai Winding, Bob Holliday and other favorites of the Westchester housewife.

Both the programming and promotions are handled in a professional manner worthy of largeurban stations. Although WFAS is just a 1,000-watt outlet, its non-directional signal is beamed into an area with a potential listening audience of 3 million an area that is covered by 10 major metropolitan stations, and yet still captures the major portion of the radio market.

Much of the station's success is due to air personalities Johnny Michaels, Dan Valle, Jan Manning, Gary Alexander, Mike Metz and Jerry Tano, who keep the music and chatter flowing 24 hours. In addition to their turntable duties, the deejays are frequently seen at concerts and benefits in and around New York City handling emcee chores. Robert B. Gregory, with WILI in Williamantic, Conn., four years, has been upped to vice-president and station manager; Michael Gerardi, a seven-year veteran of Willie Broadcasting, which owns WILI as well as WINY in Putnam, Conn., has been promoted to vice-president and station manager of WINY.

10. Stand by Me. Ben E. King, Atco

YESTERYEAR'S HITS

Change-of-pace programming from your librarian's shelves, featuring the disks that were the hottest in the land 5 years ago and 10 years ago this week. Here's how they ranked in Billboard's chart at that time.

POP SINGLES—5 Years Ago July 17, 1961	POP SINGLES—10 Years Ago July 14, 1956
 Tossin' and Turnin', Bobby Lewis, Beltone Boll Weevil Song, Brook Benton, Mercury Quarter to Three, U. S. Bonds, Le Grand Raindrops, Dee Clark, Vee Jay Yellow Bird, Arthur Lyman, Hi Fi Hats Off to Larry, Del Shannon, Big Top Every Beat of My Heart, Pips, Vee Jay San Antonio Rose, Floyd Cramer, RCA Victor I Like It Like That, Chris Kenner, Instant Dum Dum, Brenda Lee, Decca 	 The Wayward Wind, Gogi Grant, Era I Almost Lost My Mind, Pat Boone, Dot Moonglow & Theme From Picnic, Morris Stoloff, Decca I Want You, I Need You, I Love You, Elvis Presley, RCA Victor Born to Be With You, Chordettes, Cadence I'm in Love Again, Fats Domino, Imperial Standing on the Corner, Four Lads, Columbia On the Street Where You Live, Vic Damone, Columbia More, Perry Como, RCA Victor Moonglow & Theme From Picnic, George Cates, Coral
R&B SINGLES—5 Years Ago July 17, 1961	POP LP'S—5 Years Ago July 17, 1961
 Tossin' and Turnin', Bobby Lewis, Beltone Boll Weevil Song, Brook Benton, 	1. Carnival, Original Cast, MGM 2. Camelot, Original Cast, Columbia 3. Stars for a Summer Night,
Mercury	Various Artists, Columbia
3. Quarter to Three, U. S. Bonds, Le Grand	4. Exodus, Soundtrack, RCA Victor 5. Never on Sunday, Soundtrack,
4. I Don't Mind, James Brown, King	United Artists 6. TV Sing Along With Mitch,
5. Every Beat of My Heart, Pips, Vee Jay	Mitch Miller, Columbia 7. Great Motion Picture Themes,
6. I Like It Like That, Chris Kenner,	Various Artists, United Artists
7. Raindrops, Dee Clark, Vee Jay	8. G. I. Blues, Elvis Presley, RCA Victor
8. Peace of Mind, B. B. King, Kent	9. The Sound of Music, Original Cast,
9. Driving Wheel, Little Junior Parker, Duke	Columbia 10. Genius Plus Soul Equals Jazz,

Ray Charles, Impulse

The Master of the Ballad with a big new single!

AL MARTINO'S JUST YESTERDAY b/w By The River of the Roses 5702

His latest album – already zinging up the charts.

I THINK I'LL GO AND CRY MYSELF TO SLEEP (S)T 2528

www.americanradiohistory.com

MITCH RYDER

"The most exciting record of the year" is what critics are calling the New Voice release by Mitch Ryder and The Detroit Wheels. Mitch's rendition of *"TAKIN' ALL I CAN GET" is a spine tingling. dynamic vocal that is proof positive he possesses the voice and style to crack the color line. His singing is soulful, gutsy, all heart, and all talent! "TAKIN' ALL I CAN GET" could be the big hit of the year!!!

Radio personalities who are on the ball seem to have the most popular shows. A case in point is Roddy Rodney, brilliant record spinner of KBW. He long-distanced Dan Crewe to say he's going on the new Eddie Rambeau Dyna-Voice release **"I MISS YOU" because he thinks it's great and

Billboar Award

radio-tv

HELP WANTED

ANNOUNCER-CHIEF ENGINEER: IM-mediate opening. Send tape, photo and background to Carl Yates, KSIS AM-FM, Sedalia, Mo.

ANNOUNCER — M O R N I N G M A N needed for top 40 format station in metropolitan market. Good salary for right man plus extra income from up-coming TV operation. Send tape and resume to Box 267, Billboard, 188 W. Randolph, Chicago, Ill. 60601.

SALES UP 307%

The Davis Broadcasting Company has purchased another station. We are expanding and need talented people. Program Director, Station Manager, Sales Manager, Production Men, Salesmen, D. J.'s., call or write Bill Weaver for full particulars.

KWIZ

105 East 5th St., Santa Ana, Calif. Phone (714) 547-0951

FEMALE JOCKS — ARE YOU TAL-ented? Do you know music? Do you have a bright, sincere, different ap-proach? Do you want to live and work in Southern California? Send tape and resume to Larry Grannis, KWIZ, 3101 W. 5th St., Santa Ana, Calif. 92703.

SITUATION WANTED

ONE OF AMERICA'S BEST-KNOWN DJ's & PD's seeks permanent association with "good people." Also experienced as Manager. Call: (213) 876-6248.

TOP 40 DISK JOCKEY AVAILABLE June 15. Major market experience. Documented audience builder. Funny, fast and gimmicks galore. Wife, 3rd ticket and undraftable. Wanna tape? Johnny Walker, WNUR, Evanston, Ill.

BILL BIVENS, EXPERIENCED ANnouncer, programmer, producer in radio & TV. Well-known, respected name in the business; pioneer in stereo with high ratings to prove it. Many music contacts, outstanding references by the great names in our business. Former announcer for Fred Waring Show, Vox Pop, Harry James and Glenn Miller radio shows; Kate Smith, Tommy & Jimmy Dorsey Stage Show, Parade of Stars and Douglas Edwards News on TV. Box 17701, Charlotte, N. C. Phone: (704) 366-2506.

TOP SELLING R&B SINGLES

+ STAR performer-Sides registering greatest proportionate upward progress this week.

		★ STAR performer—Sides registering great	lest proport
This Week	Last Week	Title, Artist, label, No. & Pub. Weeks on Chart	This Week
bard	-	AIN'T TOO PROUD TO BEG. 8 Temptations, Gordy 7054 (Jobete, BMI)	函
2	2	LET'S GO GET STONED	26
3	4	COOL JERK	27
4	5	HOLD ON! I'M COMIN'	28
5	3	BAREFOOTIN'	29
¢	9	GOOD TIME CHARLIE	30
Û	10	NEIGHBOR, NEIGHBOR Jimmy Hughes, Fame 1003 (Crazy Cajun, BMI)	1
8	6	(I'M A) ROAD RUNNER	囟
Ŷ	13	WITH A CHILD'S HEART	33
10	11	MY LOVER'S PRAYER	1
ŵ	17	SUNNY Bobby Hebb, Philips 40365 (Portable, BMI)	B
12	14	LOVING YOU IS SWEETER THAN EVER 5 Four Tops, Motown 1096 (Jobete, BMI)	36
13	8	WHEN A MAN LOVES A WOMAN	俞
14	7	I'LL LOVE YOU FOREVER	38
15	15	NINETY-NINE AND A HALF	39
16	16	OH, HOW HAPPY	1
17	18	I LOVE YOU 1,000 TIMES	
18	19	JUST A LITTLE MISUNDERSTANDING 5 Contours, Gordy 7052 (Jobete, BMI)	-
19	20	IT'S AN UPHILL CLIMB TO THE BOTTOM. 4 Walter Jackson, Okeh 7247 (Metric, BMI)	NE
20	22	WHOLE LOT OF SHAKIN' IN MY HEART	Other

(Since | Met You) 4

Miracles, Tamla 54134 (Jobete, BMI)

Last Week	Title, Artist, label, No. & Pub. Char	
28		4
26	THAT'S ENOUGH Roscoe Robinson, Wand 1125 (Kapa, BMI)	3
23	TAKE THIS HEART OF MINE	6
33	BABY, IT'S OVER Bob & Earl, Mirwood 5517 (Arima, SESAC)	3
32	LAUNDROMAT BLUES Al King, Stax 190 (East, BMI)	4
	OPEN THE DOOR Darrell Banks, Revilot 201, (Myto, BMI)	1
-	YOUR GOOD THING (Is About to End) Mabel John, Stax 192 (East, BMI)	1
38	WE'LL BE UNITED	2
31	WHEN A WOMAN LOVES A MAN. Esther Philips, Atlantic 2335 (Pronto-Quinvy, BMI)	8
	MISTY Groove Holmes, Prestige 401 (Vernon, ASCAP)	1
40	SHARE WHAT YOU GOT (But Keep What You Need) William Bell, Stax 191 (East, BMI)	2
34	I DON'T WANT TO LOSE YOU. Steve Mancha, Groovesville 1002 (Myto & Groovesville, BMI)	
-	RIGHT TRACK Billy Butler, Okeh 7245 (Jalynne, BMI)	1
-	I'VE GOT TO GO ON WITHOUT YOU Van Dykes, Mala 530 (Aim, BMI)	1
39	WHEN YOU WAKE UP Cash McCall, Thomas 8830 (Cragvee & Special Agent, BMI)	2
-	HANKY PANKY Tommy James & the Shondells, Roulette 4686 (T.M., BMI)	1

NEW ACTION R&B SINGLES

Other records registering solid sales in certain markets and appearing to be a week away from meriting a listing on the national Hot R&B Singles chart above. All records on the

The teen scene is flipping out to the sound of Date's boss singles!

'If You Ever' c/w 'Eternally' 2-1518 The Charmaines reign supreme!

Tell It to <u>the Preacher'</u>₂₋₁₅₁₇ London and The Bridges

A mesmerizing beat that will knock 'em for a loop! **'The World I** <u>Used to Know'2-1515</u> <u>The Will-O-Bees</u> A great new group invades the teen scene!

Contact your Columbia Records distributor.

O"DATE", WARCA REG. WADE IN U.S.A.

INTERNATI NAL news reports

Disk Artists Sweep at Meritas

By KIT MORGAN

MONTREAL — The dominant position of the record industry in the French-Canadian entertainment scene was well illustrated at the annual Gala des Artistes last month when 13 of 28 Meritas trophies went to recording artists, while the balance were spread among radio, TV, theater, film and sports.

The annual event is sponsored by Peladeau Publications, publishers of four weekly tabloid papers covering the entertainment scene, and it has all the importance, prestige and excitement of the Oscars, Grammys, etc., in the U. S. The awards presentation packed the 2,500seat St. Denis Theater and attracted hundreds of fans who blocked the streets to see celebrities. The hour-long presentation was telecast live on three stations and presented later on six others, sponsored by Coca-Cola Ltd. (whose commercials feature many of the top recording artists who appeared on the show), reaching an estimated four million. The presentations were followed by a gala reception ball.

Climax of the presentations, and of many months' publicity, was the naming of Miss and Mrs. Radio-TV and the two Discoveries of the Year, elected by votes from the readers of the Peladeau papers. This year, recording artists swept three of the four titles, with Apex star

Dominique Michel the popular favorite for Miss Radio-TV (with 31,248 votes) and Teledisc's Claire Lepage (29,654 votes) and RCA Victor's Daniel Guerard (30,112 votes) named the Discoveries of the Year. Guerard also received the Meritas trophy for the recording artist to hold the No. 1 spot on the Meritas hit parade chart for the longest time, for his RCA Victor single, "Aline." Oliver Guimond, veteran comedian and all-round entertainer, was named Mr. Radio-TV (33,649 votes).

Other Artists

Other recording artists presented with the Meritas statuettes were:

Cesar et les Romains (citation as the most spectacular group of the year; Jenny Rock (Apex Records), as the go-go singer of the year; Claude Leveillee (Columbia in Canada), and also well-known in France, as the chansonnier of the year; Les Cailloux (Capitol), for their remarkable work as folksingers; Les Feux Follets, the national folk ensemble (RCA Victor), for their roles as impressive ambassadors of Quebec abroad; Michel Louvain (Apex), and Monique Gaube, on one of the Trans-Canada labels, for their musical TV program, "Nous les amours"; Jen Rogers RCA Victor), for combining his talents as a singer with those of emcee and deejay; Paolo Noel (RCA Victor), for his hosting of "Toast and Coffee" on CFTM-TV; and Guy Godin (RCA Victor), for his work in films and in particular in the film "La corde au cou." A Meritas trophy was presented to Jacqueline Vezina for her establishment last year of the annual Festival du Disque, a five-day exhibition and awards competition for the French-Canadian record industry, A special Meritas trophy was presented to French impresario Bruno Coquatrix, whose acceptance speech was filmed and shown at the theater and on TV, for his encouragement of French-Canadian entertainers by presenting them at L'Olympia in Paris. Radio station CJMS-FM also received an award saluting its contribution to the new growth of operetta in Montreal.

WENCKE MYHRE, center, Norwegian vocalist, leads apple-biting ceremonies at the Baden-Baden Song Festival after the tune she sang, "Beiss nicht gleich in Jeden Apfel (Don't Bite in Every Apple) won first prize. Joining her are the singers of the runner-up selections, Elisa Gabbai and Roy Black.

'Apple' the Apple of German Fest's Eye

BADEN-BADEN - "Beiss nicht gleich in jeden Apfel" (Don't Bite in Every Apple), sung by the Norwegian Wencke Myhre-has captured the 1966 German Song Festival, the song was written by Hans Blum (music) and Werner Raschek (lyrics). Raschek is international a&r manager of Electrola, one of the three disk companies boycotting the festival. The winning title is released by Polydor. The surprise is that of the first five titles four are sung by Polydor singers. The three top titles were: (1) Beiss nicht gleich in jeden apfel; Wencke Myhre; Polydor, Hans Blum (music), Werner Raschek (lyrics); Minerva, 146 points; (2) Nur wenn du bei mir bist; Elisa Gabbai; Hansa-Ariola; Kurt Lindenau (music), Rolf Piro (lyrics); Tutti, 79 points; (3) Irgendjemand liebt auch dich; Roy Black; Polydor; Christian Bruhn (music), Michael Holm (lyrics); Intro, 78 points. The runner-up titles were "So alt wie die Welt," sung by Brigitt Petry (Polydor), written by Bert Grund (music) and Horst-Heinz Henning (lyrics), 51 points. "Es koennte Liebe sein," sung by Lill Lindors

(Polydor), written by Piet Jacques (music) and Bibi Johns-Johnny Carlson (lyrics), 49 points.

Titles were chosen by the public here, by 11 juries in several German radio and TV stations, and by a public opinion research of 3,000 TV listeners, made by the Infratest institute.

About 70 newsmen and 150 publishers, songwriters, composers, representatives of record companies, artists and radio and TV people attended. Festival officials stated that it was a contest for composers and writers, not for singers. But the experts stated that interpreter, the singer, becomes the winner. This festival showed that some titles with good music and lyrics had no chance because the singers were not good. At first the new association for the festival (Verein zur Foerderung der Deutschen Tanz-und Unterhaltungsmusik) announced that stars like Peter Alexander or Caterina Valente would participate as interpreters. But this was not so. The disk companies must have artists of high quality if future festivals are to succeed.

Petula Clark Heading for U. S. and TV, Club Dates

LONDON—A series of major American cafe and TV dates in the fall has been scheduled for Petula Clark.

Television dates scheduled include the Rodgers and Hart special with the Count Basie orchestra, and spots on the Andy Williams, Roger Miller and Ed Sullivan shows. These are being taped early in October with a Danny Kaye shot in November. She appears with Dean Martin in January, then does a Sullivan return.

She has a two-week return

tinental summer circuit, shortened this year because of her British and U. S. commitments.

booking at the Copacabana in New York beginning Oct. 13, and follows with a two-week concert tour and a month in Reno.

Miss Clark has just completed a month at the Savoy Hotel, London, her first British cafe date. She also packed in other work in what was her first long British stay in some years. It included a six-program series for BBC-TV, plus singles and albums in English and French recorded at Pye studios.

Her new British single "I Can't Live Without Your Love" instantly hit the charts. She is now back in France, which she makes her home, doing the con-

WESTERN LP-

FRANKFURT — There is something new on the country racks in West Germany disk shops — the first Italian-produced western music. Although entirely of Italian origin, it is being given heavy sales promotion as "Authentic Americantype Western music." This new departure comes from the soundtrack of the Italian "instant Western," "A Hole in the Silver Dollar."

The film is called an "instant Western" because it was produced in a few weeks. The film story has an American Civil War setting. The life of the hero, Gary O'Hara (played by Giulian Gemma) is saved in a pistol duel by a silver dollar. The theme melody is titled, "A Man. . . A Story." The film, shot in Rome with Italian actors, was produced by Adria.

GUETERSLOH — Ariola is expanding its European sales operations.

Ariola's general manager, Dr. Werner Vogelsang, and export manager George Ehmke have been to Holland for talks with Robert Oeges, managing director of Negram, which handles distribution of Ariola's pop and classic material in that country.

Ehmke also has been in Zurich, Copenhagen and Brussels for talks with Ariola affiliates.

Ariola reports a sharp rise in the sale of its material in Canada, too. T. St. Clair Low, president of Canadian Music Sales, Toronto, was here for talks on Ariola sales in that country. Low's organization is Ariola's Canadian affiliate.

Along with stepping up sales promotion in the export markets, Ariola is putting increased emphasis on foreign artists. The disk company said "Juanita Banana," with the original version by the Peels, has sold 100,000 copies, and is at the top of the list in Switzerland as well as Germany.

Stone Label Set Up In Belgium, Holland

TORONTO — Following an eight-day European trip last month, Robert J. Stone of Robert J. Stone Associates has announced the establishment of the Stone label in Belgium and Holland, to be distributed by Discobel. The label will feature Canadian and U. S. material repped by RJSA, and bows with "That's Why I Love You Like I Do" by Canadian Joey Hollingsworth, on Apex here, and "Dance Girl" by Roy C, from Jameco in the U. S.

The new Stone label is distributed in Canada by Sparton

(Continued on page 32)

LONG ON RULES, SHORT SIGHT

BIELLA—The slight difference in appearance between beat musicians and women brought embarrassment to a doorman hired by a local industrialist when he gave a reception for participants of the Cantagiro (Singing Tour) on its opening night here.

All of the top singers, organizers and journalists were invited but the doorman was given instructions not to admit any "capellone," as the longhaired beat musicmakers are known in Italy. All went well until one insistent individual who was barred brought the industrialist to the door to find out what was wrong.

"I'm trying to obey your orders," said the doorman before the man could explode with the explanation, "But that's my wife!"

MANY LP MARKETS, SAYS EMI'S WALL OF U.K. SPURT

OSLO — "The thing that's happening in England today is the increase in the sales of LP's. This is the main reason why it's important to offer the public LP's in all price categories."

This is the view of EMI managing director John E. Wall, who came to Norway this week to visit the company's Norwegian outlet, Carl M. Iversen A/S. He was accompanied by overseas division director J. G. Stanford and supervisor for Norway, Steve L. G. Gottlieb, of Copenhagen.

"EMI has outlets in 26 countries, and we make a point of visiting every country to look things over. That is more important than only writing letters. Last year, for the first time, all 26 branch offices listed a profit. One of the problems we discussed was the exporting of music for Pleasure series. These LP's sell for \$1.80, while the price for singles is around \$1. We started issuing this series because we wanted to cover all fields of the LP market. Some want Beethoven's 5th regardless, and buy any record version, others want a special recording and gladly pay the ordinary price of \$6."

"Without a doubt, American pop music is again gaining in the U. K. But on the other hand it is easier for a British pop artist to break through in the U. S. That is the most important result of the British invasion a couple of years ago. On the other hand, many British artists today are more popular in the U. S. than they are in England, for instance the Herman's Hermits, the Dave Clark Five, etc."

INTERNATIONAL NEWS REPORTS

FROM THE MUSIC CAPITALS OF THE WORLD

CHICACO

Welcome musicmen! Chicago is music center international this week with goings on of the 65th NAMM Convention and Music Show at the Conrad Hilton Hotel. Making music at the Music Industry Banquet on Wednesday night (13) will be "Mr. Piano," Roger Williams, with Lou Breese and his orchestra providing dance music. Meanwhile, tonight, in Chicago's restaurants and cabarets, the tape CARtridge marketers are shaking out all the concepts that appeared at the show. The direction the industry will take may well have been set at this year's NAMM show. . . . Inventors Carl Eilers and Adrian DeVries of Zenith Radio Corp. have received basic patents on the stereo-FM system now used by some 470 FM stations around the country. . . . Contractless Chad Mitchell is expected to sign any minute. . . . Keith Everett is back from Vietnam with a new song, "She's the One Who Loved Me," which he wrote while languishing in a foxhole near DaNang. . . . All sum-mer long WIND Radio is presenting candid interviews with record artists, such as Frankie Laine, Tony Bennett, Steve Lawrence, Anita Kerr, Jack Jones, Henry Mancini, Al Martino, Ramsey Lewis and Eddy Arnold. Producer Bob Emery guarantees these are "different" star interviews. . . . Starting last week, WSDM-FM instituted a new news policy: no bad news. . . . WXCL Radio in Peoria reports success with its promotion involving Ned Miller's Capitol recording, "Summer Roses." Station is of modern country format. . . . A jazz festival set for Cleveland beginning Aug. 6 (George Wein is involved) will bring in Sarah Vaughan, Miles Davis, Dave Brubeck, Horace Silver, Jimmy Smith and Joe Williams. . . . Wein is also staging the fifth annual Ohio Valley Jazz Festival in Cincinnati Aug. 5. . . . On July 31 Herman's Hermits and the Animals will concertize at the International Amphitheater. The Beatles come to the same barn Aug. 12, of course. . . . Dennis Ganim, Curley Tate, Alan Mink, Chuck Livingston, Aaron Gold and Oscar Brown, Jr. took stock of property Spanky and the Gang in a meeting last week at Mother Blues. The Gang record for Mercury, appear at Tate's club now and then, are featured in Brown's "Summer in the City" review just opened at Harper Theater and are publicized by Gold. . . . Erroll Garner opens at the London House tomorrow night (12). He'll be followed to the club by the Quartette Tres Bien on July 26. . . . Roland Kirk, who just wound up three weeks at the Village Gate, is requesting release from his Limelight Records contract. Kirk has informed Mercury president Irving Green that "the label has not lived up to the terms of my contract, signed in July 1965." Kirk did not elaborate and Green has not commented. . . .

Easy Listening music and sports programming are celebrating the first anniversary of their wedding at WLS-FM today (11). . . . Through a special deal with the American Association of Pigeon Fanciers, Chicago writers got caged homing pigeons in connection with the release of Ric Martin's MGM record. The poor pigeons were all released posthaste. . . . The Miles Davis Quintet opens at the Plugged Nickel in Old Town July 20. . . . Here comes another hot Chicago-area group, the Cryin' Shames, with a record called "Sugar and Spice" on the Destination label. It's sold some 15,000 loca'ly, we're told. Dex Card of WLS reportedly discovered the sextet, from suburban Elmhurst, in the main. . . . Effective June 27 Summit Distributors was in new quarters at 7447 N. Linden Avenue, moving from 1345 Diversey Parkway. . . . Mercury vice-president Charles Fach, married June 4 to Marcia Matyga, spent part of his honeymoon in England chatting with major channelors of talent to the Mercury label family, talked to such as Les Gould, Jack Baverstock, Johnny Franz, of Philips and Fontana; agents Maurice King and Barry Clayman (Walker Brothers): Dick James and Larry Page (Troggs' producers); Jerry Bron, agent and Shel Talmy, producer for the Manfred Mann; Christ Stamp and Kit Lambert, producer and manager of the Merseys; Ken Howard, manager of Dave Dee, Dozy, Beaky, Mick and Tich; Danny Betesh and Ric Dixon, Mindbender mentors; James O'Farrell, manager of Freddie and the Dreamers. . . . And yet another Chicago group, the Little Boy Blues, have a respectable thing in "I Can Only Give You Everything" on IRC Records and were asked on

'Curtain' Fests Wooing the West

COLOGNE — For the first time, western disk firms and artists are receiving invitations to take part in Iron Curtain pop music festivals.

Hungary and Poland are rolling out the Red carpet for the Balaton-Plattensee Festival Aug. 20 and the Zoppot Festival from Aug. 25 to 28, respectively.

Promotional material received here is lavish with praise for western pop music and western pop artists, and the sponsors of both festivals refer to their events as being "the Socialist (Communist) answer to San Remo and Baden-Baden."

In fact, the Plattensee festival closely follows the format of the Baden-Baden pop festival: its purpose is to develop pop music talent. It is sponsored by the Hungarian TV network and is open to all composers and authors, with each contestant being permitted two entries, either chansons or dance numbers.

This year, the Hungarian festival is being given a strong western accent to create contacts to the western market. Zoppot has a similar western orientation this year. Press material being flooded into West Germany describes it as the "international chanson festival,"

and claims that Zoppot is gaining "international importance year by year."

37 Nations

Thirty-seven nations will be represented at Zoppot. Each nation will be represented by not only artists but also by one member of the jury and one observer.

The strong international accent being given Zoppot is underlined by the fact that the first day of the festival will be an "international day." The second day is the "Polish Day,"

with entrants to sing a Polish song of their choice in their own language. The final day will have contestants singing one or two songs of their choice from the repertory of the record company which they represent.

Thus, Zoppot is bidding for business between Polish and international disk firms. The German record industry will be represented by Electrola, CBS Schallplatten, Deutsche Grammophon, Philips, and the East German VEB Deutsche Schallplatten.

IFPI Chief's 'White Paper'

LONDON-Stephen Stewart, chief executive of the International Federation of the Phonographic Industry, will go to North America next month to present a paper, "Blanket Agreements for Royalties," at a symposium at the American Bar Association meeting in Montreal.

Others presenting papers on the same subject are ASCAP counsel Herman Finkelstein and Dewey Cunningham of BMI.

They will cover the whole field of contracts made for an entire industry or country

by societies representing record manufacturers, publishers, broadcasters and authors.

A day has been set for the papers and subsequent discussion. U. S. copyright registrar Abraham Kaminstein will speak at lunch.

Stewart, an attorney, is director-general of IFPI, which now represents virtually the world's record manufacturers outside the U.S. in copyright, royalty, protection from copying and piracy, broadcasting and allied legislative matters.

Aires, spent a few days here on his way home. He talked with Gamma and Orfeon executives.

OTTO MAYER-SERRA

MILAN

Paul Marshall, American lawyer,

Are the One), which won the 1965 "A Record for the Summer" contest, and which reached 300,000 copies, according to statements made to SEDRIM (mechanical copyright collecting society). . . . Phonogram will take part in the Song Festival of Pesaro with Orietta Berti, Armando Savini and Tony Sheridan. . . . The International Song Festival of Lugano, Switzerland, was won by a team formed by Remo Germani, Saar; Orietta Berti, Phonogram; and Pino Catini, Ricordi. . . Joe Giannini, CGD, said they are working for the 1967 San Remo Festival and are dealing with Steve Rossi and Marti Allen, the Platters and Gene Pitney, Musicor; the Kessler Sisters, CBS; Dionne Warwick, Scepter; Les Surfs and Marie Laforet, Festival of France. GERMANO RUSCITTO

cently. . . . Tommy Leonetti is held over at the hungry i until Aug. 5. Gary Lewis will sing the title song in the 20th Century-Fox film, "Way ... Way Out." ... The Young Americans have signed with personal Ray Katz. General Artists Corp. continues to represent them in all

SAPAR URGES: TONE DOWN

ROME — SAPAR, national coin machine association, has inaugurated its summer slogan, "Reduction of Noise Instead of Hours," as a means of co-operating with local authorities, particularly at summer resorts. The organization is anxious to cut down local ordinances which would restrict operating hours by assuring the police that noise from jukeboxes will be reduced during late hours. SAPAR is urging all locations to equip themselves with remote control devices to cut down the sound as part of the campaign.

the Paul Revere and the Raiders show at McCormick Place July 2. IRC's Jerry Man is currently coaching 60 local rock groups. **RAY BRACK**

MEXICO

Frank Sinatra's new hit. "Strangers in the Night," has been released by Gamma in an attractive EP. . . . Orfeon has found in a 20-year-old Mexican Tommy Lopez a faithful James Brown follower who sings in Spanish and acts in a Latin way exactly as his American idol. Lopez recorded for RCA. . . The theme songs of three TV comedies produced by actor-director Ernesto Alonso have been hits on RCA records: "La Mentira," sung by Pepe Jara, "Te amare toda la vida," sung by Sonia from Chile, and now "El Despertar" by Marco Antonio Muniz. . . . "Sounds of Silence," by Simon & Garfunkel, and "Turn, Turn, Turn!" by the Byrds have been issued by CBS. . . . "Cha, Cha, Cha" and "Discotheque 2" by Enoch Light are the latest Command records pressed locally by Gamma. . . . The first local recording of the hit song of French new wave singer-composer Herve Vilard, "Capri c'est fini," has been recorded in a Musart LP by famed Spanish singer Gloria Lasso. . . . The first visit of Alan Livingston, president of Capitol Records, is expected in Mexico this month. . . . Ronald S. Kass, European-based director of overseas operations of Liberty, spent a few days here with publishers. He will come back in August and will settle the Mexican representation of Metric Music, a group of Liberty-owned publishing companies. . . . Peerless holds its third sales convention. Leo Porias, general manager, and Alejandro Zaldivar, assistant general manager, presided over a series of discussions. . . . Jose Luengo, sales manager of Musart, spent two weeks in Central America supervising the new distributing set-up in this area for Musart by the Dideca company of Guatemala. . . . After a three-month trip around the world, including a month in Japan, Nestor N. Selasco, president of Music Hall, Buenos

and Dean Crewe, American publisher and producer, stopped here during their European trip. Among others, they met with Joe Giannini of CGD. . . . Vittorio Somalvico, Sugar Music-Pickwick section manager, back from London, where he attended a Tom Jones recording. . . . Tony Dallara won the Festival of Palma de Majorca, Spain, with "Margherita." Dallara was supported by Discos Belter, which distributes his records there. . . . CGD released an album by Dionne Warwick, recorded live at the Olympia of Paris, under the Scepter label, which they distribute. . . . A TV show dedicated to Claudio Villa, Fonit-Cetra, will be aired this month. Villa flew to Moscow, where he will start an extensive tour. . . . Fred Bongusto, winner of the radio contest "A Record for the Summer" with "Prima C'Eri Tu," participated on a TV show, in London, with Petula Clark, July 4. . . Jean Claude Pascal, EMI, singer and actor, now in Cologne, Germany, to take part in the film, "Born Free," will record the Italian version of the theme. . . Gilbert Becaud, French EMI, will tour Italy, from July 20 to 30, through Milan, Trieste, Venice, Riccione, Viareggio and Campione. Orietta Berti, Phonogram, will be awarded a golden gondola by the organizers of the Venice Inter-national Festival of the Light Music for her "Tu Sei Quello" (You

IMMEDIATE AND MGM IN DEAL

LONDON — Pending completion of a contract, Andrew Oldham is assigning his Immediate Records product to MGM for the U. S. In deals negotiated by his American manager, Allen Klein, Oldham's duo Twice as Much has an MGM release, "Sittin' on a Fence." Chris Farlowe's British hit "Out of Time" is also getting MGM release.

NEW YORK

The Wild Ones, United Artists Records group, are on a crosscountry tour under the sponsorship of the Sears Stores. . . . The Smothers Brothers have been signed to appear at the Canadian National Exhibition in Toronto, Aug. 19-25, on the same bill with the New Christy Minstrels. . . . Paul Anka, RCA Victor artist, will appear in seven cities in Czechoslovakia from Aug. 24 through Aug. 30. . . . Sammy Davis launched his partnership with Dan Segal in the Living Room with a celebrity-press party at the club on July 6. . . . Petula Clark has been signed for a month-long engagement at Harold's Club in Reno from Dec. 5 through the New Year. . . . Rick Shorter. songwriter for E. B. Marks and record producer-performer, was the subject of a feature story in the July issue of Tan magazine.

Gordon Lightfoot, United Artists Records' Canadian-born singer, set for the Rheingold Central Park Music Festival on July 23. E. B. Marks Music has published the piano arrangement of the theme from the film "The Shop on Main Street." . . . Frank Abramson, Eastern representative for Lawrence Welk's music firms, became a grandfather on June 29.

. . . Miles Rosenthal will direct the sound and acoustical systems for Barbra Streisand's four concert appearances at Newport, Philadelphia, Atlanta and Chicago. . . . Normand Kurtz, general counsel and manager of international operations for Roulette Records, became the father of a daughter refields.

Jonna Gault, Reprise artist, back at her Coast base, after a tour promoting her single, "From My Window." . . . Vic Dana begins a two-week engagement at the San Juan, Puerto Rico, on July 25. . . . Poncie Ponce, of the "Hawaiian Eye" TV series, will start his Far East tour on July 15. . . . The Lancers, Muntz Stereo-Tape recording artists, open at the New Century Plaza Hotel in Los Angeles on Aug. 3 for three weeks. . . . Eddie Hazell did six radio commercials for Arnold Bread. . . . Singer Charlotte Duber will be at the Submarine Room of Bob Tisch's Traymore Hotel for the summer season. . . . William Morris Agency moved to new quarters at 1350 Avenue of Americas. . . . Fred Station, brother of singer Dakota Staton, is maitre d' of the new Herb Evans Restaurant.

MIKE GROSS

OSLO

Rolf Just Nilsen has recorded a Norwegian version of the Con-(Continued on page 32)

RODGERS DOING A TV MUSICAL

LONDON - David Susskind announced that his Talent Associates Inc., has commissioned an original musical from Richard Rodgers. It will be one of a series of big-budget TV productions which have started as a partnership between Rediffusion, a leading British ITV program contractor, and Talent Associates.

Rodgers is now working on the musical, which will be called "Saturday Night." No production date has yet been set but NBC has obtained U. S. rights. Rediffusion will screen it in Britain.

INTERNATIONAL NEWS REPORTS

FROM THE MUSIC CAPITALS OF THE WORLD

Continued form page 31

tinental success, "Juanita Banana" on the Nor-Disc label. The tune is out in a series of European versions. Sweden Music is publishing and has obtained local versions in Scandinavian countries. The soundtrack from the Swedish movie "Dear John," currently a success in New York and on its way to general release, has been recorded in and will be presented in both Europe and the U.S. No label has been chosen. Sweden Music, which runs both a publishing house and a disk firm, has the world rights to the music. . . . Borre Bernstein, previously sales manager with Arne Bendiksen A-S, has taken over its record department. . . "The Beatles Baroque Book," on the Elektra label, is out in Norway, issued by Nor-Disc. . . . Bendiksen issued a record by the singing Gruppe 4, on the Triola label, "Byssan Lull". . . . Kjell Karlsen, arranger, producer and orchestra leader, is now with Nor-Disc, and has recorded the old Norwegian favorite, "Sjomannen og stjernen" c-w "Cotton Fields,' on Polydor label. . . Jan Hoiland's last issue is "Nagonstans," a Swedish version of Bernstein's "Somewhere." Label: Polydor. . . . The Young Norwegians, a duo, made their debut with "Vuggevise for Andre," on the Troll label. ESPEN ERIKSEN

Vogue stars Michel Paje and

Pierre Perret appeared in a big gala

in Monte Carlo July 3 as part of

PARIS

recorded for Philips a song by Joe Dassin and Jean-Michel Rivat called "Je n' ai Jamais Vraiment Pleurer." . . . Marie Laforet has recorded a French version of the Rolling Stones' hit, "Paint It Black.' French Vogue's star singer, Antoine, has signed a contract with

ring with Yves Montand in the

Frankenheimer film, "Grand Prix."

... Polydor has released a French

version of "Lara's Theme" from

Doctor Zhivago recorded by John

William. . . . Chantal Kelly has

Warner for the exploitation of his disks in the United States. The singer is currently preparing a recording session in English and will appear in England later in the year. Meanwhile he has completed Italian versions of "Une Autre Autoroute" and "Qu'est-ce-qui ne Tourne pas Rond Chez Moi" which will be released in Italy by S.A.A.R. He has also recorded "Je Dis ce que je Pense" and "Les Elucubrations" in German. On Sept. 15 Antoine begins a tour of Canada where he is set for a number of TV appearances. . . Vogue president Leon Cabat in London to catch Petula Clark's first night at the Savoy. In London he made contact with a number of British producers.

MIKE HENNESSEY

RIO DE JANEIRO

Discos Odeon is moving its offices to a new three-store building, in downtown Rio. . . . Producer Nazareno De Brito signed with Odeon. . . . Guitarman Baden Powell flew to New York, where he's going to complete the recording of his LP with Stan Getz. ... Promotion man Ivo Ertel, now

Roberto Carlos continues as top seller in the nation. Beatles run a close second. . . . Lady singer Maria Bethania was invited to record an LP for Eddie Barclay, in Paris. . . . Discos Copacabana moving its studios to Sao Paulo. Only Odeon and CBS still have studio services in Rio. . . . Norman Stenberg, chief sound engineer of Rio-Som Studios, is cutting the acetates of practically all LP's and compacts recorded in Rio. Norman's Scully machine is working a 16-hour-per-day schedule. . . . A son was born to diskman Estevao Herman and his young wife. . . . Producer Aloysio De Oliveira married singer Cyva Sa Leite at the Consulate of Bolivia, in Rio. . . . Beatles "Rubber Soul" LP already sold 20,000.

SYLVIO TULLIO CARDOSO

STOCKHOLM

The Hep Stars back in No. 1 on the charts with "Wedding." Their last chart-buster "Sunny Girl" was No. 5. The Swedish group started out copying pop groups from England and the U.S., but now has its own style. "Wedding" is an original by the group's composer Benny Anderson, who also wrote "Sunny Girl." He's influenced by old composers like Bach. "Wedding" starts with an organ introduction that could have been written at least 200 years ago. . . . The big English pop invasion has started with the Who and the Hollies. Swedish TV is filming a lot of English pop this summer for the teen program "Popside." The record companies know what TV exposure means and pay for transportation to get a free plug for their hit artists. . . . Four Freshmen here for TV and Tivoli concerts. . . . The Osmond Brothers look like the hit of the summer. Their Gothenburg opening at Liseberg was a hit. . . . The Saint, alias Roger Moore, is coming for a couple of dates around midsummer. He is scheduled for the north and will sing and show some of his fighting tricks for the Swedes. . . . Dylan's "Rainy Day Women" looks like a winner, up from nowhere to No. 14. . . . It took a long time before European winner Merci Cherie started to move on the charts, but Gunnar Wiklund's Swedish version is now No. 16 on the charts and still **BJORN FREMER** climbing.

tralia's top vocal and instrumental group, the Easybeats, will leave Sydney July 14 for seven months in England and the U.S. While in England the group will tour Scotland and northern England. Recording sessions have been arranged and these will be produced at the EMI studios.

EMI rush released Wayne Newton's latest single, "Stagecoach to Chevenne," to coincide with the forthcoming release of the film "Stagecoach." . . . Astor Records of Melbourne issued their first release of 12 albums, featuring the Flintstones, the Jetsons and others, retailing at \$2.50. . . . Winner of "The Best Australian Instrumental of the Year," two running, multitrumpeter John Robertson is out with a single, a track from his award-winnnig "Malaguena." . . . Chart climber Barry McGuire is getting attention here with his latest RCA recording, "Cloudy Sum-mer Afternoon," backed by "I'd Hafta Be Outa My Mind." . . . Thomas McDonnell, winner of Australia's TV "National Show-case '65," will leave for Britain GEORGE HILDER this week.

TORONTO

A new Canadian-talent label bows with the release of "Nothing" by the Ugly Ducklings on York Town, distributed by Capitol Records (Canada) Ltd. York Town was established by Fred White of Fred White Publicity and Promotion, and Tommy Graham, leader of the Big Town Boys, with Graham producing the first two releases on the new label. Upcoming is "Anne Doesn't Live Here Anymore" by the 5 Rising Sons, recorded in New York. . . . The Edmonton-based Pace label, currently negotiating national distribution, has signed Dianne James. formerly on the Arc label, and new singer-composer Gary Donnelly. . . . Belated word from the west is that Downtown Sound Studios in Edmonton opened May 26, "western Canada's newest and most up-to-date multipurpose recording studio," with plans to move to 4-track this fall. First session done at the studio was Compo's new Point LP by Johnny Forrest, "Scottish Soldier," to be released next month. . . . Though a "cover" version launched the new Casl label a week or so in advance, Arc has come up with the original version of "Off to Dublin in the Green (The Merry Ploughboy)" by Ireland's Abbey Tavern Singers, first heard across Ontario on beer commercials that created heavy public demand for a disk. Released in a special four-color jacket, the disk features the Catholic rebel song on the A side, and a song, "Captain of the Gallant Forty-twa" on the flipside. "Captain" will get the same promotion in a new series of commercials to be aired soon. Columbia Records of Canada will have the largest contingent from outside the U.S. at Columbia Records international convention in Las Vegas this month. About 26 members of the Canadian organization, including management, sales representatives, promotion and a&r men, and independent distributor executives, will be on hand for the Epic meetings at the Sands (17-19) and the Columbia gathering at the Dunes (20-24). . . . Compo will hold its semi-annual sales convention at L'Esterelle in the Laurentians, about 60 miles north of Montreal, July 26-29. Distributors, sales representatives and promotion men will gather from across the country, about 32 in number. International guests will include Hubert J. Stone, head of Decca's international operations; Phil Rose, formerly with Compo and now director of the international division of Warner Bros.; Mike Lipton, director of marketing, and Ron Eyre, in charge of the international division of United Artists. There's the possibility that Mike Maitland, president of Warner Bros.-Reprise, may also make the sessions. . . . Capitol Records (Canada), Ltd., holds its annual convention at the Four Seasons Motor Hotel in Toronto July 26-29. Lloyd Dunn, who, as head of Capitol's international division, is president of the Canadian company, will fly in from Hollywood for the meetings.

The Grandstand Show of the Canadian National Exhibition, the largest annual exposition in the world, will split its 15-day run between three headliners this year, all on disk. The Smothers Brothers star the first week (Aug. 19-25), combining comedy and folk songs as in their nightclub act and albums; Bobby Vinton headlines two shows (Aug. 26-27) to attract pop music fans; Don (Get Smart) Adams stars the final week (Aug. 29-Sept. 5). The stars play from the world's largest portable stage to a grandstand seating over 20,000, backed by a 60-piece orchestra, vocal chorus, 50-girl precision dance line, elaborate production numbers and several top variety acts. . . . The Secrets, from Toronto, were the top rock attraction at the Red River Exhibition in Winnipeg (June 24-July 2). Their new single on Arc. "Everything," was produced by Tommy Graham, leader of the Big Town Boys and a new name in the independent production field. . . . Billy Meek, well-known Scottish entertainer on the banquet circuit in and around Toronto, makes his disk debut on the Dominion label with "Scuba Diver" and "Put Me in a Rocket" in the George Formby bag. . . . The Fallen Leaves, from Timmins, look for national action on their new Dominion single. "Show Me How to Love" and "Baby, You're a Fool," after a regional hit with their first. . . . The Pozo-Seco Singers play the Treble Clef in Ottawa for two weeks, opening KIT MORGAN Aug. 2.

WELLINGTON, N. Z.

Musical oddity Mrs. Miller has repeated her Stateside success here. Retailers have increased orders four-fold since release of her first single. HMV, Capitol label distributors, have initiated promotion through press, radio and point of sale. . . . Hailed for his brand new style, a kind of rock ballad, Lee Grant has had his first single released on HMV. Titled "Sounds of the Big Town," it is a local composition by writer Patrick Flynn. . . . Husky-voiced country singer Maria Dallas flew in from Hamilton to cut her first two LP's for Viking. . . . Retailers are queuing to take part in large scale promotion for the Vanguard label, being conducted by Philips. Theme is the Sale of Sound, and tests are being taken through 10 big retailers throughout the country with display bins and posters tied with the radio material. . . New Beatles' single "Rain" c-w "Paperback Writer," is giving the lie to rumors of fading popularity. Sales from HMV are reported to be high up. . . . Auckland group, the Sierras, have notched quite a success with their "Magic Potion" c-w "Wine" for the Zodiac label. Allied International has entered the disk in the national golden disk award. . . . South Islander John Hore recently achieved 2 million in sales of his LP's. . . . Original composition and a refreshing style have brought Sounds A-Go-Go into prominence with Auckland night people. Philips waxed their newest, "Come On and Sing," and sales backed up their confidence. . . . Simon & Garfunkel are earning a lot of respect for their CBS pressings. Demand for their work is grow-ing. JOHN P. MONAGHAN

State of the	jazz improvisation: 4	"No serious student of jaz
jaz	Contemporary	improvisation can afford to
E in	Piano	miss reading this importan
zz improvisation:	Styles	and valuable work."— MUSIC EDUCATORS JOURNA
sation		Introduction by
Ä	hogan	Bill Evans.
- Bis	by john mehegan	Preface by
9	termine the second s	Tom Glazer.

Here is an important and unique new work on jazz that deals with the full range of piano styles of the 1950's and 1960's and shows the reader how to apply them to his own musical training and playing. Packed with a wealth of musical material that would take months and large amounts of money to acquire, this valuable guide clearly and systematically delineates jazz styles of such greats as Oscar Peterson, Les McCann, Bill Evans, Horace Silver, and others. Hit songs are paraphrased in jazz notations so that musicians can apply the fundamental concepts of jazz improvisation to their own playing. Numerous illustrations are included of the tonal and rhythmic elements of jazz: left-hand voicing, righthand modes, solo piano, 'comping, turnarounds, modern "funky" piano, harmonic distortions, modal fourths, minor blues, modal fragments, etc. Written by America's foremost jazz teacher and noted jazz critic, Contemporary Piano Styles enriches and extends the musical knowledge of every musician and serious jazz student. 208 pages. 81/2 x 11. Fully concealed wire-o binding. \$15.00

"The presentation of materials to be found in John Mehegan's books on improvisation are the most concise, thorough, and comprehensive."-

Bill Evans

Also available: JAZZ IMPROVISATION by John Mehegan.

Vol. I -TONAL & RHYTHMIC PRINCIPLES
Vol. II -JAZZ RHYTHM & THE IMPROVISED LINE \$12.
Vol. III-SWING & EARLY PROGRESSIVE PIANO STYLES
"Mehegan has built a unique musical monument."-Tom Glaz
"A highly important and valuable publication."-Leonard Bernste
Available at your book or music store, or write direct to:

WATSON-GUPTILL PUBLICATIONS, 2160 Patterson St., Cincinnati, Ohio 45214

SYDNEY

RCA is delighted with the results of the Julie Andrews promotion, which they held during May. Sales of the four releases are above expectations, and "Sound of Music" is still Australia's topselling album. Promotion will be given impetus by the fact that the government-controlled Australian Broadcasting Commission has decided to do a 75-minute radio program dedicated exclusively to Miss Andrews, over its national network of 56 stations. . . . W & G studios in Melbourne busy mastering Merv Benton's new album. Benton, under long-term contract with W & G, will release his third album for the firm last month, and will feature his chart history over the past 12 months. . . . Bill Walsh, general manager, Record Division, RCA of Australia, has just returned from an interstate tour. His first point of call was Adelaide, South Australia, for the grand opening of RCA's S.A. distributors, Newton McClaren's new building. With Ron Coleman and John Evans, he toured radio and TV stations, meeting leading TV personalities and top selling RCA recording artist Ernie Sigley. . . . Lenore Somerset, the popular folk singer of W & G, is doing great with her low-priced album, "Australia Past." . . . Radio 5KA's program director Vaughn Harvey and disk jockey Ian Sells are expecting hot reaction to their half-hour Elvis Presley Show on Tuesday nights, run by Sells. Presley is a big attraction in Adelaide, where Lyn Hook, president of the Sound of Elvis Fan Club, conducts her promotion of the King's records. She receives at least 50 letters a day from members and she answers each one personally. . . . Mike Vaughn, manager of Aus-

Stone Label

Continued from page 30

Records, debuting with the Listen and Learn children's series and six international albums. Stone is also negotiating establishment of his label in other countries. Stone has also negotiated Canadian rights to the Isaland label from England, and will also scout Canadian and U. S. masters for release on Island in the U. K. First release from Island on the Stone label is a new release from the Spencer Davis group.

www.americanradiohistory.com

YOU'VE HEARD A LOT... BUT YOU AIN'T HEARD NOTHING ...TILLYOU HEAR...

AND

A BERON

THE MOST IN EXCITING New Voice AMERICA IS ON NEW VOICE RECORDS

2002

Distributed By BELL RECORDS, INC. 1776 Broadway, New York, N.Y. 10019

Copyrighted material

2000

www.americanradiohistorv.com

Billboard

ARGENTINA

*Denotes local origin

This Last

- Week Week 1 GIRL-The Beatles (LP) 1 (Odeon); *Los Vip's (Ala Nicky); *Los Inn (CBS); Peppino Di Capri (Odeon)-Fermata
- 3 JUANITA BANANA-The 2 Peels (Microfon); Juan Montego (Mercury); *Mr. Trombone (CBS); Los Hills (Disc Jockey); J. R. Corvington (Odeon)-Edami
- 3 **2 SIEMPRE TE RECORDARE** -*Yaco Monty (Odeon)-Korn
- 4 THESE BOOTS ARE MADE 4 FOR WALKIN'-Nancy Sinatra (Music Hall); *Los Inn (CBS)
- 5 YO TE DARE DE MAS-5 Ornella Vanoni (CBS); Herve Vilard (Mercury); *Jose Antonio (Microfon)-Fermata
- 10 CALIFORNIA DREAMIN'-6 The Mama's & the Papa's (RCA); *Barbara and Dick (RCA); Barry McGuire (LP) (RCA)-Relay
- 7 7 MICHELLE-The Beatles (Odeon); *Los Vip's (Ala Nicky); Billy Vaughn (Music Hall); *Barbara and Dick (RCA); Lucio Milena (Disc Jockey); Vincent Morocco (Polydor); *Gino Bonetti (Microfon); *Mr. Trombone (CBS)-Fermata
- 8 NESSUNO MI PUO' 8 GIUDICARE-Caterina Caselli (Music Hall); Gene Pitney (CBS); *Violeta Rivas (RCA); *Elio Roca (Polydor)-Korn
- 9 9 SPANISH FLEA-Herb Alpert & Los Tijuana Brass (Fermata); *Les Eiffle (Ala Nicky); Sacha Distel (Fermata)-Fermata
- 6 MANUEL BENITEZ "EL 10 CORDOBES"-Dalida (Disc Jockey); Franck Pourcel (Odeon); *Los Nocturnos (Music Hall); *Richard Davis (Microfon); Pierre Sellin

19

21

22

- BLACK IS BLACK—Los 23 Bravos (Decca)-Robert Mellin
- 24 I NEED YOU (EP)-*Walker 24 Brothers (Philips)-Metric/ Flamingo/Burlington/
- Screen Gems 24 27 1 AM A ROCK-Simon and Garfunkel (CBS)-Lorna Music
- 26 15 WILD THING-*Troggs (Fontana)-April Music
- 27 THE MORE I SEE YOU-----Chris Montez (Pye Int.)-Bregman Vocco & Conn
- THIS DOOR SWINGS BOTH 28 -WAYS-*Herman's Hermits (Columbia)-Dick James/ April
- MAMA-*Dave Berry (Decca) 29 -Francis Day & Hunter
- 30 22 NOT RESPONSIBLE-*Tom Jones (Decca)-Leeds Music

CANADA

This Last

- Week Week **1 PAPERBACK WRITER-**1 Beatles (Capitol) **2 STRANGERS IN THE** 2 NIGHT-Frank Sinatra (Reprise) **4 RED RUBBER BALL**-3 Cyrkle (Columbia) 3 PAINT IT, BLACK-Rolling 4 Stones (London) 5 - POPSICLE-Jan & Dean (Liberty)
- 10 OPUS 17 (Don't Worry 'Bout 6 Me)-4 Seasons (Philips)
- YOUNGER GIRL-The Critters (Kapp) 8
- 8 YOU DON'T HAVE TO SAY YOU LOVE ME-Dusty Springfield (Philips)
- 9 SOLITARY MAN-Neil Diamond (Bang)
- 10 7 SWEET TALKIN' GUY-Chiffons (Quality)

CANADIAN RECORDS

This Last Week Week

1 1 MY KINDA GUY-Willows 1311351

FLEMISH BELGIUM

2045 (0) = 4420 = 11(0) = 7 AD

This Week

- **1 STRANGERS IN THE NIGHT-**Frank Sinatra
- PAINT IT, BLACK-Rolling Stones MONDAY, MONDAY--Mama's & 3
 - the Papa's
- SLOOP JOHN B-Beach Boys PRETTY FLAMINGO-Manfred 5
- Mann JUANITA BANANA-The Peels
- 7 PIED PIPER-Chrispian St. Peters
- MOURIR OU VIVRE-Herve 8
- Vilard PAPERBACK WRITER-The
- Beatles 10 HEIMWEE NAAR HUIS-Will Tura

FRANCE

This Last Week Week

BANG BANG-Sheila 1 (Philips)-Meridian 2 3 TON NOM-Adamo (Voix de son Maitre)-Pathe Marconi 3 5 LA POUPEE QUI FAIT NON -Michel Polnareff (A.Z.)-Semi 11 MON CREDO-Mireille Mathieu (Barclay)-Prosadis 5 2 CHEVEUX LONGS ET **IDEES COURTES—Johnny** Hallyday (Philips)-Labrador **4 QU'ELLE EST BELLE-**6 Mireille Mathieu (Barclay)-Legrand 9 BAISSE UN PEU LA RADIO 7 -Dalida (Barclay)-Sugar Music - EVE-Frank Alamo (Riviera) -Barclay 9 6 CHANTER-Enrico Macias (Pathe)-Cirta 15 MOURIR OU VIVRE-Herve 10 Vilard (Mercury)-Dany Music

FRENCH (WALLOON) BELGIUM

This Week

1 LA POUPEE QUI FAIT NON-Inareff -Sheila

- WILD THING-The Troggs 6 (Fontana)-Ed. Portengen
- 7 TAKE IT OR LEAVE IT-The Searchers (Pye)-Ed. Essex-Basart
- 9 THE LIFE I LIVE-*Q 65 (Decca)-Ed. Altona
- THE RUSSIAN SPY AND I -The Hunters (RCA)-Ed. Impala-Basart
- 10 1 AM A ROCK-Simon & Garfunkel (CBS)-Ed. Impala-Basart

ISRAEL

This Week

This Last

1

2

3

4

5

6

7

Week Week

1

2

3

4

0

5

6

7

NESSUNO MI PUO' GIUDICARE 1. -Gene Pitney (Musicor/CBS) 2 MONDAY, MONDAY-The Mama's & the Papa's (Dunhill/ Eastronics) 3 I MET A GIRL-The Shadows (Columbia/Hed Arzi) 4 MY LOVE-Petula Clark (Pye/Hataklit) 5 JUANITA BANANA-The Peels (Karate) 6 PROFESSOR BACH-Los Machucambos (Decca/Pax) HOW DOES THAT GRAB YOU 7 DARLIN'-Nancy Sinatra (Reprise/Gal Ron) AS TEARS GO BY-The Rolling Stones (Decca/Pax) PAINT IT, BLACK-The Rolling Stones (Decca/Pax) NOTHING COMES EASY-Sandy 10 Shaw (Pye/Hataklit) ITALY

(Courtesy Musica e Dischi, Milan)

*Denotes local origin

Pavone (RCA)

AMO-Adamo (VdP)

Morandi (RCA)

10 RIDERA'-+Little Tony

-*Rokes (Arc)

Caselli (CGD)

(Durium)

TEMA-*Giganti (Ri Fi)

QUI RITORNERA'-*Rita

LA FISARMONICA-*Gianni

CHE COLPA ABBIAMO NOI

L'UOMO D'ORO-*Caterina

7 THESE BOOTS ARE MADE 7 FOR WALKIN'-Nancy

- Sinatra (Reprise)-Pending 4 LA BANDA BORRACHA-*Mike Laure (Musart)-RCA
- JUANITA BANANA-*Los
- Hooligans (Orfeon)-Pending 9
- SUSIE Q-Johnny Rivers 10 (Gamma)-Pending

NEW ZEALAND

This Last Weel

8

9

1

2

3

-4

5

6

7

8

9

10

k	w	eek
	8	PAPERBACK WRITER- The Beatles
	2	THE PIED PIPER—Crispian St. Peters
	4	SUBSTITUTE-The Who
	3	BACKSTAGE-Gene Pitney
	431	SLOOP JOHN B-The Beach Boys
	6	LISTEN PEOPLE—Herman's Hermits
	7	I FOUGHT THE LAW- The Bobby Fuller Four
	9	HOLD TIGHT!-Dave Dee, Dozy, Beaky, Mick and Tich
8		MONDAY, MONDAY-The Mama's and the Papa's
į,	16	LEANING ON THE LAMP POST—Herman's Hermits

NORWAY

*Denotes local origin

This Last Week Week

AA GGW		CCR
1	2	PAPERBACK WRITER- Beatles (Parlophone)-
2	1	Edition Lyche SLOOP JOHN B-Beach Boys (Capitol)-Sweden Music/
3	3	Stig Anderson PAINT IT, BLACK-Rolling
4	4	Stones (Decca)—Essex JUST A LITTLE TEARDROP—*Pussycats
5	5	(Teen Beat) MONDAY, MONDAY- Mama's & Papa's (RCA
6	7	Victor)—Sweden Music, Stig Anderson LYKKEVEIEN—*Vanguards (Triola)—Palace Music/Stig
7	9	Anderson LADY JANE—*Mojo Blues
8	6	(Fontana)—Essex PRETTY FLAMINGO— Manfred Mann (HMV)—

		(Microton); Pierre Sellin		101	(MGM)	0.11		ichel Polnareff
		(Philips); Lucio Milena (Disc Jockey)—Korn	2	2	LOVE DROPS—Barry Allen (Capitol)		LE	CINEMA—Sheila URIR OU VIVRE—Herve
			3	3	BRAINWASHED—David		V	ilard
		BRITAIN	8925	213	Clayton Thomas (Roman)	4		ELUCUBRATIONS
		DRITAIL	4	4	CLOCK ON THE WALL-			ANTOINE—Antoine
(Co	urtes	y New Musical Express, London)			Guess Who (Quality)	19.1		NITA BANANA—Henri ilvador
0.405.55						6		NITA BANANA-The Peels
7001		*Denotes local origin			DENIMADIZ			E MECHE DE CHEVEUX-
	k W				DENMARK	1420		damo
10000	0.000		This	L		8	MEI	RCI CHERIE-Udo Jurgens
1	1	*Beatles (Parlophone)-		ek W				ARER-Robert Cogoi
		Northern Songs	1		PAPERBACK WRITER-The	10		N CREDO-Mireille Mathieu
2	2	STRANGERS IN THE			Beatles (Parlophone)-			in children in the statuted
0.576	100	NIGHT-Frank Sinatra			Multitone			
	64	(Reprise)-Leeds Music	2	1	PAINT IT, BLACK-Rolling			GERMANY
3	4		0		Stones (Decca)-Essex	lespace		1015
4	7	*Kinks (Pye)—Belinda	3	4	SLOOP JOHN BThe Beach	This		
6.00	1	NOBODY NEEDS YOUR LOVE—Gene Pitney	202.5		Boys (Capitol)-Imudico	Wee	1000	
		(Stateside)—A. Schroeder	4	6	BARBARA ANN-The Beach	- a	2	SLOOP JOHN B-The Beach
5	8	RIVER DEEP-MOUNTAIN	10671		Boys (Capitol)-T. Erling	0		Boys (Capitol)-Francis,
		HIGH-Ike and Tina Turner	5	19	PRETTY FLAMINGO-	2	6	Day & Hunter PAINT IT, BLACK-The
1923	120	(London)-Belinda			Manfred Mann (HMV)-	0.56	<u> </u>	Rolling Stones (Decca)-
6	17	BUS STOP-+Hollies			Multitone	l		Mirage Music
		(Parlophone)—Hournew Music	6		OTTE DAGE-Bjorn Tidmand	3		PAPERBACK WRITER-The
7	6	WHEN A MAN LOVES A	1.000		(Odeon)—Imudico			Beatles (Odeon)-Northern
		WOMAN-Percy Sledge	7	8	BEAUTIFUL BROWN EYES	4		Songs
		(Atlantic)-Belinda			-Sir Henry and His Butlers	- 4	. 1	100 MANN UND EIN BEFEHL—Freddy (Polydor)
8	19	GET AWAY-*Georgie Fame	1.022		(Columbia)—Imudico			-Francis, Day & Hunter
		(Columbia)-Gunnell Music	8	100	SHERRY-Red Squares	5	9	
9	5	DON'T ANSWER ME-*Cilla Black (Parlophone)-			(Columbia)—Imudico	eres.		-Bernd Spier (CBS)-
		Bernstein	9		SHE TAUGHT ME HOW TO YODEL—The Scarlets	1.825	1323	Melodie der Welt
10	14	HIDEAWAY-*Dave Dee,			(Philips)—Stockholm	6	39	MONDAY, MONDAY-The
		Dozy, Beaky, Mick and Tich			Musikprod.			Mama's & the Papa's (RCA Victor)-Trousdale Music
223	਼	(Fontana)-Lynn Music	10	9	KAPITALISMEN-Per Dich	7	10	
11	3	MONDAY, MONDAY-	M 20	ŝ.	(Sonet)-Winkler	1.1	32	YOU DARLIN'-Nancy
		Mama's and Papa's (RCA) —Dick James Music				sanc.		Sinatra (Reprise)-Criterion
12	13	OVER UNDER SIDEWAYS				8	7	THE SUN AIN'T GONNA
12.5	1195	DOWN-*Yardbirds			EIRE			SHINE ANYMORE-
		(Columbia)-Yardbirds	GRADE		20			Walker Brothers (Star Club Records)—Ardmore and
		Music		i La				Beechwood
13	12	DON'T BRING ME DOWN-	Wee	tk W		9	-	SOMETHING ON MY MIND
		*Animals (Decca)—Screen Gems Columbia	1 3	2	STRANGERS IN THE NIGHT—Frank Sinatra			-Chris Andrews (Vogue)-
14	9	PROMISES-*Ken Dodd			(Reprise)—Leeds	4.00		Intro
		(Columbia)-Springfield	2		PAPERBACK WRITER-	10		DU BIST MEIN ERSTER
77612		Music	1		Beatles (Parlophone)-			GEDANKE-Cliff Richard (Columbia)-Siegel
15	10	SORROW-Merseys (Fontana)	38	~	Northern Songs, Ltd.			(Columbia)—Sleger
16	30	-Grand Canyon Music	3	4	PAINT IT, BLACK-Rolling			
16	20	LANA—Roy Orbison (London) —Acuff-Rose	4	-	Stones (Decca)—Mirage NO ONE KNOWS—Sonny	1		HOLLAND
17	18	IT'S A MAN'S WORLD-			Knowles (Pye)-Burlington			58/502 77 59 76 YOS
		James Brown (Pye Int.)	5	8	IT DOESN'T MATTER	-		*Denotes local origin
18	11	PAINT IT, BLACK-*Rolling	055	30	ANYMORE-Dixies (Pye)-	This	La	ast
		Stones (Decca)-Mirage	0.850	04	Mellin	Wee	k W	The second se
19		Music	6	7	AMONG THE WICKLOW	1	2	PAPERBACK WRITER-
18	-	1 COULDN'T LIVE WITHOUT YOUR LOVE			HILLS-Mighty Avons			The Beatles (Parlophone)- Ed. Leeds-Basart
		*Petula Clark (Pye)-	7	1	(King)—Clarence SLOOP JOHN B—Beach Boys	2		PAINT IT. BLACK-The
		Welbeck Music			(Capitol)-Immediate			Rolling Stones (Decca)-Ed.
19	21	OPUS 17-Four Seasons	8	5	MONDAY MONDAY-			Essey Bacart

10

Campbell-Connelly

Victors (Emerald)-

144				
4	PAINT IT, BLACK-Rolling Stones (Decca)-Mirage			
3	NO ONE KNOWS-Sonny			HOLLAND
	Knowles (Pye)-Burlington			*Denotes local orig
×	IT DOESN'T MATTER	1040-0572		SIM .
	ANYMORE—Dixies (Pye)—	This	La	ist
	Mellin	Weel	W	eek
7	AMONG THE WICKLOW	1	2	PAPERBACK WR
	HILLS-Mighty Avons	1.0		The Beatles (Pa
	(King)-Clarence			Ed. Leeds-Basart
1		2	35	PAINT IT. BLACK
	(Capitol)-Immediate			Rolling Stones (I
5	MONDAY, MONDAY-			Essex-Basart
	Mama's and Papa's (RCA	3	1	STRANGERS IN
	Victor)-Dick James	1.1620	5	NIGHT-Frank
10	THE TRANSPORT OF THE TRANSPORT OF THE TRANSPORT OF THE TRANSPORT OF THE TRANSPORT	5 C		
10	SORROW-Merseys (Fontana)	1. 3257		(Reprise)-Ed. 1
	-Grand Canyon Music	S 300	-	SUNNY AFTERN
-	SAFELY IN LOVE AGAIN-	2000		Kinks (Pye)

5

		*Denotes local origin
	La	st
ek	W	eek
	2	PAPERBACK WRITER-
		The Beatles (Parlophone)-
		Ed. Leeds-Basart
	Т.	PAINT IT, BLACK-The
		Rolling Stones (Decca)-Ed.
		Essex-Basart
	3	STRANGERS IN THE
		NIGHT—Frank Sinatra
		(Reprise)-Ed. Leeds-Basart
3	-	SUNNY AFTERNOON-The
		Kinks (Pye)

5	OP JO	a second second second	-The	Beach
	 bys (Caj	THE PARTY OF A DECK	here is in the second	100000000000000000000000000000000000000

7	RESTA-*Equipe 84 (Ricordi)	Sonora
8		9 - DID YOU
	Sinatra (Reprise)	MAKE U
6		Lovin' S Sutra)—A
15		10 — STRANGE
	*Wilma Goich (Ricordi)	NIGHT- (Reprise)
14		0.0.0
11	SE TELEFONANDO-*Mina	PE
_		
	UOMO-*Bobby Solo	This
12		Week
15 12		1 YOLANDA—Tu (Odeon); Carlo
	Stones (Decca)	Los Diplomat
		Teen Agers (S 2 DIOS COMO T
	ΜΔΙΔΥSIA	Cinquetti (CG
		3 EN UN FLOR- (Sono Radio);
		(Polydor); Re
THE OWNER		(Odeon)
2		4 SIEMPRE TE Yaco Monty
3	LEANING ON THE LAMP	5 LA CHICHERA
		del Mantaro (
2	BLUE TURNS TO GREY-	Demonios del (MAG); Binice
NO. IN		(FTA); Los I
_		6 AGENTE SECR
4	PRETTY FLAMINGO-	(Liberty); Hal
7		J. Rivers (Lib 7 ROSA MARIA-
	(CBS)	(MAG); Los
5		(Sono Radio)
-		8 MI TONTO AM Francis (MG)
	ANOTHER LOVE,	9 TU VOZ-Javie
		Raul Cornejo 10 ESCUCHEN-H
-	TOMORROW-Sandie Shaw	(Odeon)
Q		013-10008000
10 7 0	NOW-Chris Andrews	RIO DE .
	(Decca)	States 51 12
		*Denotes 1
	MEXICO	This Last Week Week
	*Denotes local origin	1 - SATISFAC
1.	A AND AND A PERSONNAL AND	Stones (
		2 1 MICHELL
	AMIGO ORGANILLERO-	(Dot-RG
1		a a areanna
l	*Javier Solis (CBS)-Mundo	3 3 YESTERD
1	*Javier Solis (CBS)—Mundo Musical	3 3 YESTERD (Odeon-E (Kapp-M
2	*Javier Solis (CBS)—Mundo Musical UNA LIMOSNA—*Javier Solis (CBS)—Brambila	(Odeon-E (Kapp-M 4 4 CANTO D
2	*Javier Solis (CBS)—Mundo Musical UNA LIMOSNA—*Javier Solis (CBS)—Brambila RONDANDO TU ESQUINA	(Odeon-E (Kapp-M 4 4 CANTO D *Ellis R
2	*Javier Solis (CBS)—Mundo Musical UNA LIMOSNA—*Javier Solis (CBS)—Brambila RONDANDO TU ESQUINA —Julio Jaramillo (Peerless) —Emmi	(Odeon-E (Kapp-M 4 4 CANTO D *Ellis R Quarteto
2	*Javier Solis (CBS)—Mundo Musical UNA LIMOSNA—*Javier Solis (CBS)—Brambila RONDANDO TU ESQUINA —Julio Jaramillo (Peerless) —Emmi EL DESPERTAR—*Marco	(Odeon-E (Kapp-M 4 4 CANTO D *Ellis R
2	*Javier Solis (CBS)—Mundo Musical UNA LIMOSNA—*Javier Solis (CBS)—Brambila RONDANDO TU ESQUINA —Julio Jaramillo (Peerless) —Emmi	(Odeon-E (Kapp-M 4 4 CANTO D *Ellis R Quarteto 5 5 ALINE—C (Mocamb 6 — LA BOHE
2 3	*Javier Solis (CBS)—Mundo Musical UNA LIMOSNA—*Javier Solis (CBS)—Brambila RONDANDO TU ESQUINA —Julio Jaramillo (Peerless) —Emmi EL DESPERTAR—*Marco Antonio Muniz (RCA)— Emroth MIEL AMARGA—*Irma	(Odeon-E (Kapp-M 4 4 CANTO D *Ellis R Quarteto 5 5 ALINE-C (Mocamb 6 - LA BOHE Aznayou
2 36	*Javier Solis (CBS)—Mundo Musical UNA LIMOSNA—*Javier Solis (CBS)—Brambila RONDANDO TU ESQUINA —Julio Jaramillo (Peerless) —Emmi EL DESPERTAR—*Marco Antonio Muniz (RCA)— Emroth MIEL AMARGA—*Irma Serrano (CBS)—Emmi	(Odeon-E (Kapp-M 4 4 CANTO D *Ellis R Quarteto 5 5 ALINE-C (Mocamb 6 - LA BOHE Aznavou 7 - A VOLTA
2 36	*Javier Solis (CBS)—Mundo Musical UNA LIMOSNA—*Javier Solis (CBS)—Brambila RONDANDO TU ESQUINA —Julio Jaramillo (Peerless) —Emmi EL DESPERTAR—*Marco Antonio Muniz (RCA)— Emroth MIEL AMARGA—*Irma	(Odeon-E (Kapp-M 4 4 CANTO D *Ellis R Quarteto 5 5 ALINE-C (Mocamb 6 - LA BOHE Aznayou
	8 6 15 14 11 12 La k W 1 3 2 4 7 5 - 9 12 12 12 12 12 12 12 12 12 12	 7 RESTA—*Equipe 84 (Ricordi) 8 THESE BOOTS ARE MADE FOR WALKIN'—Nancy Sinatra (Reprise) 6 MICHELLE—Beatles (Parlophon) 15 ATTENTI ALL' AMORE— *Wilma Goich (Ricordi) 14 FORTISSIMO—*Rita Pavone (RCA) 11 SE TELEFONANDO—*Mina (Ri Fi) PER FAR PIANGERE UN UOMO—*Bobby Solo (Ricordi) 12 19TH NERVOUS BREAKDOWN—Rolling Stones (Decca) 3 LEANING ON THE LAMP POST—Herman's Hermits (Columbia) 2 BLUE TURNS TO GREY— Cliff Richard (Columbia) 1 AM A ROCK—Simon & Garfunkel (Columbia) 1 AM A ROCK—Simon & Garfunkel (Columbia) 1 AM A ROCK—Simon & Garfunkel (Columbia) 4 PRETTY FLAMINGO— Manfred Mann (HMV) 7 BELLA BELLA—Rainbows (CBS) 5 SLOOP JOHN B—Beach Boys (Capitol) ANOTHER HEARTACHE —Julie Rogers (Mercury) TOMORROW—Sandie Shaw (Pye) 9 WHAT YOU GONNA DO NOW—Chris Andrews (Decca)

J EVER HAVE TO UP YOUR MIND-Spoonful (Kama-Acuff-Rose, Scandia ERS IN THE -Frank Sinatra RU ulio Enrique Leon los Pickling (MAG); ticos (Fuentes); Los Sono Radio) TE AMO-Gigliola GD) -Wilma Goich Los Dominics gina Alcover RECORDARE-(Odeon) A-Los Demonios (Sono Radio); Los I Corocochay co y su Combo Demonios del **RETO-Los Ventures** Blaine (RCA): berty) -Carlos Pickling Teen Agers MOR-Connie M) er Solis (Columbia); (Sono Radio) Herman's Hermits

JANEIRO

local origin

CTION-Rolling (Odeon-EMI)

- E-Billy Vaughn GE)
- DAY-Matt Monro EMI); Jack Jones (locambo)
- DE OSSANHA-Regina (Philips); o em Cy (Forma)
- Christophe bo-AZ)
- EME-Charles ur (Barclay-RGE)
- A-Os Vips ental)

ued on page 48)

JULY 16, 1966, BILLBOARD

Copyrighted material

34

21 OPUS 17-Four Seasons

Beechwood

Mirage Music

(Philips)-Ardmore &

16 SLOOP JOHN B-Beach Boys

Farlowe (Immediate)-

OUT OF TIME-*Chris

(Capitol)-Immediate Music

A super-charged chartbuster from ELEKTRA. The most exciting of today's music (14 selections) featuring these great artists: THE LOVIN' SPOONFUL; PAUL BUTTER-FIELD BLUES BAND; TOM RUSH; AL KOOPER; ERIC CLAPTON & THE POWERHOUSE. (EKL-4002 mono / EKS-74002 stereo) Another sure seller and on **ELEKTRA**, of course!

*3.79 mono-4.79 stereo suggested list

ELEKTRA RECORDS, 51 WEST 51 STREET, NEW YORK CITY 10019 . 7 POLAND STREET, LONDON W. 1 ENGLAND

Chasm Between Jazz and Popular Music Narrows

By HANK FOX

NEW YORK — Jazz, with almost as many divergent directions as there are jazz musicians, appears headed toward a single path regarding the source of repertoire. The trend is toward a form of commercialism closely associated with popular and rock 'n' roll music.

Many jazz musicians are shying away from original compositions. According to John Levy, personal manager of Herbie Mann, Joe Williams, Cannonball Adderley, Ray Bryant and the Three Sounds, jazz artists are hitting solid broad-based popularity only when they enter the mainstream of popular music.

"The pattern of cutting entire albums of originals stems from the days of Duke Ellington," Levy explained. "Now, Ella Fitzgerald, Louis Armstrong and Ramsey Lewis are the forerunners of the pop sound with jazz interpretation. People who aren't jazz fans go for their material."

"Their music has communication value," Levy continued. "The familiarity of a standard or recent hit perks up the audience. They can immediately associate with it. Also, the younger set doesn't want to sit around and listen to a record; they want to participate. Jazz as a spectator sport will never go over with them."

Levy says many jazz artists are swinging over to a more commercial sound. "Since Wes Montgomery took "Goin' Out of My Head" and gave it a full jazz treatment, his nightclub popularity has soared. And the response can be measured in increased album sales in an area following a club date."

"The audience doesn't want some unknown title, unless it has a catchy melodic line. Ramsey Lewis took "The In Crowd," "Hang On, Sloopy" and "Hard Day's Night" and put them into his own context. Ray Bryant has recorded the standard, "Gotta Travel On."

Among other jazz musicians who've leaned to pop are Charlie Byrd, Herbie Mann and Dave Brubeck. Byrd's latest Columbia release includes contemporary hits such as "In My Room," "A Taste of Honey" and "Michelle." "Today," the new Herbie Mann album on Atlantic, contains "If You Gotta Make a Fool of Somebody" and two Beatle numbers "The Night Before" and "Yesterday." Dave Brubeck features "Óver and Over Again" and "This Can't Be Love" on his Columbia "My Favorite Things" release.

Along with the cutting of poporiented tunes, a major effort to reduce the length of a selection is under way. "Long cuts can't be promoted and today that's where the artist is made—on radio. College and club performances only supplement the promotion. The way-out jazz artist may be more well-versed than the pop jazz musician, but nothing can be done with his material."

"If an artist performs one number for 20 or 40 minutes, he loses his entire audience," Levy says. "He understands his own improvization, but he must realize that even his most ardent fans drop out of communication after some point. All value is lost when the audience becomes bored." Important media of exposure are cast aside when AM radio and jukebox operators steer clear of long cuts. In the three albums mentioned above, most cuts are kept between two and three and a half minutes.

Jazz musicians are finding their way into the pop field in other ways than straight recording. Although jazz artists such as Ramsey Lewis, Stan Getz, and Kai Winding have become name personalities in pop while maintaining their individuality in the jazz market, many other jazz artists are going behind the scenes, backing up rock 'n' roll groups and doing TV commercials and TV program background music.

"This is not to be downgraded," Levy insists. Some of today's best jazz can be heard on commercials such as the Dodge Rebellion advertising campaign. Top jazz artists, including Snookey Russell and Clark Terry, are now with NBC. Bob Brookmeyer has joined ABC."

Jazz's influence on the rock 'n' roll market is concrete. Many of the continuously strong rock groups have solid musical backgrounds and have incorporated jazz into their music. The Beatles, Rolling Stones, and Young Rascals all have used jazz quite successfully in their tunes. Herman's Hermits have converted r&b music with a jazz background into chartbusters.

The ad-libbed free form can be found in the music of the Drifters, Coasters, and King Curtis. Herb Alpert interweaves strains of Dixieland throughout his work. And Ray Charles, in Levy's words, "remains the lead-(Continued on page 41)

<u>LION'S LOGIC</u> Why Worry, Sooner or Later Good Jazz Sells

NEW YORK — The people at Blue Note Records aren't too concerned about how well one of their albums will sell. They also don't worry over the lack of commercialism in their artists repertoire.

Alfred Lion, co-founder of the jazz record company 28 years ago, believes that "something good will sell, whether it's immediate or a little later. Some artists are ahead of their time, but in time their music will be accepted as commonplace if it has merit."

Blue Note, one of the oldest jazz labels in the business, is noted for its avant-garde type material and recording artists. "As jazz swings towards pop, its also going the other route of the 'way out.' The market is good right now and is steadily growing," Lion said.

"The true artist shouldn't worry about commercialism. If he's got something to say he shouldn't be confined to two minutes and 28 seconds. For example, Herbie Hancock in his "Maiden Voyage" LP takes time to explore new ground, but the album is still selling well."

"Of course, length is the major stumbling block to winning over new listeners, so we try to keep the time moderate." Most Blue Note records have two or more cuts per side. "We feel it gives the performer enough time and also provides variety for the public. If someone doesn't like one song, he is given several others on the same album."

Promotion isn't a problem to the company. With an artist list including Art Blakey, Lee Morgan, Jimmy Smith, Hank Mobley and Cecil Taylor, Blue Note relies on advertising in jazz magazines, trade papers for dealer information, and newspaper and magazine critical reviews. "Mouth to mouth recommendations are a keynote to our sales," Lion says.

Lion calls some of his label's records avant-garde as a matter of convenience and simply because most other people do. "Tastes vary and styles change. What's looked at as avant-garde at one moment can be completely common the next. The same holds true with jazz Ornette Coleman's style was thought of as far out just a few years ago, but today his records are doing well. Time has a way of catching up with good music that's ahead of its time.

Lion expects sales to spark now that Libertv has bought the previously independent company last April. Lion looks to a stepped up promotion campaign and improved national distribution now that Bernard Block, former New York sales manager for Liberty, has become Blue Note's national sales manager Under Libertv, the company plans more releases, with 11 coming in August.

Chicago Disk Experts Stress Importance of Jazz Promotion

By PAUL ZAKARAS

CHICAGO — Jazz experts here feel that the "almagamation" of the various forms of modern American popular music is increasing the commercial importance of jazz—and they are exploiting the situation by production, promotion and programming techniques designed to help broaden the market for this type of music.

Bert Burdeen, music director of FM radio WSDM which programs "pop-oriented jazz or jazzoriented pop," told Billboard recently that several record companies have "noticed the popular appeal of certain types of jazz and are now releasing jazz singles. This, and the fact that they are putting shorter cuts on LP's-cuts of about three or four minutes in length -certainly makes it easier for us to program new jazz releases. We don't play anything longer than four minutes-and it used to be that we had to edit the records ourselves in order to be able to use them on our program."

More Exposure

Along with such production techniques, said Burdeen, several record companies are also promoting jazz records "a lot harder than they used to and are helping this sound get more exposure."

One such company is Cadet

(of Chess-Checker-Cadet) which, according to director of album sales Dick LaPalm, "promotes jazz more than anybody else in this country. And I'm not saying this just to blow my own horn," said LaPalm. "I would like to see others promote their jazz product the way they promote their rock records. I am convinced that the jazz sound could take at least 5 per cent more of the total U. S. record market if it was properly promoted."

Denis Ganim, newly appointed Mercury and Limelight national promotions director, told Billboard that his company believes "in the importance of jazz promotion to the extent that each of our 30-odd local and regional representatives of Mercury recordings also represent our jazz label, 'Limelight, and are told to use similar techniques in promoting our jazz product as they do our pop material.

Catalog Items

"However, there are a few important differences in the way we feel jazz should be promoted," said Ganim. "Jazz is a much better catalog seller than most pop. Therefore, while we highlight a jazz artist's current album, we stress his complete catalog. In short, we talk about the man himself rather than just his latest record.

"Also, we feel that it is important to promote jazz records at point-of-sale locations and in jazz clubs. For clubs, such as the London House, we have made up little 'tent-cards' which are placed on tables during the live appearance of one of our jazz artists. The cards list all the recorded music of this artist. Similarly, in record stores we have displays listing everything the artist has done as well as hislatest release."

Taking cognizance of the fact that quite a bit of recent jazz has "spilled" over into the pop field, Ganim said that "Mercury sends its jazz singles to all radio stations—not just jazz, but all types—and gets surprisingly good results from this policy. These days you just can't be sure that a jazz single will not suddenly become a pop hit. It has happened in the past—and is happening more often all the time."

WSDM's Burdeen feels that both Mercury and Cadet do an "outstanding job of jazz promo-. tion-and about half of all the record companies can be given a lot of credit for the job they are doing. As for programming, what can I say but that our jazzoriented approach has been successful. We feel there is a large audience for this kind of music--and I feel that the recent commercial success of several jazz musicians has given the whole industry a new attitude toward the jazz-sound. It's a comer."

1966 Jazz Albums

Afro-Soul/Drum Orgy-A. K. Salem-Prestige PR 7379; PRS 97379 After Hours-Hank Crawford-Atlantic 1455; SD 1455 After This Message—Mitchell—Ruff Trio-Atlantic 1458; SD 1458 Ain't That a Groove!-Billy Larkin & the Delegates-World Pacific WP 1843; WPS 21843 Mose Allison Plays For Lovers-Prestige PR 7446; PRS 7446 Mose Allison Sings and Plays V-8 Ford Blues-Epic LN 24183; BN 26813 The Americanization of Oooga Booga—Hugh Masekela—MGM G4372; SE 4372 Ascension-John Coltrane-Impulse A 95; AS 5 Ask Me Now-Pee Wee Russell Quartet-Impulse A 96; AS 96 The Avant-Garde—John Coltrane & Don Cherry—Atlantic 1451; SD 1451 Bagpipe Blues-Rufus Harley-Atlantic 3001; SD 3001 Andy Bartha's South Dixieland Jazz Band—Art ALP 41 (S) Bouncing With Bud-Bud Powell Trio-Delmark DL 406; DS 9406 Brazilian Detour-Paul Smith-Warner Bros. W 1626; WS 1626 Broadway Soul—Sonny Stitt—Colpix 499; CPS 49 The Brothers Go to Mother's-And Others!-Group I-RCA LPM 3524; LSP 3524 Dave Brubeck's Greatest Hits-Columbia CL 2484; CS 9284 Bustin' Out-Gentleman-June Gardner-Emascy MGE 26014; SRE 66014 Buttercorn Lady-Art Blakey & New Jazz Messengers-Limelight LS 86034 (S) The Byrd & The Herd-Charlie Byrd & Woody Herman-Pickwick '33' PC 3042; SPC 3024 The Cape Verdean Blues-Horace Silver Quintet & J. J. Johnson-Blue Note 4220 (M) Chicken & Dumplin's-Bobby Timmons-Prestige PR 7429, PRS 7429 Chopin '66-Jack Nitzsche-Reprise R 6200, RS 6200 The Ornette Coleman Trio at the Golden Circle Stockholm Vol. 1-Blue Note 4224 (M) The Ornette Coleman Trio at the Golden Circle Stockholm Vol. 2-Blue Note 4225 (M) John Coltrane—The Last Trane—Prestige PR 7378; PRS 7378 John Coltrane Plays for Lovers-Prestige PR 7426; PRS 7426 Come On and Hear!-Dukes of Dixieland-Decca PL 4708; PL 74708 Con Alma!-Charles McPherson-Prestige PR 7427; PRS 7427 Concert Days-Gerry Mulligan-Sunset SUM 1117; SUS 5117 Miles Davis Plays Jazz Classics-Prestige PR 7373; PRS 7373 Wild Bill Davis Live at Count Basie's-RCA PLM 3578; LSP 3578 Eric Dolphy in Europe Vol. 3-Prestige PR 7366; PRS 7366 Down With It!-Blue Mitchell Quintet, Blue Note 4214 (M) Dreams and Explorations-Don Friedman Quartet, Riverside 485 (M) Easy Like-Billy Taylor Trio-Surrey SS 1033 (S) El Chico-Chico Hamilton-Impulse A 9102; AS 9102 Ella at Duke's Place-Ella Fitzgerald & Duke Ellington-Verve V 4070; V 6-4070 Bill Evans Trio With Symphony Orchestra-Verve V 8640; V 6-8640 Fearless Frank Foster-Prestige PR 7461; PRS.7461 Feelin' Good-Pat Bowie & Charles McPherson-Prestige PR 7437; PRS 7437 Feelin' Good-Gerry Mulligan-Limelight LS 86030 (S) Feeling Good-Henry "Red" Allen-Columbia CL 2447; CS 9247 Feelin' Kinda Blue-Gerald Wilson Ork-Pacific Jazz PJ 10099; ST 20099 For Someone I Love-Milt Jackson-Riverside 478 (M) "Four" & More-Miles Davis-Columbia CL 2453; CS 9253

(Continued on page 40)

Newport Jazz Proves Jazz Is Here to Stay

• Continued from page 3

5

Ħ

potrig

And then, of course, there were the wild, scatting renditions of "Sweet Georgia Brown," a scintillating "Lullaby of Birdland" and an all-out version of an Ellington standard, "Cottontail," during which Ella traded passages with tenor saxist Paul Gonsalves.

Both Ella and the Duke worked hard throughout, but probably their toughest task was getting off the stage gracefully—the crowd of 13,500 just didn't want to let them go.

Though Sunday stood out as one of the greatest of all Newport days, the other sessions also provided some sparkle. Some also produced heights of Dullsville.

With 7,000 in attendance, Friday's opening-night session unleashed the Florida State Jazz Quartet for an opener, with the prize-winning collegiate group impressing the more initiated with its modern approach, with Al Hall's trombone a standout, especially during a swinging waltz.

As usual, the Newport All Stars appeared on the first night. Apparently, the only permanent man in the group is impresario Wein, who happens to be a fine, two-handed jazz pianist of the Earl Hines school, and who this time was surrounded by the best group in the band's checkered career. Once more it was drummer Rich who sparked the proceedings, which were enlivened by Gerry Mulligan's lovely baritone saxing and his inspired blowing of an alto sax, by Ruby Braff's gorgeous, big-tone, Armstrongian trumpet, which was notably impressive during a slow passage of "Yesterdays," by Bud Freeman's ebullient tenor sax, especially "I Can't Give You Anything But Love," and by Jack Lesberg's strong bass.

The increasing air of maturity, both among audience and performers, was evidenced in Jimmy Smith's section, during which the organist concentrated less on creating a mood of orgiastic frenzy and more on musicianship, though it would seem that at a jazz fest, this talented musician could delve even farther into the more creative music which he is capable of playing.

The creative time changes that have always featured Dave Brubeck's music were much in evidence during his quartet's stint, which began with the oft-heard "St. Louis Blues" and reached its musical highlight during "Someday My Prince Will Come." Brubeck, who had left his glasses at the beach and who was playing with bathing trunks under his suit, seemed to have lightened his approach, swinging more easily on piano and using it more as a solo instrument than as an extension of a complete orchestra. His compatriots, Paul Desmond, Joe Morello and Gene Wright, remained their usual elegant selves. Esther Phillips, who can sing such great blues, followed and it was immediately discernible that this was not her night. Not that she didn't sings the blues well (her unnecessary pop tunes suffered from faulty intonation, however), but she was backed atrociously by a trio that showed an amazing lack of familiarity with the kind of music which she has performed so well over the years. Providing this basic, down-home blues singer with such young, inexperienced musicians proved to be one of the biggest "rocks" in Newport history. The evening ended earlier for some than for others. Those who could understand what the Archie Shepp group was doing-including some tasteless take-offs on a couple of Duke Ellington's giants, Johnny Hodges and Lawrence Brown-hung around longer than others who eventually gave up trying to determine whether Shepp was putting everybody on or was really serious about his music. Certainly Shepp wasn't about to let on, so that much of his disinterest in those who had paid to come to hear him was repaid in kind. At least he helped ease the usual auto exodus crush! The avant-gardists continued to hold sway on Saturday afternoon before an audience of perhaps 2,000 strong and weak. Following a hard-hitting session by the Jazz Crusaders came the festival's most bewildering moments produced by the Bill Dixon Quartet and a dancer named Judith Dunn, who spent most of the time lying on the floor or else striking poses that looked as though she were trying to spell out, letter by letter, what the band was doing. To this observer she never did spell out c-a-c-o-p-h-o-n-y-not even the last five letters!--so that without her help or that of the musicians who seemed possessed of a fetish not to communicate with their audience, it was impossible for those on the outside to get the meaning of the numerous long-winded, squealing, grunting and wailing solos. The Charles Lloyd Quartet that followed was something else. It was modern, too, but this was by no means a "closed club" performance, as the four men actually seemed to care whether they communicated with their listeners. There was no display of surliness-in fact, the men even smiled and seemed to enjoy each other's company and music, and they succeeded in projecting their spirit to the audience. They also produced some exciting musical sounds, especially from Lloyd's brilliant flute and the piano-playing of Keith Jarrett. Of the three lengthy pieces, the closing "Forest Flower" proved most effective with its wide variety of emotions capped by some tremendously exciting rhythmic effects. Horace Silver's hard-driving, sometimes funky, sometimes strident quintet kept up the pace, with Woody Shaw's trumpet and Horace's piano leading the way. The afternoon then wandered to a close as the John Coltrane Quintet wended its way through two selections

that, according to hardy souls who were able to brave the heat and the monotony, lasted about an hour and a half. Ironically, the sound that emanated from Pharaoh Sanders' sax was not far removed from what must have filled Festival Field a few years ago when it had been grazing territory.

The Saturday evening session, which attracted a huge crowd of 15,000, started with a tasty set by the Charlie Byrd Trio, during which the talented guitarist swung gently through several numbers, aided by the light, delicate and highly musical brushes of Bill Reichenbach. But it remained for two singers to make the evening's biggest impressions.

The first of these was one not normally associated with jazz festivals. This was Nina Simone, who just a few weeks earlier had scored a big triumph at Wein's Atlanta Jazz Festival. Again her emotion-charged renditions of unusual and interesting material captivated her listeners. Elegantly garbed and displaying a great sense of showmanship, she began with a dramatic rendition of "Learn to Love," switched to a warm version of Gershwin's "Porgy," lept into a gut-bucket "Blues for Mama," which she co-authored with Abby Lincoln, then got away from her piano and did an effective stand-up blues, followed by an even faster and more intense closer which drew yells of "more, more, more!" Unable to get off, she followed with a great version of "The Whole World Will Smile," on which she was backed by only a bass, and wound up as one of the big hits of the entire festival.

Thelonious Monk followed. It was a tough job, but he did nobly, settling his group into some great grooves, helped by Charlie Rouse's tenor sax and Ben Riley's drums. His was the brand of music which some years back was considered "avant-garde" but which since, because of later, more violent upheavals, is now considered to be closer to the mainstream of jazz. Certainly Monk's angular sounds, with their unexpected accents, have become less jarring as they have become more familiar. In addition, he has learned just how far he can go without losing an audience, and he has used this knowledge wisely. His closing number, which had Russian and Hebrew overtones, but which eventually was revealed as being Japanese-oriented, proved to be especially infectious.

Following intermission came the Stan Getz Quartet in a performance that must have surprised many of his fans, for, instead of the light, pretty, airy, intimate jazz that he has blown on his recent recordings, Getz reverted to a harder, more raucous style, complete with reed squeals that reminded one more of the Getz of 15 years ago. With Roy Haynes playing insistent, driving drums, the charm of Stan's current style was almost totally buried beneath the barrage so that poor Gary Burton, the wonderfully tasty, flowing vibraphonist, just never had a chance to be heard. It was all quite disappointing. Then came the evening's other singing star, Joe Williams. From the moment he opened up with "Well, All Right," the audience knew that here was a man who definitely was in charge. With wonderful support from Harold Mayberry at the piano, Williams captured the crowd with five blues or blues-tinged numbers and then went off into a high-swinging version of "What a Difference a Day Made," in which he seemed to take keen delight in remaining just a step ahead of his group, a device quite the opposite from that used by so many singers who stay behind the beat. His closing numbers, "Nightime Is the Right Time," during which he talked-sang as the band played 34 time, and "Hallelujah, I Just Love Her So," broke it up completely, with Williams unable to get off until promoter Wein promised he'd return with the Thad Jones-Mel Lewis band. The new band got off to a very tentative and auspicious start, and it wasn't until it settled into a really deep groove during its fourth number, "The Big Dipper," that it began to relate to the large audience. Admittedly this band of all-star musicians plays interesting charts, but intricate, stodgy ensemble and overly long solos are not likely to win over large audiences. It's a shame that the co-leaders didn't realize this in advance, for when the band finally did start communicating, its time was just about up. This called for the return of Williams, who closed with three more numbers, backed this time by the big band. Again he was a big hit. Another big band, this one the Howard McGhee-Jazz Ministry Band, was featured on a Sunday morning worship service held in the field and presided over by The Rev. John Gensel. It was a big band, consisting of 6 saxes and 10 brass, plus 3 rhythm, and though the flock did not turn out in large numbers, the service was reported as having been quite impressive. Monday afternoon was devoted to two workshops, each handled adroitly by Billy Taylor. First came the Guitar Workshop, which featured Grant Green in a series of impressive blues performances; then Attila Zoller, who concentrated on more modern but still highly personal impressions, to be followed by a new John Hammond find, young George Benson, a superb player with a well-integrated group. He ran the gamut from an up-tempoed blues, to a lovely version of a ballad, "Flamingo," to a boppish fast blues, all with equal facility. His rousing reception was certainly well deserved. Charlie Byrd returned, this time without his trio, impressing everyone with his unamplified guitar (probably many of the kids didn't even know such an instrument existed!), and then the workshop closed some well-executed turns from Kenny Burrell.

The Trumpet Workshop that followed also showed off contrasting styles, ranging all the way from the three bop-oriented stars, McGhee, Trad Jones and Kenny Dorham, to the more soulful, simpler horns of Ruby Braff and Henry (Red) Allen, the all-around artistry of Clark Terry, who performed on pocket trumpet, regular trumpet and flugelhorn, and culminating in a historic duet by two of the world's great stylists, Bobby Hackett and Dizzy Gillespie, which, despite their divergencies, came off splendidly, plus an all-out finale with an octet of trumpets extolling their virtues and variations of the horn. Interspersed was a very lovely set of two numbers by Teddi King, with Braff showing how well a trumpet can sound as a background instrument, and Miss King once more proving that hers is one of the really valid, vital voices around.

The final evening began with Father Tom Vaughn making his big-time debut. Once past the initial jitters, he proved himself to be a most captivating pianist as he propelled a powerful, yet light-hearted mood through a delightful original called "Corn Bread, Meat Loaf, Greens and Deviled Eggs," then settling into a great groove on "That's All" and winding up with an uptempo swinger, the title of which was buried beneath a dead mike.

A word about the sound, by the way. The system was absolutely immense. It carried beautifully and faithfully throughout the huge field. But there were times when the balance was woefully weak. Wein would do well, as would all other jazz promoters, to assign someone well-versed in jazz record production and familiar with jazz routines to sit by his p.a. man at all times. For, good as these man may be in projecting sound, many of them are not as expert at ascertaining who actually is soloing. Thus too often the right mike is not always open on time, and sometimes not at all, so that promoter, musicians and customers all suffer needlessly.

The Miles Davis Quintet followed Father Vaughn, with Davis injecting his famed "Wonder-If-He'll-Show-Up" routine to the backstage proceedings. This time he arrived at the park fully five minutes before he was due to go on. When he went on, he played very well, more aggressively and less introverted than usual, often employing an open horn sound for great effect. He failed to identify any of his numbers, but "Stella by Starlight" was easily recognizable and served as a fine basis for a pretty ballad beginning and a romping, racing ending, during which Tony Williams employed his amazing drum technique most effectively. Davis, who completely ignores his audiences, broke his record, by the way, when an old friend, Russ Wilson, of California, walked in front of the stage. Miles stopped his solo, said "Hey,

Russ Wilson!" and continued blowing. But the other 7,999 who showed up that night never even got a bow of acknowledgement.

Herbie Mann's group followed, and though it didn't get the standing ovation of last year, it did evoke a plethora of calls for "more!" Mann played four selections, including a moody piece called "She's a Carioca," and a closing "Summertime" that began with an exquisite, bowed bass solo by Reggie Workman, and culminated in an exciting flute and conga drum duet.

Dizzy Gillespie's set was a masterful blending of outstanding jazz and superb showmanship. Dizzy played great horn, especially on his wonderfully structured solo of "Vam, If You Can Do It, We Can Do It Better" and "Tin Tin Gale," in which his lovely, muted trumpet sounded so great with just bass and drums (mallets only) for backing. Gillespie also featured his fine young pianist, Kenny Barron, as well as Frank Schifano, who proved once and for all that the Fender bass is a far more musical-sounding instrument and worthy of much more respect and consideration than any of today's pop groups have ever even hinted.

The festival drew to an exhilarating close with the Count Basie band swinging through a series of numbers, some of them, like "Swinging the Blues" and "9:20 Special," bringing back memories of the band of 30 years ago. That particular mood was further enhanced by the welcome return of Jimmy Rushing for a few numbers. The band also scored with its current book, with Roy Eldridge, who recently joined, and Al Aaron supplying fine trumpet solos, Al Grey contributing his usual mirth-provoking trombone sounds, Sonny Payne displaying his usual technique and showmanship, and the Count, himself, playing more piano than usual.

The Basie segment closed the current on one of the greatest of all Newport Jazz Festivals. There were, to be sure, a few drawbacks, especially the marked lack of communication, or even attempts to create communication, between some of the groups and their listeners. The latter also were subjected to too many frustrations occasioned by leaders' failure to announce titles of selections. Also, there was a lack of over-all programming that resulted in too many groups playing too many versions of the blues, many of which often consisted of little more than endless succession of choruses upon choruses upon choruses.

But these failing were minor in the whole picture and certainly can and should be rectified in the future. It may require an optimum of tact, but Wein is enough of a musician and showman, and enjoys enough respect among those who work for him, so that he should be able to right these minor wrongs.

Certainly he and his staff are to be congratulated for putting on an amazingly smooth-flowing, well-paced, well-balanced affair, replete with a big array of top talent, who this year responded nobly to the call. As long as there remains a Newport, jazz can never die!

Caught at Newport

GERRY MULLIGAN and his saxophone look like a trio through the aid of a prism lens.

JAZZ SERVICE at the Newport Festival is conducted by The Rev. Malcolm Boyd, Episcopal priest from Washington, D. C., with background music strummed by jazz guitarist Charlie Byrd.

BUDDY RICH gets with it as the drummer's face is framed by his instrument at the festival.

JAZZ 'N' SAND are part of the beach scene at Newport as a group of amateur musicians perform and bathers listen.

FEET AT FETE as Michael Massey, 14, one of the first arrivals at the Newport Jazz Festival, relaxes.

BLAZING SUN provides a spotlight for drummer Buddy Rich, left, and Jack Lesberg on bass.

There is No Jazz like BLUE NOTE Jazz!

HERBIE HANCOCK MAIDEN VOYAGE **BLP 4195**

GRANT GREEN YOUR HAND BLP 4202

THE 3 SOUNDS OUT OF THIS WORLD **BLP 4197**

STANLEY TURRENTINE **BLP 4201**

BIC JOHN PATTON

BLP 4192

OH BABY!

DON CHERRY COMPLETE COMMUNION BLP 4226

LEE MORGAN THE RUMPROLLER BLP 4199

ORNETTE COLEMAN LIVE AT THE "GOLDEN CIRCLE" STOCKHOLM BLP 4224/5

THE HORACE SILVER QUINTET PLUS J. J. JOHNSON THE CAPE VERDEAN BLUES **BLP 4220**

DOWN WITH IT! BLP 4214

JIMMY SMITH SOFTLY AS A SUMMER BREEZE BLP BLP 4200

BLP 4189

WRITE FOR FREE CATALOG BLUE NOTE 43 W. 61st St., New York, N. Y. 10023

JULY 16, 1966, BILLBOARD

THE NIGHT OF THE COOKERS BLP 4207/8

FREDDIE HUBBARD

NAMM-Special Section

Record Firms See FM Radio as Jazz Spotlight on Major Jazz Disk Sales Influence

NEW YORK — Record companies now look to the growing FM radio field as the major supporter of jazz - and the major influence on jazz record sales.

"There used to be a lot of AM stations playing jazz music, but they've mostly faded away," said Joe Fields, vice-president and director of marketing at Prestige Records. "Fortunately, FM has come along to replace AM as a jazz exposure medium." He named WAAF in Chicago, WLIB-FM in New York, WHAT-FM in Philadelphia, and WCHB-FM in Detroit as contributing to the success of "Misty" by Groove Holmes on Prestige.

"It was Billy Taylor of WLIB-FM who really pushed 'Misty' and caused us to release the album cut as a single," said Fields. He said the label parlayed response from the record created by the four stations above "in those four jazz-oriented towns" as giving us an indication of a potential success outside of the limited jazz field.

Based on LP sales in those four cities, the label released a single which got enough reaction on many r&b stations to warrant promoting it for good music stations. After good music stations picked it up, then "we were able to sort of push pop stations to play it." But this success route for "Misty" took four or five months and Fields felt that any other company "would have lost this thing a long time ago."

Jazz is definitely a sales factor, he said. "People a year ago would have told you that folk music was dead. But they were talking about the super-duper hits. Folk artists are still around and still selling. The same holds true for jazz. Certain sounds have phased out, but artists like Jimmy Smith and Groove Holmes are doing great. Prestige, a predominantly jazz label, is having its best year ever."

Bob Rolontz of Atlantic Records said that jazz sales are relatively constant. He felt that FM radio was more important than ever before for exposing jazz product.

Largely from exposure on these stations, "out of the jazz field you're getting more and more artists with enough popularity to sell in more than one field-without losing any of their jazz following. Examples of this are the Modern Jazz Quartet and Herbie Mann, played good music stations. Another example is Miles Davis.

"But jazz radio stations give many artists a chance to start out. If they're good enough, they grow to become a major artist for all fields."

Another industry spokesman pointed to Symphony Sid of WEVD, New York, as being an important factor in the sale of records, mostly in the Latin bag. On the West Coast, he pointed to KBCA-FM in Los Angeles as being vital in record sales.

In Chicago, according to one record man, Yvonne Daniels and Sid McCoy at WCFL at night do a tremendous job influencing sales of jazz records.

LOS ANGELES-The recently announced Pacific Jazz Festival in nearby Costa Mesa may do for Southern California what the annual Monterey event has done for Northern California. And the California Arts Commission has sweetened the kitty by adding jazz to its program.

The California Arts Commission has also announced that it will send three jazz groups on a State tour on a partial subsidy basis. The Commission was established in 1963 and does not book or sponsor artists. It does work with local communities in undewriting costs. The three jazz organizations selected for the governmental subsidization have not yet been announced, but the fact that the State has included jazz in its program for the coming year is a significant accomplishment for the art.

uled for October 7-9 at the Orange County Fair Grounds five miles from Newport Beach.

Two Orange County businessmen conceived the idea for a festival and called General Artists Corporation's jazz booker in Beverly Hills, Mike Davenport, for suggestions on how to develop an outdoor show. Davenport suggested Lyons, whom he termed a professional versed in the ways of the festival world.

A jazz cultural exchange program has been proposed by Elaine Lorillard-one of the three founders of the Newport Jazz Festivalbetween the U.S. and the Soviet Union.

Mrs. Lorillard is scheduled to visit Soviet music officials in Moscow this month to discuss her ideas for an exchange of jazz musicians. Her project, if approved, would be sanctioned in the U.S. by the Citizens Exhange Corps.

What the wealthy Newporter proposes is very simple: In 1967 we send over a complete package to put on a jazz festival in Moscow, and the Soviets reciprocate by sending us their top jazz players for exposure here. One American musician already named adviser to Mrs. Lorillard is pianist Billy Taylor, who is one of the key hosts on New York's only all-jazz radio station WLIB-FM.

Mrs. Lorillard feels that past governmental cultural exchanges have dealt too much with musicals, ballets and operas and there is a greater audience appreciation for modern forms of music.

The Western World is aware of a growing and enthusiastic audience for American jazz in the U.S.S.R. But no one knows how many true professionals there are. Would there be a sufficient number of professional players to fill out a festival for performances before discriminating American audiences?

Mrs. Lorillard will obviously learn the answer when she gets to Moscow. There have been eough pictures and television documentaries released to indicate that young people are listening and dancing to jazz music in cellar clubs, hangouts and around universities. Vee Jay Records released an album of tapes brought back by Leonard Feathers. These tapes showed that there were some professional band players who were thinking along modern lines.

Most Americans believe the Soviets are still in the Swing Era, but there are indications that the Russians are emotionally involved with the music of John Coltrane and Miles Davis. They have been exposed to their styles through the Voice of America's Willis Connover and his excellent "Music U.S.A." program, currently concluding its 11th year of broadcasting.

So far, the Soviets have been overly guarded in their selection of American jazzmen to visit the country through cultural exchange programs. Duke Ellington has yet to be passed by the top Russian officials in charge of admitting American jazzmen.

Several years ago, the Monterey Jazz Festival reportedly wrote to Nikita Khrushchev asking him to provide representative Russian players for their bang-up weekend bash. The request went unanswered. Mrs. Lorillard carries a great responsibility with her. Who knows, in this kookie world, perhaps she can initiate a program which heretofore has been untenable despite the power and prestige of diplomatic circles.

SOLOS: WHAM, Rochester, N. Y., has converted its midnight to 5:30 a.m programming to jazz. Night-owl DJ Bill Ardis is host of the show called "Ardis Against the Night." His format is 80 per cent instrumentals with the remaining time relegated to vocals by such artists as Nancy Wilson, Ray Charles, Nina Simone and Lambert, Hendricks and Ross. . . . Columbia is preparing a vintage series album devoted to Don Redman. . . . Jazz Discographies Unlimited in Whittier, Calif., is preparing folios on Glenn Miller alumni such as Tex Beneke, Jerry Gray, Ray Anthony and Ray Eberle. Also being worked on is a Jimmy Dorsey discography covering 1935-1956. Ernst Edwards Jr. runs the shop from 1107 North Carley Avenue. . . . The Southland Jazz Club has opened in New Orleans on a similar toss-a-buck-into-the-bucket-format as Preservation Hall. . . . Marty Paich is scoring "The Swinger" for Paramount Pictures.

The State is allocating \$157,000 toward the arts program (including administrative costs which includes three dance troupes and six dramatic shows. The National Arts Foundation is granting the Commission \$50,000 for this project. The Commission mails out a list of its programs to cities which then request the attractions.

The municipalities estimate the amount they can raise from ticket sales, with the Commission providing an amount to help defray expenses.

The ninth annual Monterey festival (Sept. 16-18) will feature a resident orchestra under the leadership of composer-arranger Gil Evans who is lining up guests artists associated with him on recordings. Already mentioned are trumpeter Miles Davis and alto saxophonist Julian (Cannonball) Adderley. For Evans, the Monterey assignment marks his return to the Coast after several years hiatus. He began his musical career in Stockton, Calif.

The Evans-led orchestra will feature several new works by the composers who were commissioned by the Festival, a non-profit educational corporation. Artists mentioned for the festival are Wynton Kelly, John Handy, Wes Montgomery, Randy Weston, Duke Ellington, Cecil Taylor, Archie Shepp and Jimmy Rushing.

Festival director Jimmy Lyons said the idea of having Evans the featured orchestra leader resulted from discussions with John Lewis, the Festival's musical consultant and with bassist Ray Brown, acting musical director and concert master this year. "The combination of Miles Davis and Gil Evans has been responsible for some of the most important work in jazz," Lyons said.

Lyon's prestige and knowledge is being utilized in creating the State's second jazz festival sched-

The new endeavor hopes to spotlight several brands of music each evening, including Latin, blues and the mainstream sounds which tie everything together.

Davenport, a young and energetic devotee of the music, has found that Western colleges are strong repositories for jazz programming. He has created a budget-priced package which goes out after the Monterey Festvial and which bears the tag the "Monterey Jazz Festival All Stars." The tour is priced in the \$1,500-\$2,000 bracket, allowing schools unable to pay the \$2,500-\$5,000 salary requirements demanded by the top name attractions, to present jazz at their locations. The performers are available for discussions with the faculty or students during the afternoons or for afternoon shows. The tab is \$1,000. Twentyfive schools thus far have signed up for the package, which spotlights the John Handy Quintet, the Bola Sete Trio and the Jean Hoffman Trio.

Jazz has already become an accepted programming device at UCLA and Stanford. UCLA's Committee on Fine Arts Productions has been booking top attractions for the community's enjoyment since 1962. This spring, in addition to offering concerts in the usual Royce Hall location, the Committee slotted a series of shows in the smaller Schoenberg Hall (seating capacity 500) to spotlight small groups. The series was a resounding success, indicating it will be continued on its "intimate" basis.

Up at Stanford University, the students themselves presented a Jazz Year which included a series of large and chamber concerts as well as lectures and films. The students appreciated hearing such newcomers as Danny Zeitlin, John Handy and Archie Shepp, the latter a controversial avante-gardist.

The West Coast has long had an affinity and loyalty for jazz on the college circuit. Dave Brubeck's and Cal Tjader's initial endeavors were along the sea coast circuit. While rock 'n' rollers have begun to appear more frequently on campuses as high school tastes continue to flurish in new environs, there is still a strong marketplace for jazz on colleges and under the lights.

1966 Jazz Albums

Continued from page 36

Getz/Gilberto #2-Stan Getz-Joao Gilberto-Verve V 8623; V 6-8623 Goin' Out of My Head-Wes Montgomery-Verve V 8624; V 6-8642 Got My Mojo Working-Jimmy Smith-Verve V 8641; V 6-8641 Gotta Travel On-Ray Bryant Trio-Cadet LP 767; LPS 767 Grand Reunion-Vol. 2-Earl Hines Trio-Limelight LS 86028 (S) Groovin' High-Booker Ervin-Prestige PR 7417; PRS 7417 Gypsy '66-Gabor Szaho with Gary McFarland, Impulse A 9105; AS 9105 The Walt Harper Quintet on the Road-Gateway GLP 7016 (M) Here's That Rainy Day-Paul Horn-RCA LPM 3519; LSP 3519 Woody Herman's Greatest Hits-Columbia CL 2491; CS 9291 Hole in the Wall-Billy Larkin & the Delegates-World Pacific WP 1837; WPS 21837 Billie Holiday-The Golden Years-Vol. 2-Columbia C3L 40 (M) The Horizon Beyond—Attila Zoller Quartet—Emarcy MGS 26013; SRE 66013 Hot Barbeque-Jack McDuff-Prestige PR 7422; PRS 7422 Hot Jazz, Pop Jazz Hokam & Hilanty-Jelly Roll Morton-RCA LPV-524 (M) Honeybun's-Duke Peason Nonet-Atlantic 3002; SD 3002 Impressions of a Patch of Blue-Walt Dickerson Quartet-MGM E 4358; SE 4358 Inner Urge-Joe Henderson-Blue Note 4189 (M) Inter-Action-Sonny Stitt & Zoot Sims-Cadet LP 760 (M) Introducing Eric Kloss-Prestige PR 7442; PRS 7442 The Jaki Byard Quartet Live!-Vol. 1-Prestige PR 7434; PRS 7434 Jazz Dialogue-Modern Jazz Quartet & All Star Band-Atlantic 1449; SD 1449 (S) Jazz for the Jet Set-Dave Pike-Atlantic 1457; SD 1457 A Jazz Journey-Rusty Dedrick & the Ten Man Band-Monmouth MR 6502 Jazz Piano-Various-RCA LPM 3499; LSP 3499 Just Jazz-Various-Audio Fidelity AFSD 6150 (S) Stan Kenton Conducts the Los Angeles Neophonie Orchestra-Capitol MAS 2424, **SMAS 2424** The Knack-Interpreters-Cadet LP 762; LPS 762 Latin Shadow-Shirley Scott-Impulse A 93; AS 93 Live at the Lighthouse '66—Jazz Crusaders—Pacific Jazz PJ 10098; ST 20098 Live at the Trident-Danny Zeitlin-Columbia CL 2463; CS 9263 Luckey Is Back!-Lucky Thompson-Rivoli LPR 40 (S) Les McCann Ltd. Live at Shelly's Manne Hole-Limelight LS 86036 (S) Mack the Knife & Other Berlin Theatre Songs of Kurt Weill Sextet of Orchestra USA-RCA LPM 3498; LSP 3498 Man at Work-Kenny Burrell-Cadet LP 769; LPS 769 Herbie Mann's Big Band-Surrey S 1015 (M) Master of the Big Band-Rod Redman-RCA LPV 520 (M) Modern Jazz Quartet Plays Jazz Classics-Prestige PR 7425; PRS 7425 Monday Night at the Village Gate-Herbie Mann-Atlantic 3004; SD 3004 Monke in France-Thelonious Monk-Riverside 491 (M) The Montreal Scene-Nick Ayoub Auintet-RCA PC 1042; PCS 1042 Mose Alive!-Mose Allison-Atlantic 1450; SD 1450 Mumbles—Clark Terry—Marnstream S6066 (M); S6066 (S) My Favorite Things-Dave Brubeck Quartet-Columbia CL 2437; CS 9237

JULY 16, 1966, BILLBOARD

Jazz Singles Have Chart Potential

NEW YORK - A threepronged shift in record manufacturer policy has propelled the jazz single into a position where it can receive maximum exposure and, consequently, have pop chart potential. An immediate result has been a solid footing for the jazz 45 in the jukebox market.

According to Jerry Field, national promotion manager of Prestige Records, the time element, availability of the jazz single, and the material performed, all added to three strikes against the product.

The time element has long been a major deterrent for jazz exposure. Jazz has received little airplay from AM radio stations because of its lack of commercialism and, primarily, because of the longevity of individual numbers. More time availability exists on FM, but the stations use albums as their major music source. The jukebox operator is another one who would shun jazz. Programming jazz on a jukebox would cut into a location's profits as one record would run for four to six minutes, thus lessening play time for other records.

Field cites Prestige's latest single, "Misty," as a prime example of the time factor problem. The song in its original form, as recorded by organist Groove Holmes, ran some four and a half minutes. "The pop

stations wouldn't play it," Field said. "It's too long," was the reply most stations gave him. "It has a good rhythmic sound. Cut it down and we'll use it."

Prestige took them up on the challenge and issued a 1:53 release of the same record. "Misty" hit the Hot 100 chart four weeks ago and is still selling. The wellknown pop song has been around now for some 10 years. In its abrieviated form, rock 'n' roll, good music, and r&b stations, as well as jazz outlets, have added the song to their playlists. "Misty" first broke at an r&b station.

The jazz single market has received a major boost from the number of record manufacturers entering the field. Prestige, a forerunner in the market, has shared the market with Blue Note for some time. Relative newcomers include Atco, Mercury's Limelight series, Capitol, and Columbia. Field said the majors are now becoming competitive with the indies because they see the market potential. "The increased availability of product will spur the market."

As jazz has come to have a strong effect on top pop singers and groups, the commercial arrangement has influenced many jazz artists. The increasing mark of jazz artists on the Hot 100 chart can be measured by the success of Ramsey Lewis, Herb Alpert, Stan Getz, and now, Groove Holmes. Field says that the average music fan will take to a jazz piece if it has a tasty rhythmic line.

Jukeboxes now comprise the major market for jazz singles. Field says that most of the 3,000-4,000 copies of a single Prestige produces are geared for jukebox play. Eric Bernay, owner of A-1 Record Sales, New York, reports that more than 20 per cent of the 5,000 locations it services along the East Coast carry jazz singles. With 10 as the average number, some boxes run as high as 20. Bernay says he receives requests for a specific artist from the location owner.

With programming becomming a primary concern for the operators, jazz is making its way to more and more jukeboxes. Bernay says that since the operator doesn't have time to listen to all the new releases, he will make suggestions regarding new artists or special merit records with strong potential.

Prestige Records has been one of the pioneers in the jazz single market. Starting some 16 years ago, the company evolved from one big single hit by Stan Getz, "Small Hotel," then sold 300,000-a record by itself in those days. Now, hot on what Field terms their "biggest single," in "Misty," Prestige issues some 40 singles per year.

Oliver Nelson Plays Michelle-Impulse A 9113 (M)

- New Orleans's Sweet Emma and Her Preservation Hall Jazz Band-Preservation Hall-VPH-2; VPS-2
- A New Star Over New Orleans—Tony Mitchell—Sonora LP 801 New Thing at Newport-John Coltrane/Archie Shepp-Impulse A 94; AS 94 New Wave!-Dizzy Gillespie-Mercury-Wing W 16318; SW 16318 The Newborn Touch—Phineas Newborn Jr. Trio—Contemporary M 3615 (M) Night Crawler-Sonny Stitt-Prestige PR 7436; PRS 7436
- Night Flight—Gil Fuller-James Moody—Pacific Jazz PJ 10101; ST 20101

Dylan Disks Showcased

NEW YORK - "Blonde on Blonde," a new two-LP Colum-

The Best **Recordings of** Charlie Byrd Bill Byans Cannonball Adderley Wes Montgomery Thelonious Monk Milt Jackson Mongo Santamaria Johnny Lytle

Oh Baby!-Big John Patton-Blue Note 4192 (M) On This Night-Archie Shepp-Impulse A 97; AS 97 Once Upon a Time—Earl Hines—Impulse A 9108; AS 9108 On the Trail-Jimmy Heath Quintet-Riverside 486 (M) Open House—Johnny Hammond Smith—Riverside 482 (M) Opus De Funk—Johnny Hammond Smith—Prestige PR 7420; PRS 7420 Out of This World-3 Sounds-Blue Note 4197 (M) Paris Concert-Perry Mullegan-Prcific Jazz-PJ 10102: ST 20102 Playin' for Keeps-Bunkey Green-Cadet LP 766, LPS 766 Popcom and Soul-Roy Meriwether Trio-Col. CL 2498; CS 9298 Portrait in Soul-Valeire Capers-Atlantic 3003; SD 3003 Portrait of Wes-Wes Montgomery Trio-Riverside 492 (M) Psychocemotus-Yuset Lateet-Impulse A 92; AS 92 Ramblin' Jack-Jack Wilson Quartet-Vault 9002 (M) Randy!-Randy Weston Sextet-Bakton BR 1001; BRS 1001 Rare Bands of the 20's-Various-Historical Jazz 6 (M) Rare Forms!-George Shearing Quintet-Capitol T 2447; ST 2447 Rare Vertical Jazz-California Ramblers Red & Muffs Stompers-Historical 8 (M) Lou Rawls Live!-Capitol T 2459; ST 2459 The Real Stuff-Happy Jazz Band-Happy Jazz AP 87 (M) Recorded Live at the Monterey Jazz Festival-John Handy-Col. CL 2462; CS 9262 The Rumproller—Lee Morgan—Blue Note 4199 (M) Satisfaction!—Don Patterson—Prestige PR 7430 (M) Sayin' Somethin'-Nat Adderly-Atlantic 1460; SD 1460 Shirley Scott/Blue Seven-Prestige PR 7376; PRS 7376 A Sign of the Times—Joe Pass Slightly Latin-Roland Kirk-Limelight LS 86033 (S) Smokin' w/ the Chet Baker Quintet-Prestige 7449 Smoking With Willis-Willis Jackson-Cadet LP 763 (M) Sock!-Gene Ammons-Prestige PR 7400; PRS 7400 Solid Ground-Rod Levitt Ork-RCA LPM 3448; LSP 3448 Soul Burst-Cal Tjader-Verve V8637; V6-8637 Soul Cargo-Leon Haywood-Far Fish LP 2525; SLP 2525 Soul Message-Richard Groove Holmes-Prestige PR 7435; PRS 4735 Soup & Onions/Soul Cooking by Roy Meriwether Trio-Col. CL 2433, CS 9233 Speak No Earl-Wayne Shorter-Blue Note 4194 Spider Man-Freddie McCon-Prestige PR 7444; PRS 7444 Spirits Rejoice-Albert Ayler Quintet-ESP Disk 1020 (S) Spring-Anthony Williams-Blue Note-BLP 4216 (M) Strictly Nemmons-Phil Nemmons-RCA Victor PC 1047; PCS 1047 Stride Right-Johnny Hodges & Earl Fatha Hines-Verve V8647 (M); V6-8647 (S) Swingin' on the Railroad-Harold Betters-Gateway-GLP7015 (S) Swingin' Cool-Fred Wacker-Cadet LP 4050 (M) Jack Teagarden-RCA Victor LPV 528 (M) This Bird Has Flown—Johnny Keating—Warner Bros. W 1638; WS 1638 3 Waves—Steve Kuhn Trio—Contact CM 5 (M); CS 5' Thunderball-Louis Bellson-Impulse A9107; AS 9107 Tijuana Brass-Gary McFarland/Clarke Terry-Impulse A 9104; AS 9104 Today?—Herbie Mann—Atlantic 1454; SD 1454 Today's Sound by the 3 Sounds-Limelight LS 86037 (S) Together Again!-Willis Jackson & Jack McDuff-Prestige PR 7364; PRS 7364 The Toronto Scene-Brian Browne Trio-RCA Victor PC 1022; PCS 1022 The Touch of Gold-Charlie Byrd-Columbia CL 2504: CS 9304 Tough!-Art Blakey & the Jazz Messengers-Cadet LP 4049 (M) Travelin' Light-Shirley Horn-ABC 538. (M); MBCS 538 (S) Travelin' Man-Charlie Byrd Trio-Col. CL 2435; CS 9235 Trip on the Strip-Stan Hunter - Sommy Fortune-Prestige 7458 (M) Two Bear Mozart-Claude Bolling Sextet, Philips 200-204; 600-204 Uno Dos Tres/1-2-3—Willie Boho—Verve V8648; V6-8648 Valentine Stomp—Fats Waller—RCA Victor LPV 525 (M) Wahoo!—Duke Pearson—Blue Note 4191 (M) The Wailer-Sonny Cox-Cadet LP 765; LPS 765 The Weary Traveler-King Flemming-Cadet LP 4053 (M); LPS 4053 With Respect to Not-Oscar Peterson Trio-Limelight LS 86029 (S)

JULY 16, 1966, BILLBOARD

bia package, features Bob Dylan in several ways. The disks, performed by Dylan, contain all original Dylan songs, most of which have not been recorded before. The front and back covers of the album unfold and form a full-color 12-by-26-inch photo of the artist. The inside double covers contain nine black-and-white photos of Dylan and others.

Only three of the 14 selections have been waxed before, hit singles "I Want You" and "Rainy Day Women Nos. 12 & 35," and "Pledging My Time," which backed up the latter. One of the four sides is devoted to "Sad-Eyed Lady of the Lowlands." Only the logo and the catalog number appear on the album cover, while the title appears only on the spine and record labels. A merchandising aid is a sticker on the removable skin wrap publicizing the two hit singles.

"Blonde on Blonde" was recorded in Columbia's Nashville studios under the supervision of Bob Johnston, Columbia pop a&r producer.

Chasm Narrows

Continued from page 36

er in jazz and rhythm and blues."

John Levy, who has been in personal management for some 16 years, mainly with jazz artists, is also a music publisher. His company owns the rights to Herb Alpert's current smash, "The Work Song." Prior to being in personal management, Levy played bass for George Shearing, Ben Webster, and Erroll Garner in the late 1940's.

RIVERSIDE If You're Without Them, You're Losing Sales!

Art Blakey-

. are on

Orpheum Productions, Inc. 235 West 46th Street, New York 10036 Producers of Riverside, Jazzland, Wonderland and Battle Records

See your distributor,

or contact:

MOTOWN RECORDS

A BRAND NEW CONCEPT IN STEREO 8 TAPE CARTRIDGE PACKAGING

DYNAMIC NEW POINT-OF-SALE PACKAGING

Open View Of Interior Of Tape Package, Includes Catalog Tape Selections & Instructions.

Full Four Color Packaging For Better In Store Merchandising

New Flip Open Package

For Easier & Safer Handling While Driving

Complete Program Of Each Motown Tape Printed On Back Of Every Package.

FREE! New Counter Rack Merchandiser To Qualified Dealers.

10 NEW RELEASES READY FOR IMMEDIATE SHIPMENT

1643

1257

Don't Mess With Bill Too Many Fish In The Sea You're My Remedy Danger Heartbreak Dead Ahead Please Mr. Postman Playboy Beechwood 4-5789 Strange I Know Forever Locking Up My Heart

43 SELECTIONS MOTOWN STEREO 8 TRACK CATALOG

SINGLE PACKS

SOU-8-1701 SHOTGUN Jr. Walker & The All Stars SOU-8-1702 SOUL SESSION Jr. Walker & The All Stars MOT-8-1606 MEET THE SUPREMES The Supremes MOT-8-1616 GREATEST HITS Mary Wells MOT-8-1617 MY GUY Mary Wells MOT-8-1620 HITS OF THE SIXTIES Choker Campbell MOT-8-1621 WHERE DID OUR LOVE GO The Supremes MOT-8-1622 FIRST ALBUM The Four Tops MOT-8-1623 A BIT OF LIVERPOOL The Supremes MOT-8-1625 COUNTRY, WESTERN & POP The Supremes MOT-8-1627 MORE HITS The Supremes MOT-8-1629 WE REMEMBER SAM COOKE The Supremes MOT-8-1631 MOTOWN SOUND Earl Van Dyke MOT-8-1632 THE PRIME OF MY LIFE **Billy Eckstine** MOT-8-1634 SECOND ALBUM The Four Tops MOT-8-1636 AT THE COPA The Supremes MOT-8-1643 | HEAR A SYMPHONY The Supremes GOR-8-1907 HEAT WAVE Martha And The Vandellas GOR-8-1911 MEET THE TEMPTATIONS The Temptations GOR-8-1912 SING SMOKEY The Temptations GOR-8-1914 TEMPTING TEMPTATIONS The Temptations GOR-8-1915 DANCE PARTY Martha & The Vandellas TAM-8-1251 WHEN I'M ALONE I CRY Marvin Gaye TAM-8-1252 GREATEST HITS Marvin Gaye TAM-8-1253 GREATEST HITS The Marvelettes TAM-8-1254 GREATEST HITS, VOL. 1 The Miracles TAM-8-2254 GREATEST HITS, VOL. 2 The Miracles TAM-8-1257 EVERY LITTLE BIT HURTS Brenda Holloway TAM-8-1258 HOW SWEET IT IS Marvin Gaye TAM-8-1259 HELLO BROADWAY Marvin Gaye TAM-8-1261 TRIBUTE TO THE GREAT NAT KING COLE Marvin Gaye TAM-8-1264 MOTOWN REVUE IN PARIS TAM-8-1267 GOING TO A GO-GO Smokey Robinson and The Miracles

5907

MOTOWN RECORD CORP. The Lively Sound of Young America

Detroit, Michigan

TWIN PACK

SOU-8-5702 Jr. Walker and the All Stars MOT-8-5606 The Supremes MOT-8-5621 The Supremes MOT-8-5629 The Supremes MOT-8-5634 The Four Tops TAM-8-5251 Marvin Gaye TAM-8-5254 The Miracles TAM-8-5261 Marvin Gaye GOR-8-5907 Martha and the Vandellas GOR-8-5914 The Temptations

W IN SAVING ALL MY LOVE (For You) HICKORY 1397

HOME OF THE NASHVILLE SOUND

Exclusive Management: ACUFF-ROSE ARTISTS CORP. Nathville 4, Tennessee CYpress 7-5366

For Week Ending July 16, 1966-

Billboard

-	STAR performer-LP's on chart	15 weeks o	or less r	egist	ering greatest proportionate upward pro	ogress thi	s week.	(a)	Record Industry Association of America seal of certification as million dollar LP's.	
est web	TITLE-Artist, Label & No. (EDP Mana & Stores No.)	Wks. an Chart	This	Last Week	TITLE-Artist, Label & No. (EDP Mans & Stores No.)	Chart	This Week	Lest.		ta. an Chart
1	WHAT NOW MY LOVE Nery Alpert & the Tijuana Bress, ALM LP 114 (M); 5P 4114 (109-00114-3; 108-04114	(1)	(9)	46	I WANT TO GO WITH YOU		1	100	WHEN YOU'RE IN LOVE THE WHOLE WORLD IS JEWISH Variant Artist, Keep Kal 4304 (M); KAS 5504 (S) (405-04504-3) 605-05506-5)	16
3	STRANGERS IN THE NIGHT Frank Sinatra, Reprise F 1017 (M); FS 1017 (S) (780-01017-3; 780-0101)		52	47	I HEAR A SYMPHONY.	\$)	(102)	81	(405-04506-3) 605-05506-3) CHOICE	19
4	WHIPPED CREAM & OTHER DELIGHTS	(D)	(5)	52	THAT WAS THE YEAR THAT WAS	37	ŵ	121	(775-03501-3; 775-03501-3; MAME	3
2	IF YOU CAN BELIEVE YOUR EYES AND EAR	s. 19 🐠	54	56	ROGER MILLER/GOLDEN HITS	. 36 🙆	•	87	Original Cast, Calembia KOL 4400 (M); KDS 3000 (3) (350-04400-3; 350-03000-3) SUPREMES LIVE AT THE COPA	36
7	(445-50006-3; 445-50004 LOU RAWLS LIVE! Capital T 2459 (M); 5T 2459 (5) (200-02459-3; 200-02459	. 11	55	58	HITS AGAIN Gary Lewis & the Playbays, Liberty LRP 3452 (M) LST 7452 (3) (430-03452-3; 430-07452-3	. 8	(15)	103	JOHNNY'S GREATEST HITS. Johnny Mathia, Columbia (L 1133 (M); C3 8634 (S) (350-01133-3; 350-06634-5)	406 🐌
5	DR. ZHIVAGO	18	(56)	48	LST 7452 (3) (430-03432-3; 430-07432-3 MY WORLD	. 40	(166)	107	(350-01133-3; 350-08634-5) HIGHWAY 61 REVISITED Esh Dylan, Columbia CL 2389 (M); CS 9189 (S) (350-02389-3; 350-09189-5)	42
9	GOING PLACES	. 40 🛞	57	60	MARTHA & THE VANDELLAS GREATEST HIT	s) S 6	tar	124	(350-02389-3; 350-09189-5) I LOVE YOU 1,000 TIMES Flatters, Musicar MM 2091 (M); MS 3091 (5)	2
8	(108-00112-3) 108-04112 WONDERFULNESS Bill Ceaky, Warner Bres. W 1634 (M), WS 1634 (725-01634-3), 725-01634	. 8	58	54	Cordy G 917 (M); CS 917 (S) (320-00917-8; 330-00917-3 THE 4 SEASONS COLD VAULT OF HITS.	. 32	(108)	112	(443-02091-3) 443-03091-3) SOUL MESSAGE	10
6	THE SOUND OF MUSIC	. 70 (0)	53	50	HOLD ON!	¥)	1	ne.	(755-07435-3; 755-07335-5) SOMEWHERE MY LOVE Ray Consilf & the Singers, Columbia CL 2519 (M); CS 9319 (S)	1
14	MIDNIGHT RIDE	6	60	53	A MAN AND HIS MUSIC	. 30 💽	1	129	GETTIN' READY	2
10	THE SHADOW OF YOUR SMILE	10	1	72	WHEN A MAN LOVES A WOMAN	. 7	(11)	104	Temptations, Gordy GLP 918 (M); SLP 918 (3) (\$20-00918-3; \$20-00918-5) HERE I AM	29
12	Andy Williams, Columbia CL 2499 (M); CS 9299 (350-02499-3; 350-0929 BIC HITE (Mich T24a and Conta Conta)	1.5)	ŵ	76	CO WITH THE VENTURES	. 6	(112)	110	(105-00531-3; 805-00531-5) THE BATMAN THEME	19
	BIG HITS (High Tide and Green Grass)	(d) 14 🥶	(63)	66	ONE STORMY NIGHT	. 12		111	Heat Hefti, BCA Victor LPM 2573 (M): LSP 2573 (S) (775-03573-3; 775-03573-3) GREAT MOMENTS OF BROADWAY	3
	PET SOUNDS		0	41	Mystic Maeds Ork, Philipe PHM 200-205 (M); PH3 400-205 ((740-20205-3; 740-40205- LOVE	a) 10		10124	Jerry Vale, Celembia CL 2489 (M); CS 9289 (S) (230-02489-3; 350-09289-5)	COLLEGE AND A
12	THE SHADOW OF YOUR SMILE	(5)	(64)		Elektra EKL 401 (M); EKS 74001 (S) (455-04001-3) 435-74001-	States and	(114)	99	I REMEMBER YOU Robert Gouler, Columbia CL 2482 (M); CS 9282 (5) (250-02482-3; 350-09282-3)	18
16	(430-21073-3: 450-4107 MRS. MILLER'S GREATEST HITS Capital T 2394 (M): 5T 2494 (S) (200-43494-3: 200-0349	11	(65)	59	THE BEST OF CHAD & JEREMY. Capital T 3470 (M): ST 3470 (S) (300-03470-3; 300-03470-	5)	(15)	109	MUSIC-A BIT MORE OF ME. Bavid McCallum, Capital T 2498 (M); ST 3498 (3) (300-01498-3) 300-02498-5)	01
18	THE YOUNG RASCALS	. 11	E .	77	UP TIGHT Stevie Wender, Tamie TLP 264 (M); SLP 264 ((835-00268-3; 855-00268-3;	. 5	(16)	106	SEE WHAT TOMORROW BRINGS	38
17	THE BEST OF THE ANIMALS	23	(1)	73	MARY POPPINS Soundtrack, Vista BV 4026 (M); STER 4026 ((903-04024-3) 905-04024	(3)	(1)	101	(725-01615-3) 725-01615-3) SOMEWHERE THERE'S A SOMEONE.	19
20	YESTERDAY AND TODAY Beetles, Cepitel T 2553 (M); 5T 2553 (5) (300-02553-3; 300-0255	. 2	1	80	I'LL REMEMBER YOU Reger Williams, Keps EL 1470 (M); KS 3478 ((605-01470-5, 605-02470-5)	. 12	11	108	THE SILENCERS	3
17	AFTERMATH Relling Stenes, Landon LL 3476 (M); PS 476 (S) (640-03476-3; 640-0047		(69)	69	FIDDLER ON THE ROOF	. 90	(11)	119	FERRANTE AND TEICHER FOR LOVERS OF-	- 4
20	SOUTH OF THE BORDER.	01	1	65	I STARTED OUT AS A CHILD.	. 41	Ŵ	139	United Artists UAL 3483 (M); UAS 4483 (8) (875-03483-3) 875-04483-8) JOHN GARY SINGS YOUR ALL-TIME	(K
15	CRYING TIME	19	1	62	MY NAME IS BARBRA, TWO.	. 37		122	COUNTRY FAVORITES RCA Victor UM 3370 (M); LSP 3570 (S) (775-03570-3; 775-03570-5) THE "POPS" GOES COUNTRY	2
	The second se	214					11211			

10	WHAT NOW MY LOVE Herp Alpert & the Tijuens Brees, ALM LP 114 (M); 5P 4114 (S) (109-00114-3; 108-04114-5)	▶1	liboard ward
5	STRANGERS IN THE NIGHT. Frank Sinatra, Reprise F 1017 (M); FS 1017 (S) (780-01017-3; 780-01017-5)	3	0
62	WHIPPED CREAM & OTHER DELIGHTS	4	3
19	IF YOU CAN BELIEVE YOUR EYES AND EARS. Mama's and the Papa's, Denhill D. 50006 (M), D5 30006 (3) (445-50006-3; 445-50006-3)	2	\odot
11	LOU RAWLS LIVE! Capital T 2459 (M); ST 2459 (5) (200-02459-3; 200-02459-5)	7	(5)
18	DR. ZHIVAGO	5	٢
40	GOING PLACES	9	0
8	WONDERFULNESS Bill Cesky, Warner Bres. W 1634 (M): WS 1634 (S) (725-01634-3: 725-01634-3:	8	•
70	THE SOUND OF MUSIC	6	9
6	MIDNIGHT RIDE Paul Revers & the Raiders, Columbia CL 2508 (M); CS 9208 (S) (350-07506-3; 350-07306-5)	14	10
10	THE SHADOW OF YOUR SMILE. Andy Williams, Columbia CL 2499 (M); CS 9299 (S) (230-02499-3) 350-09299-5)	10	(1)
14	BIG HITS (High Tide and Green Grass) Reiling States, Landes HP-1 (M); NPS-1 (5) (440-00001-3; 640-00001-5)	13	12
8	PET SOUNDS Beach Beyr, Capitel T 2458 (M); DT 2458 (1) (309-02458-3; 309-02458-5)	11	(13)
16	THE SHADOW OF YOUR SMILE	12	(1)
11	MRS. MILLER'S GREATEST HITS.	16	(15
11	THE YOUNG RASCALS	18	1
23	THE BEST OF THE ANIMALS	17	1
2	YESTERDAY AND TODAY Beetles, Cepitel T 1553 (N); ST 2553 (5) (300-02553-3; 300-02553-5)	120	Û
2	AFTERMATH Relling Stance, Landon LL 3476 (M); PS 476 (S) (640-03476-3; 640-00476-3)	117	ŵ
54	SOUTH OF THE BORDER Herb Alpert's Tijwane Brass, AAM LP 108 (M); ST 108 (S) (108-00108-3; 108-00108-3	20	1
19	CRYING TIME	15	1
2	A TOUCH OF TODAY	1202	

Last Week

Weak

				RCA Victor LPM 3370 (N); LSP 3570 (S) (775-03570-3; 775-03570-5)	
		121	122	THE "POPS" GOES COUNTRY	5
		(122)	127	USC 2870 (3) (775-42870-3; 775-02870-3) WILDEST ORGAN IN TOWN!	2
		(123)	125	FUGS	3
		124	131	THE LONELY THINGS	4
		(25)	123	(775-03539-3; 775-03539-3) DECEMBER'S CHILDREN Relling Stanes, Landen LL 3451 (M); PS 451 (3)	32 🛞
		(126)	116	THINK I'LL GO SOMEWHERE AND CRY	5
		_		Al Martine, Capitel T 2528 (M); ST 2528 (S) (300-02528-3; 300-02528-5)	
		(1)	137	Kingsmen, Wand 657 (M); (No Steres) (919-00657-3)	22
		(128)	130	OUT OF OUR HEADS Bolling Stones, Landon LL 3429 (M); P5 429 (3) (640-02429-3) 640-00429-5)	49
		(129)	135	는 것 수 있는 것 것 것 같은 것 수 있는 것 것 것 같아? 것 수 있는 것 것 것 것 것 것 것 것 것 것 것 것 것 것 것 것 같은 것 ?	28
	1	(130)	132	S/SGT. BARRY SADLER OF THE CREEN BERETS SINGS "THE 'A' TEAM" RCA Victor LPM 3405 (M): LSP 3405 (S) (775-03405-3: 775-03405-5)	2
1		(1)	133	LOVE THEME FROM THE FLIGHT OF THE	4
1	1.			Brezz Eing, Dunhill D 50008 (M); D5 50008 (S) (445-30008-3; 445-80008-5)	~~
		W	CHER	PARADISE HAWAIIAN STYLE Elvis Presley, RCA Victor LPM 3643 (M), LSP 3643 (S) (775-03643-3; 775-03643-5)	1
	1	(133	142	10 GOLDEN YEARS	4
		(134)	128	TAKE A LITTLE WALK WITH ME.	6
1	le:	13	136	GOTTA TRAVEL ON Bay Bryant Tria, Cader LP 747 (M); LPS 747 (1) (245-00747-3) 245-00747-3)	4
1		1167	-	MOODS OF MARVIN GAYE	1
ł	÷	1	138	EVERYBODY LOVES A NUT. Johany Cath. Columbia CL 2492 (M): CS 9292 (S) (316-032972-3): 350-07277-5)	2
ł		盦	-	YOU DON'T HAVE TO SAY YOU LOVE ME	3
d		(139)	140	THE BEST OF THE RICHTEOUS BROTHERS	9
		t	-	A GROOVY KIND OF LOVE Mindbenders, Fentana MGF 27554 (M); SBF 67554 (S) (498-27554-3; 478-4754-5)	1
	1.3		82	WOMAN	14
		(142)	-	(306-02477-3; 306-02477-5) PETER NERO-UP CLOSE RCA Victor LPM 3550 (M); LSP 3550 (S)	1
	2	(43)	143	(775-02550-3; 775-03550-3) ON A CLEAR DAY YOU CAN SEE FOREVER Driginal Cast, RCA Victor LOCD 2006 (H), LIGO 2006 (E) (775-02006-3; 775-02006-3); 775-02006-3;	32
		(14)	148	SOLID GOLD SOUL 1. Various Artists, Atlantic #114 (M), 50 8116 (5)	15
		(145)	145	THIS OLD HEART OF MINE	5
		(146)	141	THE VENTURES	20
		(147)		THE IMPOSSIBLE DREAM	1
		(48)	146	(405-01486-3; 605-03486-5) TIPPY TOEING Harden Trie, Celumbia CI, 2506 (M); CS 9306 (3) (250-07506-3; 250-07306-3)	4
		(149)	150	PHIL OCHS IN CONCERT	`2
		(50)	-	(455-00310-3; 455-07310-5) IN MY QUIET ROOM Herry Beliefeete, RCA Victor LPM 3571 (M); LSP 3571 (S) (773-02571-3; 773-03571-5)	1
		-			

(Ð	02	Barbra Streisand, Columbia CL 2409 (M); CS 9209 (S) (350-07409-3) 250-07209-5)	
(N	71		34
(13	70	BYE BYE BLUES	9
(1	74	MUSIC-A PART OF ME	21
(75	83	Soundtrack, Columbia KOL 8000 (M); KOS 2600 (3)	3
(76	61	Frank Sinatra, Reprise F 1018 (M); FS 1018 (S)	13
(Ð	84	THE BLUES PROJECT LIVE AT THE CAFE AU GO GO	9
1	3	57	(895-08024-3; 895-09024-5)	12
- 3	78)	85	Oris Redding, Vall 413 (M); \$ 413 (S) (915-00413-3; 915-00413-5) GREATEST HITS	5
	~	1000	New Christy Minstrels, Columbia CL 2479 (M); C5 9279 (S) (350-02479-3) 350-09279-5)	
31		78 93	THE BEST OF HERMAN'S HERMITS	35
2	-	23	Standalis, Towag T 5027 (M); ST 3027 (S) (873-05027-3; 873-05027-5)	
(2	86	THE MORE I SEE YOU/CALL ME. Chris Menter, A&M LF 1115 (M), SP 4115 (5) (106-01115-3; 106-04115-3)	3
(83	91	OUR HERO Par Cooper, United Artists UAL 3444 (M); (No Steres) (875-03444-8)	8
(84	79	MAN OF LA MANCHA. Driginal Cast, Kapp KRL 4505 (M), KRS 5505 (5)	26
-	85	88	A NEW SONG FOR YOUNG LOVE	1
(86	75	MANTOVANI MAGIC Mantovani & His Drk, London LL 3448 (M); PS 448 (5)	20
(87)	67	AND I KNOW YOU WANNA DANCE	
(88	89		64
(92	Barbra Straisand, Columbia CL 2336 (M); CS 9136 (5)	61
Ĭ	90	96	EXTENSION AND A CONTRACTOR AND A	25
2	91	68		1
	92	63	HANG ON RAMSEY!	2
	93	94	(243-00761-3) 245-00761-5) WAYNE NEWTON-NOWL-11 Capitel T 2445 (M), ST 2445 (S) (300-02445-3; 300-07445-5) #.	
	9	98	TRY TOO HARD	200
8	35	90		4
	96	126	AND INCOME IN MILE MICHINE	0000
1	97	105	LIGHTLY LATIN Perty Came, BCA Victor LPM 3552 (M); LSP 3552 (S)	
it i		102	TEMPTIN' TEMPTATIONS Gerdy 6 914 (M); 65 914 (S) (520-00914-3; 520-00914-5)	3.
	99	95	in the second	Ľ
	1	97	LITTLE WHEEL SPIN AND SPIN	1000

(1)	15	Ray Charles, ABC 544 (M); ABCS 544 (S) (105-00544-3; 105-00544-5)	12
22	27	A TOUCH OF TODAY Nancy Wilson, Capital T 2495 (M); ST 2495 (S) (200-02495-3) 200-02495-5)	8
23	21	THE MOVIE SONG ALBUM	19
2	19	COLOR ME BARBRA. Barbra Straisand, Calumbia CL 3478 (M); CS 9278 (S) (350-09278-3): 350-09278-5)	15 🐌
25	23	SOUL AND INSPIRATION	12
26	26	THE SONNY SIDE OF CHER.	13
(7)	24	RUBBER SOUL	30 🔞
28	22	THE LONELY BULL	58 🌘
29	25	BALLADS OF THE GREEN BERETS	21 🐌
3	38	BILL COSBY IS A VERY FUNNY FELLOW, RIGHT?	21
~	-	Warner Bros, W 1512 (M); (No Steres) (925-01518-3)	
(1)	29	THE DAVE CLARK FIVE'S GREATEST HITS Epik IN 24185 (M); BN 26185 (3) (445-24185-3; 445-26185-5)	21
32	28	GOT MY MOJO WORKING. Jimmy Smith, Verve V 8641 (M); V6-8641 (S) (875-88641-3) 875-88641-5)	19
33	30	WHY IS THERE AIR? Bill Cestry, Warner Brok. W 1406 (M); (Ne Storee) (925-01406-3)	47
34	33	SOUNDS OF SILENCE Simos & Garfunkal, Columbia CL 2469 (M), CS 9269 (S) (250-07469-3) 350-07269-5)	22
35	51	DO YOU BELIEVE IN MAGIC. Lavin' Speenfel, Kama Sutra KLP 8050 (M); KLPS 8050 (S) (403-08059-3; 403-08059-3)	25
36	32	DAYDREAM Lavin' Speceful, Kama Sutra KLP 8051 (MJ), KLP5 8051 (5) (603-04051-3) 603-04051-3)	16
1	42	DISTANT DRUMS Jim Reven, RCA Victor LPM 2342 (M), LSP 4542 (3) (775-03542-3), 775-03542-3)	7
1	43	DON'T GO TO STRANGERS ' Erdie Germe, Celumbia CL 2476 (M); CS 9275 (5)	7
1	45	TIME WON'T LET ME Outsiders, Cepital T 2501 (M); ST 2501 (S) (200-02501-3; 200-02501-5)	8
۲	39	JUST LIKE US! Paul Revers & the Raiders, Calumbia CL 3451 (M); CS 9251 (S) (350-07451-3) 350-07151-5)	24
۲	36	TIJUANA BRASS Herb Algert & the Tijuane Brass, ABM LP 103 (M); ST 103 (S) (106-00103-3) 106-00103-5)	27 🐌
(12)	37	BOOTS	19
(1)	41	SEPTEMBER OF MY YEARS	48 🙆
-	49	HOW DOES THAT CRAB YOU?	7
(45)	44	THE SINGING NUN Seundtrack, MGM 18-757 (M): 158-757 (S)	12
46	40	SPANISH EYES	22
1	31	FRANKIE AND JOHNNY	13
4	34	(775-03553-3) 775-03553-8) THE WONDROUS WORLD OF SONNY & CHER Alter 183 (M); 50 183 (3) (175-00183-3; 175-00183-4)	14
(19)	35	THE BEST OF RONNIE DOVE	16
1	55	Diamond D 5005 (M); ED 5005 (S) (414-03005-3; 414-05005-5) GLORIA Shadown of Knight, Dunwith 444 (M); 5 444 (S)	10
		(446-00666-3; 446-00666-3)	

Compiled from national retail sales and radio station sirplay by the Music Popularity Dept. of Record Market Research, Billboard.

ALBUNG FRENDENS (continued)

COMEDY SPOTLIGHT

TAKE THAT! YOU NO GOOD . . .

Various Artists. Laurie LLP 2035 (M)

Vaughan Meader hops on the current camp and trivia craze with a hilarious comedy package. Album includes riotous take-offs on Batman and the Lone Ranger. "Cops and Robins" is a standout.

Special Merit Picks are new releases of outstanding merit which deserve ex-posure and which could have commercial success within their respective categories of music.

THE WAY OF TODAY!

Vikki Carr. Liberty LRP 3456 (M); LST 7456 (S)

Vikki Carr has a mind of her own and she knows how to make it work to her vocal advantage. In this set, for example, she takes such popular songs as "Nowhere Man" and "My World Is Empty Without You" and changes the tempo to make them seem like new songs, while retaining the glow of the original. In fact, the whole set has a glow of its own.

albums with sufficient commercial potential in their respective categories to merit being stocked by most dealers, one-stops and rack jobbers handling that category.

SOUNDTRACK

SHAKESPEARE WALLAH Soundtrack. Epic FLM 13110 (M); FLS 15110 (S)

POPULAR

IN ITALY . . . IN ITALIAN New Christy Minstreis, Columbia CL 2531 (M); CS 9331 (S)

THIS IS MY BAG Del Shannon. Liberty LRP 3453 (M); LST 7453 (S)

GANTS GALORE Liberty LRU 3455 (M); LST 7455 (S)

SKITCH HENDERSON & THE TONIGHT SHOW ORCHESTRA PLAY **MUSIC FROM "MAME"** Columbia CL 2518 (M); CS 9318 (S)

THE MIXED-UP WORLD OF

BAGDASARIAN Ross Bagdasarian. Liberty LRP 3451 (M); LST 7451 (S)

RUBEN RODRIGUEZ AND HIS GUADALAJARA KINGS Liberty LHP 3454 (M); LST 7454 (S)

LIVERPOOL TODAY WHERE IT ALL BEGAN

Earl Preston's Realms/Richmond Group/Michael Allen Group. Capitol T 2544 (M); ST 2544 (S)

THESE BOOTS ARE MADE FOR WALKIN' Trombones Unlimited. Liberty LRU 3449 (M); LST 7449 (S)

WHAT'S SHAKIN' Various Artists. Elektra EKL 4002 (M); EKS 74002 (S)

LOW PRICE CLASSICAL

RUSSIAN MELODIES Emil Decameron and His Ork, Vanguard Everyman. SRV 201 (M); SRV 201 SD (S)

NEW ACTION ALBUMS

* NATIONAL BREAKOUTS

SOMEWHERE MY LOVE . . .

Ray Connff & the Singers, Columbia CL 2519 (M); CS 9319 (S) (350-02519-3; 350-09319-5)

* NEW ACTION LP's

These new albums, not yet on Billboard's Top LP's Chart, have been reported getting strong sales action by dealers in major markets.

THE VERY BEST OF ROY ORBISON . . .

Monument MLP 8045 (M); SLP 18045 (S) (675-08045-3; 675-18045-5)

WAY OUT WEST . . . Mae West, Tower T 5028 (M); ST 5028 (S) (873-05028-3; 873-05028-5)

MICKIE FINN'S-AMERICA'S NO. 1 SPEAKEASY . . .

Dunhill D 50009 (M); DS 50009 (S) (445-50009-3; 445-50009-5)

TOGETHER AGAIN! . . .

Willis Jackson & Jack McDuff, Prestige PR 7364 (M); PRS 7364 (S) (755-07364-3; 755-07364-5)

DUSTY . . .

Dusty Springfield, Philips PHM 200-156 (M); PHS 600-156 (S) (740-20156-3; 740-60156-5)

UNIQUELY YOURS . . .

Uniques, Paula LP 2190 (M); S 2190 (S) (727-02190-3; 727-02190-5)

HEY JOE . . .

Leaves, Mira MW 3005 (M); MWS 3005 (S) (667-03005-3, 667-03005-5)

INTERNATIONAL

MIT PETER ALEXANDER DURCH DAS TRAUMLAND DER OPERETTE Polydor LPHM 249011 (M); SLPHM 249011 (S)

IM LAND DER LIEDER Peter Anders. Polydor LPHM 49024 (M)

WENN ABENDS DIE HEIDE TRAUMT Willy Schneider. Polydor LPHM 249012 (M); SLPHM 249012 (S)

BLAUE BERGE, GRUNE TALER Various Artists, Polydor LPHM 237484 (M); SLPHM 237484 (S)

DAS IST ZUNFTIG Karl Loube Orch. Polydor LPHM 237246 (M); SLPHM 237246 (S)

HITS	OF	THE	WORLD
			N ANAL PROPERTY A

	Cont	tinued	from	page	34
--	------	--------	------	------	----

	2	QUE TUDO MAIS VA PRO
		INFERNO-*Roberto Carlos
		(CBS)
ē.	-	EU NASCI PRA VOCE-

- Jean Carlo (Copacabana) SOMBRA-*Jose Augusto 10
 - (Chantecler)

SINGAPORE

*Denotes local origin

This	Last	
Week	Week	
1000	1 PRETTY	FLAMINGO-

- 6 DO IT RIGHT-*Trailers 3 (Cosdel) **3 ELUSIVE BUTTERFLY-**
- Bob Lind (Philips) 7 I'LL BE YOUR MAN-5
- "Quests (Columbia) 8 HOW DOES THAT GRAB
- YOU DARLIN'-Nancy Sinatra (Reprise)
- 7 9 THE MORE I SEE YOU-Joy Marshall (Decca)
- 8 I AM A ROCK-Simon & Garfunkel (Columbia)
- 9 DOUBLE SHOT-Swinging Medallions (Philips)
- 2 BORN FREE-Matt Monro

MIDNIGHT SESSION

Damita Jo. Epic LN 24202 (M); BN 26202 (5)

Damito Jo wrapped up the Basin Street East (New York) audience the last time she played there and this LP shows why. It was recorded during one of her sessions there and retains all of the "live" luster and musical magic of such memorable items as her tribute to Dinah Washington.

THE IMPOSSIBLE DREAM

Roy Hamilton, RCA Victor LPM 3532 (M); LSP 3532 (S)

Roy Hamilton mixes show tunes like "I'll Never Walk Alone" and "The Impossible Dream" with folk-oriented material like "Blowin' in the Wind," tosses in some gospel, rock and blues, and comes up with a top album.

EASY GROOVE

Wes Montgomery. Pacific Jazz PJ 10104 (M); ST 20104 (S)

An "easy groove" indeed. Wes and the ensemble play soft and moody jazz in a beautifully lyric style. On rainy days, jazz fans can be lulled by "Baubles, Bangles and Beads" or "Old Folks." At brighter moments, "Stompin' at the Savoy" swings to suit. This album should appeal to both jazz and "easy listening" buyers.

THE ZIMBO TRIO

Pacific Jazz PJ 10103 (M); ST 20103 (S)

A very extroverted, cool, driving trio from Brazil, this group brings a stronger jazz message than have their predecessors. Playing the works of Bonfa and Jobim ("Girl From Ipanema"), they breathe new and energetic life into Brazilian jazz. Up to now this music was more introspective and moody. . . . The Zimbo Trio swings it with great talent and zest.

THE BRAVURA BACH Various Artists/Zurich Chamber Orch. (De Stoutz). Vanguard Everyman SRV 198 (M); SRV 198 SD (S)

LUDWIG VAN BEETHOVEN & JOHANNES BRAHMS

Conrad Hansan/Heinrich Geuser/ Arthur Troester. Mace M 9038 (M): MS 9038 (S)

BRAHMS-MOZART

Heinrich Geuser, Drole String Quartet. Mace M 9029 (M); SM 9029 (S)

COURT CONCERT-CARL STAMITZ/ **GIUSEPPE TORELLI/W. A. MOZART** Various Artists. Mace M9031 (M): SM 9031 (S)

COURT CONCERT-THE MUSIC OF JOSEPH HAYDN Various Artists. Mace F 9032 (M): SM 9032 (S)

F. J. HAYDN Various Artists. Mace M 9040 (M); MS 9040 (S)

JAZZ

TELL IT LIKE IT IS Richard (Groove) Holmes. Pacific Jazz PJ 10105 (M); ST 20105 (S)

HERE AND NOW Hampton Hawes Trio, Contemporary M 3616 (M)

ALBUM REVIEW

20

POLICY Every album sent to Billboard for review is heard by Billboard's Review Panel, and its sales potential is rated within its cotegory of music. Full reviews are presented for Spotlight Picks or Special Merit Picks, and all other LP's are listed under their respective categories.

ZWISCHEN TAG UND TRAUM FOLGE 4

Hans Carste. Polydor LPHM 237477 (M); SLPHM 237477 (S)

FESTLICHE ORGEL FOLGE 2 Gunther Brausinger. Polydor LPHM 237489 (M); SLPHM 237489 (S)

HEUTWAR DIE ALTE ZEIT BEI MIR

Paul Horbiger/Elfriede Ott/ Rudolf Carl. Polydor LPHM 249005 (M); SLPHM 249005 (S)

The three-star rating indicates moderate sales potential within each record's music category.

COMEDY

THINK FUZZY! Dawson & Harrell. Dogbite LPMS 200

POPULAR

SUPERCAMP Goodwin (Goody) Goodload and His Frostonia Ballroom Orch. Tower T 5031 (M); ST 5031 (S)

Manfred Mann (HMV)

PAINT IT, BLACK-Rolling Stones (Decca)

CLASSICAL

TRADITIONS-MARLCHE 6 Polydor LPHM 249004 (M); SLPHM 249004 (S)

LOW PRICE CLASSICAL

WIND CHAMBER MUSIC 1750-1928 Various Artists. Mace M 9034 (M); SM 9034 (S)

DOUBLE CHORUS MOTETS OF THE OLD MASTERS Windsbacher Boys Choir (Hans Thamm). Mace M 9054 (M); MS 9054 (S)

INTERNATIONAL

STERNE IHRER ZEIT-LIEBLINGE DES Various Artists. Polydor LPHM 46968 (M)

STERNE IHRER ZEIT-STARS VON OPERETTE UND REVUE Various Artists. Polydor LPHM 46677

STERNE IHRER ZEIT-JOHANNES HEESTERS Polydor LPHM 46985 (M)

SEE ALBUM REVIEWS ON BACK COVER

(Parlophone)

SWITZERLAND

This Last Week Week

- PAPERBACK WRITER-1 The Beatles (Odeon)-Budde 7 SLOOP JOHN B-The Beach 2 Boys (Capitol)-New
- **Executive** Music 3 - STRANGERS IN THE
- **NIGHT-Frank Sinatra** (Reprise)—Gerig 3 HUNDERT MANN UND
- EIN BEFEHL-Freddy (Polydor)-Francis, Day & Hunter
- HOW DOES THAT GRAB YOU DARLIN'?-Nancy Sinatra (Reprise)-Belmont
- LA POUPEE QUI FAIT NON-Michel Polnareff (Vogue)
- MONDAY, MONDAY-The Mama's & the Papa's (RCA) -Intro
- **2 JUANITA BANANA-The** 8 Peels (Ariola)-Intro
- **1 THESE BOOTS ARE MADE** FOR WALKIN'-Nancy Sinatra (Reprise)-Belmont
- LES ELUCUBRATIONS-10 Antoine (Vogue)

BREAKOUT SINGLES

* NATIONAL BREAKOUTS

SUMMER IN THE CITY

Lovin' Spoonful, Kama Sutra 211

* REGIONAL BREAKOUTS

These new records, not yet on Billboard's Hot 100, have been reported getting strong sales action by dealers in major market(s) listed in parentheses.

THEY'RE COMING TO TAKE ME AWAY, HA-HAAA . . .

Napoleon XIV, Warner Bros. 5831 (Jepalana, BMI) (New York)

WHEN YOU WAKE UP . . . Cash McCall, Thomas 8830 (Cragvee & Special Agent,

BMI) (Baltimore) YOU'RE GONNA MISS ME . . .

The Thirteenth Floor Elevators, International Artists 107 (Acquire, BMI) (Dallas-Fort Worth)

OPEN THE DOOR TO YOUR HEART . . .

Darrell Banks, Revilot 201 (Myto, BMI) (Baltimore)

SOCK IT TO 'EM J. B. . . . Rex Garvin, Like 301 (Verdunn, BMI) (Atlanta)

I'VE GOT TO GO ON WITHOUT YOU . . .

Van Dykes, Mala 530 (Aim, BMI) (Baltimore)

DIRTY WORK GOING ON . . . Little Joe Blue, Checker 1141 (Chevis & Little M, BMI) (Baltimore)

48

NOW	ONLY
\$22	.50

Over 40% less than first edition!

By Popular Request AT POPULAR PRICES ... Just \$22.50 For the completely up-dated re-issue of the HANDBOOK OF RADIO RESPONSE RADIO RESPONSE RATINGS

Containing the full 3rd Cycle (to July 9, 1966) of ratings reports on the 41 major radio markets throughout America—as compiled by the Research Department of Billboard's Special Projects Division.

CONTENTS

THE 41 MAJOR MARKETS

LOS ANBELES

SEATTL

BOSTON

BUFFALO

Ratings indicate position held by each station and disk jockey by their musical format in influencing the record buying habits of their listeners—based on actual air play and over-the-counter record sales.

and over-the-count			
ALBANY-	COLUMBUS, Ohio	MEMPHIS, Tenn.	PITTSBURGH, Pa.
SCHENECTADY-	DALLAS, Tex.	MIAMI, Fla.	PORTLAND, Ore.
TROY, N. Y.	DAYTON, Ohio	MILWAUKEE, Wis.	PROVIDENCE, R. I.
ATLANTA, Ga.	DENVER, Colo.	MINNEAPOLIS-	
BALTIMORE, Md.	가슴은 전화가 잘 못 못 못 걸었다. 같은 것 같은 것 같은 것 같아?	ST. PAUL, Minn.	ROCHESTER, N. Y.
BIRMINGHAM, Ala.	DETROIT, Mich.	NASHVILLE, Tenn.	ST. LOUIS, Mo.
BOSTON, Mass.	FT. WORTH, Tex.	NEW ORLEANS, La.	SAN DIEGO, Calif.
BUFFALO, N. Y.	HARTFORD, Conn.	NEW YORK, N. Y.	SAN FRANCISCO,
CHARLOTTE, N. C.	HOUSTON, Tex.	NEWARK, N. J.	Calif.
CHICAGO, III.	INDIANAPOLIS, Ind.	OKLAHOMA CITY,	SEATTLE, Wash.
CINCINNATI, Ohio	KANSAS CITY, Mo.	Okla.	SYRACUSE, N. Y.
CLEVELAND, Ohio	LOS ANGELES, Calif.	PHILADELPHIA, Pa.	WASHINGTON, D. C.
14.544 (2005)			NORTHANDRY DV DA
CROSS-REFE	RENCE RECAP	SPECIAL	LISTINGS
BY MUSIC	AL FORMAT		
DI MOSIC		NATIONAL BANDSTAND	SHOWS
	5	Name of Show 8	Personality
	1	Current number	
POP SINGLES	1	Producer & Taler	
POP LP'S		Full address, are	a code & phone number
R & B	DJ RANK	LOCAL TV BANDSTAND	SHOWS
JAZZ	STATION RANK	A CONTROL AND A CONTRACTOR OF A CONTRACT OF A CONTRACTACT OF A CONTRACTACT OF A CONTRACTACT OF A CONTRACTACT OF A CONTRACTACTACT OF A CONTRACT	
COUNTRY	STATION ADDRESS,	City & State	Demon alling
CONSERVATIVE	ZIP CODE,	Name of Show & Station Call Lette	ers & Time Slot(s)
COMEDY			a code & phone number
23-23-54-77-75-82	AREA CODE &		
FOLK	PHONE NUMBER	COUNTRY TV SHOWS	
CLASSICAL	1	City & State	
			Pareonality
		Bame of Show &	
		Name of Show & Station Call Lette	ers & Time Slot(s)
		Station Call Lette	ers & Time Slot(s) a code & phone number
RADIO RESPONSE RATING		Station Call Lette Full address, are	ers & Time Slot(s) a code & phone number
		Station Call Letter Full address, are FORM \$22.50 per copy (postpa	ers & Time Slot(s) a code & phone number id—via book rate)
BILLBOARD		Station Call Letter Full address, are FORM \$22.50 per copy (postpa READY FOR St	ers & Time Slot(s) a code & phone number id—via book rate) HPMENT
BILLBOARD 165 W. 46th St.		Station Call Letter Full address, are FORM \$22.50 per copy (postpa	ers & Time Slot(s) a code & phone number id—via book rate) HPMENT
BILLBOARD		Station Call Letter Full address, are FORM \$22.50 per copy (postpa READY FOR St	ers & Time Slot(s) a code & phone number id—via book rate) HPMENT 1966
BILLBOARD 165 W. 46th St. New York, N. Y. 10036		FORM \$22.50 per copy (postpa READY FOR SH AUGUST 15,	ers & Time Slot(s) a code & phone number id—via book rate) HPMENT 1966
BILLBOARD 165 W. 46th St. New York, N. Y. 10036 Company Name		Station Call Letter Full address, are FORM \$22.50 per copy (postpa READY FOR SH AUGUST 15, PAYMENT MUST ACCO	ers & Time Slot(s) a code & phone number id—via book rate) HPMENT 1966 OMPANY ORDER
BILLBOARD 165 W. 46th St. New York, N. Y. 10036 Company Name YOUR Name & Title		Station Call Letter Full address, are FORM \$22.50 per copy (postpa READY FOR SH AUGUST 15, PAYMENT MUST ACCO	ers & Time Slot(s) a code & phone number id—via book rate) HPMENT 1966 OMPANY ORDER
BILLBOARD 165 W. 46th St. New York, N. Y. 10036 Company Name YOUR Name & Title		Station Call Letter Full address, are FORM \$22.50 per copy (postpa READY FOR SH AUGUST 15, PAYMENT MUST ACCO	ers & Time Slot(s) a code & phone number id—via book rate) HPMENT 1966 OMPANY ORDER
BILLBOARD 165 W. 46th St. New York, N. Y. 10036 Company Name YOUR Name & Title Address		Station Call Letter Full address, are FORM	ers & Time Slot(s) a code & phone number id—via book rate) HPMENT 1966 OMPANY ORDER
BILLBOARD 165 W. 46th St. New York, N. Y. 10036 Company Name YOUR Name & Title Address City, State & Zip * For delivery in the s		Station Call Letter Full address, are FORM \$22.50 per copy (postpa READY FOR SH AUGUST 15, PAYMENT MUST ACCO	a code & phone number id—via book rate) HPMENT 1966 OMPANY ORDER
BILLBOARD 165 W. 46th St. New York, N. Y. 10036 Company Name YOUR Name & Title Address City, State & Zip * For delivery in the sole tax must be ad	following areas, applica- ided to remittance.	Station Call Letter Full address, are FORM	a code & phone number id—via book rate) HPMENT 1966 OMPANY ORDER
BILLBOARD 165 W. 46th St. New York, N. Y. 10036 Company Name YOUR Name & Title Address City, State & Zip * For delivery in the to ble tax must be ad State of Calif.	following areas, applica- ided to remittance.	Station Call Letter Full address, are FORM \$22.50 per copy (postpa READY FOR SH AUGUST 15, PAYMENT MUST ACCO	a code & phone number id—via book rate) HPMENT 1966 OMPANY ORDER
BILLBOARD 165 W. 46th St. New York, N. Y. 10036 Company Name YOUR Name & Title Address City, State & Zip * For delivery in the to ble tax must be address State of Calif. State of Ohio	following areas, applica- ided to remittance.	Station Call Letter Full address, are FORM	ers & Time Slot(s) a code & phone number id—via book rate) HPMENT 1966 OMPANY ORDER
BILLBOARD 165 W. 46th St. New York, N. Y. 10036 Company Name YOUR Name & Title Address City, State & Zip * For delivery in the following the followin	following areas, applica- ided to remittance.	Station Call Letter Full address, are FORM	a code & phone number id—via book rate) HPMENT 1966 OMPANY ORDER
BILLBOARD 165 W. 46th St. New York, N. Y. 10036 Company Name YOUR Name & Title Address City, State & Zip * For delivery in the following the followin	following areas, applica- ided to remittance.	Station Call Letter Full address, are FORM	ers & Time Slot(s) a code & phone number id—via book rate) HPMENT 1966 OMPANY ORDER
BILLBOARD 165 W. 46th St. New York, N. Y. 10036 Company Name YOUR Name & Title Address City, State & Zip * For delivery in the following the followin	following areas, applica- ided to remittance.	Station Call Letter Full address, are FORM	ers & Time Slot(s) a code & phone number id—via book rate) HPMENT 1966 DMPANY ORDER
BILLBOARD 165 W. 46th St. New York, N. Y. 10036 Company Name YOUR Name & Title Address City, State & Zip * For delivery in the solution State of Calif. State of Calif. State of Mass. State of Tenn. New York City	following areas, applica- ided to remittance. 4% tax 	FORM \$22.50 per copy (postpa READY FOR SH AUGUST 15, PAYMENT MUST ACCO Total Amount @ \$22.50 *Appli	ers & Time Slot(s) a code & phone number id—via book rate) HPMENT 1966 DMPANY ORDER

Copyrighted material

The same vital, exhaustive research information—but in a modified package—to allow a price affordable by many more segments of our industry.

By using a simplified 3-ring "leatherette" binder, and combining two cross-reference sections into one all-inclusive directory section—production costs were able to be substantially cut . . . allowing the new, low price of only \$22.50 postpaid.

FOR TIME BUYERS, RECORD COMPANIES, RADIO STATIONS, ARTISTS ON TOUR, PROMOTION MEN AND DISTRIBUTORS . . .

- The most complete, accurate and current list of top record-selling stations and air personalities for your personalized mailings and phone contact
- The only rating gauge available to radio advertisers and time buyers based on actual listener "buying response" . . . not merely "tune-in"

OFF THE PRESS AUGUST 15 ORDER NOW

NATIONAL ASSOCIATION OF MUSIC MERCHANTS-SPECIAL SECTION

Who's Who in Tape CARtridges

Ken Johnson, Packard-Bell Sales Corp., Los Angeles, Calif.

William F. Mulcahy, TelePro Industries, Cherry Hill, N. J.

Larry Finley, International Tape Cartridge Corp., New York, N. Y.

Wybo Semmelink, Norelco, New York, N. Y. **Recording Studios**,

Darrell H. Boyd, Revere-Mincom Div. 3M Co., St. Paul, Minn.

Stan Goss. Tenna Corp., Cleveland, Ohio.

B. S. Durant,

E. Peter Larmer, Ampex Corp., Elk Grove, III.

Kenneth M. Miller, Lear Jet Corp. Stereo Div., Detroit, Mich.

M. R. Rabin,

Jay Electronics,

Hicksville, N. Y.

David Carto, Craig Panorama, Los Angeles, Calif.

James F. White, Roberts Electronics Div. Rheem Mfg., Los Angeles, Calif.

David Krechman, Martel Electronics SJB Div., Los Angeles, Calif.

Vincent Vecchione, Borg-Warner, Spring Div., Bellwood, III.

A. B. Clapper,

Universal

Chicago, III.

Kyutaro Isomura, Matsushita Electronics, New York, N. Y.

M. J. Kaplan, Standard Radio Corp., New York, N. Y.

RCA Sales Corporation, Indianapolis, Ind.

Spotlight on Tape CARtridges

CHICAGO-A host of impressive "firsts" in the tape CARtridge industry are being spotlighted by the 30 firms showing cartridge products at the Music Show being held in Chicago's Conrad Hilton Hotel this week.

Dramatic entries into the cartridge field being viewed for the first time included:

-Single cartridges. Inexpensive (98 cents to \$1.19 retail) continuous loop cartridges which

will play either two or four sides (one or two 45's) of a record. By TelePro and Muntz.

-Philips-type (reel - to - reel within a cartridge) auto players. By Norelco and Mercury.

-Philips-type stereo (4-track) players. From Norelco, Mercury and possibly Sony.

-Eight-track unit which records as well as plays back. From Soundex.

-Combination FM / AM / FM Stereo and cartridge auto player. From Lear Jet Corp. and Soundex.

-Consumer unit which programs either 4 or 8-track cartridges from phonograph records. From Muntz.

Martel Electronics (SJB Division) brought the most complete line of continuous loop units to the show. The Los Angeles firm showed eight 4-track (fidelipac) units, two 8-track units and three compatible (4 and 8) models. In addition, Martel is offering any of the above models with FM tuner. Home unts of the 4-track, 8-track and compatible versions carry list prices of \$149 to \$189. Auto players in either of the three versions list from \$49 to \$79. A new type of auto player, called the Porta - Mount was also shown. Available in 4-track, 8track and compatible models, the Porta-Mount needs no special installation. It is merely placed in a convenient position and

plugged into the automobile's cigaret lighter.

News models being exhibited by Lear Jet (all 8-track) included the AM/FM/FM stereo (multiplex) radio and cartridge home player (Model HR-80) and the home player without radio, the Model HA-80. Both units have power amps but must be plugged into pre-existing speakers. Lear is also exhibiting its first portable unit, the PS-8, which (Continued on page 52)

Auto Sales Boost **Home Tape Field**

CHICAGO-Spokesmen for two major CARtridge product exhibitors at the massive Music Show here this week agree that the automobile cartridge-play capability market will pave the way for home tape cartridge player sales.

States RCA Victor Sales Corp. President Bryce S. Durant: "We think the natural evolution of demand for the home cartridge player is through the auto player customer. The pedestrian will not be the first home player buyer. The owner of the auto player will build up a music library which he wishes to enjoy at home. He then represents our market."

RCA is exhibiting a home tape cartridge player, as is the Lear Jet Corp. of Detroit, whose vice-president, Ken Miller, said: "The auto market will begin stimulating an active home player market by the end of the 1967 automobile model year.

(Continued on page 56)

The Reasons for "Compatibility"

CHICAGO—A half dozen tape CARtridge playback unit manufacturers will be showing "compatible (systems which can use either 4-track and RCA-Ford-Lear 8-track cartridges) models for both home and automotive use at the Music Show.

The firms going compatible include TelePho, Tenna, Trans-World, Muntz, SJB division of Martel, Inc., and Jay Electronics. Prior to the Music Show Billboard asked representatives of several of these firms their reasons for taking the compatible route.

Don Slack, of Tenna Corp. of Cleveland, Ohio, said: "Since we're not sure where the industry is going, we feel we should go both ways. While the industry might be taking an 8-track direction eventually, this is not a certainty yet. There are about 600,000 4-track players on the market right now-along with the 4-track music prepared for them. Therefore, it seems that both systems will be around for a while and the compatible player will solve the different cartridge problem the way the multi-speed record players solved the different speed problem."

M. R. Rabin, general manager of Jay Electronics, Hicksville, N. Y., said that "we see a parallel between (Continued on page 56)

HOME ENTERTAINMENT EXHIBITORS

(Selected list, based on interest of products to phonograph record dealers.)

Ampex Corp	West Hall 227
Artic Imports	West Hall 216
Arvin Industries	
BSR (USA) Ltd.	Intl. Ballroom, 423
Bulova Watch Co.	East Hall 117
Califone-Roberts (Div. Rheem M	(fg.)
Concord Electronics	West Hall 213
Craig-Panorama	East Hall 121
Crown Radio Corp.	West Hall 234
Delmonico Inti Inti.	
Electrohome Contine	
Elgin Radio Div.	
Grundig-Triumph-Adler Sales Co	rp.
	East Hall 125-126
GE Consumer Electronics Div.	
Intl. Ballroom	
Ultachi Calas Com West Uni	11 220 241 242 246

Intl. Ballroom 419-422, 424-425
Hitachi Sales Corp West Hall 239-241, 243-246
3M Co Intl. Ballroom 430-431
Magnavox Co Williford Rm., Parlors A, B, C
Major Electronics
Matsushita Electric (Panasonic)
Intl Ballroom 432-435
Mercury Records East Hall 111
Midland International
North American Philips Intl. Ballroom 407-408
Olympic Radio
Packard-Bell Continental Room 326-327, 330-331
RCA
Selectron Int. (AIWA) Intl. Ballroom 415-417
Sony Corp
Standard Radio Corp West Hall 229
Superscope, Inc
Sylvania Entertainment Prod. Div.
East Hall 108-109, 118-119
East Hall 108-109, 118-119 Symphonic Radio West Hall 218-220, 223-225
Trans-World Corp East Hall 105A
V-M Corp. Intl. Ballroom 404-405
Webcor Intl. Ballroom 426, 429
Viking of Minneapolis East Hall 120
Westinghouse East Hall 125-126, 132-134

Philips System Grew Overseas

CHICAGO-Wybo Semmelink, vice-president and manager of the high-fidelity products department of the North American Philips Co. (Norelco), told Billboard prior to the Music Show that "over 1 million Philips-type units have been sold around the world" and predicted that "250,000 to 300,000 will have been sold in this country before the end of the year."

Semmelink, who likes to refer to his new style units as "cassette" players "in order to differentiate between the Philips system and any other type of tape container on the market," said that Philips of Holland "began manufacturing and test-marketing products of this concept early in 1964. After several months of test sales in the European market, during which the players received enthusiastic acceptance, the unit was brought to the United States and placed on the market in November 1964.

"Sales were limited for a few months," Semmelink said, "because of limited production capability. But that problem was soon overcome and we went full blast on this thing in early 1965 with our Carry-Corder.

"Since then we have developed stereo units, both for home and automobile, which will be shown for the first time during the Music Show. Also, in the past year, Philips has signed standardization agreements with 39 manufacturers and has such agreements pending with (Continued on page 58)

Mercury Pushes Philips Concept

CHICAGO-Perry Winokur, product manager of Mercury Corp.'s Home Entertainment Products Division, told Billboard that "Mercury is going ahead full speed with the Philips CARtridge concept-both for home and automobile use. Part of our plan is to expand our base of distribution so that it will include phonograph record dealers as retailers of our cartridge products."

Winokur said Mercury is entering the home, road, portable, and educational markets with its compact, versatile "reel-to-reel in a cartridge." The Philips system, he said, "is not something that sprang up overnight. It is an improvement on the legitimate tape field. It has been test-marketed extensively before its introduction in this country and was tailored for U.S. consumer needs. (Continued on page 58)

JULY 16, 1966, BILLBOARD

JULY 16, 1966

MUNTZ STEREO-PAK BEST SELLERS!

QTY ORD	TITLE	ARTIST	LABEL	MUNTZ CAT. =	CODE	QTY ORD	TITLE	ARTIST	LABEL	MUNTZ CAT. =	CODE	
	STRANGERS IN THE NIGHT	Frank Sinatra	Reprise	10-427	A		THE KINK KONTROVERSY	The Kinks	Reprise	21-273	A	
1.00	IF YOU CAN BELIEVE YOUR	The Mamas and	Dunhill	21-270	A		DREAM WITH DEAN	Dean Martin	Reprise	10-196	A	
	EYES AND EARS	The Papas		01.170		-	OTIS REDDING SINGS SOUL	Otis Redding	Volt	29-115	A	
	BLUE EYED SOUL	The Righteous Brothers	Moonglow	21-179	A		YAKETY SAX	Boots Randolph	Monument	14-418	A	
-	YOU'VE LOST THAT LOVIN'	The Righteous	Philles	21-244	A		SOFTLY AS I LEAVE YOU	Frank Sinatra	Reprise	10-213	A	
1.1.1.1.	FEELIN'	Brothers					SINATRA SWINGS	Frank Sinatra	Reprise	10-101	A	
-	LOOK AT US	Sonny & Cher	Atco	21-203	A		I KNOW A PLACE	Petula Clark	Warner Bros.	10-247	A	_
	SOUL AND INSPIRATION	The Righteous Brothers	Verve	21-298	A		KINKDOM	The Kinks	Reprise	21-240	A	
-	SEPTEMBER OF MY YEARS	Frank Sinatra	Reprise	10-287	A		THE VERY BEST OF HANK WILLIAMS	Hank Williams	MGM	54-171	A	
	RIGHT NOW!	The Righteous	Moonglow	21.178	A		MOONLIGHT SINATRA	Frank Sinatra	Reprise	10-369	A	
-		Brothers	191220120200	ANSO GARE	36	_	DOWNTOWN	Petula Clark	Warner Bros.	10-246	A	
_	GOT MY MOJO WORKIN'	Jimmy Smith	Verve	26-252	A		I STARTED OUT AS A CHILD	Bill Cosby	Warner Bros.	72-116	A	
	BOOTS	Nancy Sinatra	Reprise	10-366	A		RING-A-DING-DING	Frank Sinatra	Reprise	10-100	A	
_	WONDERFULNESS	Bill Cosby	Warner Bros.	72-131	A		SPANISH GREASE	Willie Bobo	Verve	26-249	A	
_	PIPELINE	The Chantays	Dot	21-117	A	_	GOOD LOVIN'	The Young Rascals	Atlantic	21-339	A	
	JUST ONCE IN MY LIFE	The Righteous Brothers	Philles	21-242	A	1	THE BEST OF THE EVERLY BROTHERS	The Everly Brothers	Warner Bros.	12-145	A	
	BACK TO BACK	The Righteous Brothers	Philles	21-269	A		YOU REALLY GOT ME	The Kinks	Reprise	21-143	A	
	EVERYBODY LOVES	Dean Martin	Reprise	10-200	A		KINKS-SIZE	The Kinks	Reprise	21-161	A	
	SOMEBODY	Con martin	napriae	10-200	8		PEOPLE GET READY	The Impressions	ABC Records	21-156	A	
	TRINI LOPEZ AT P.J.'S	Trini Lopez	Reprise	10-117	A	10	LIGHTNIN' STRIKES	Lou Christie	MGM	21-282	A	
	WOOLY BULLY	Sam The Sham &	MGM	21-186	A		THE FOLK ALBUM	Trini Lopez	Reprise	10-215	A	
	SINGING NUN	The Pharaohs Soundtrack	MGM	46-140	A		WHEN A MAN LOVES A WOMAN	Percy Sledge	Atlantic	29-122	A	
	ROY ORBISON'S GREATEST HITS	Roy Orbison	Monument	10-361	A		THE DOOR IS STILL OPEN TO MY HEART	Dean Martin	Reprise	10-232	A	
	PETER, PAUL AND MARY	Peter, Paul & Mary	Warner Bros.	56-108	A		LYMAN '66	Arthur Lyman	HiFi	14-400	A	
	A MAN AND HIS MUSIC THE IMPRESSIONS'	Frank Sinatra The Impressions	Reprise ABC Records	QR-4	QA A		BACK ON THE SCENE/ ROSKO'S EVERGREENS	Various Artists	Warner Bros.	10-177	A	-
(set al a set	GREATEST HITS	The impressions	nee needaa				MICHELLE	Billy Vaughn	Dot	14-415	A	
	KEEP ON PUSHING	The Impressions	ABC Records	21-158	A		MORE TRINI LOPEZ AT P.J.'s	Trini Lopez	Reprise	10-134	A	
200	THIS IS NEW	The Righteous Brothers	Moonglow	21-177	A		THE MAN FROM U.N.C.L.E.	The Challengers	GNP Crescendo	21-249	A	-
	THE SOUL ALBUM	Otis Redding	Volt	21-331	A		BUMPIN'	Wes Montgomery	Verve	26-250	A	
	SOMEWHERE THERE'S	Dean Martin	Reprise	10-376	A	1.1	THE IN CROWD	Ramsey Lewis	Cadet	26-308	A	1
	A SOMEONE WIPE OUT & SURFER JOE	The Surfarie	Dot	21-120	A		THAT WAS THE YEAR THAT WAS	Tom Lehrer	Warner	72-122	A	
-	MY LOVE	The Surfaris Petula Clark	Warner Bros.	10-371	A .		BILL COSBY IS A VERY	Bill Cosby	Bros. Warner	72-110	۵	
7	THE WONDROUS WORLD	Sonny & Cher	Atco	21-299	A		FUNNY FELLOW, RIGHT?	Din Cosby	Bros.	72-110	0	-
_	OF SONNY & CHER THE BLUES PROJECT AT	Blues Project	Verve/	21-255	A		PRYSOCK/BASIE	Arthur Prysock/ Count Basie	Verve	28-152	A	-
	THE CAFE AU GO GO	Dides rivject	Folkways	21-000	~		THE GOLDEN HITS OF THE	The Everly	Warner	12-125	A	
1.00	SEE WHAT TOMORROW	Peter, Paul & Mary	Warner Bros.	56-169	A		EVERLY BROTHERS	Brothers	Bros.			
-	BRINGS	A DEPOSITION OF THE PRODUCT OF	wanteen states			_	WHAT KIND OF FOOL AM 1?	Sammy Davis Jr.	Reprise	10-110	A	
-	OLDIES BY THE DOZEN	Various Artists	Parkway	21-224	A		PERSUASIVE PERCUSSION	Enoch Light	Command	14-154	A	
-	BLOWIN' IN THE WIND	Peter, Paul & Mary	Warner Bros.		A	-	BABY DON'T GO	Sonny & Cher	Reprise	21-230	A	
	THE SILENCERS	Dean Martin	Reprise	10-372	A		ON THE ROAD TO VIETNAM	Bob Hope	Cadet	72-130	A	
	CRYING TIME	Ray Charles	ABC Records	Add and the owner of the owner	A	-	MONSTER	Jimmy Smith	Verve	23-129	A	_
	DAYS OF WINE AND ROSES/ MOON RIVER/AND OTHERS	Frank Sinatra	Reprise	10-153	A		DEAN MARTIN HITS AGAIN	Dean Martin	Reprise	10-233 10-418	A	
	HOUSTON	Dean Martin	Reprise	10-340	A	1	ALL ALONE GOIN' OUT OF MY HEAD	Frank Sinatra Wes Montgomery	Reprise Verve	26-251	A	_
	A SUMMER PLACE	Billy Vaughn	Dot	14-275	A		HOW DOES THAT GRAB YOU?	Nancy Sinatra	Reprise	10-418	A	
	WHY IS THERE AIR?	Bill Cosby	Warner Bros.	72-120	A		SINATRA '65	Frank Sinatra	Reprise	10-268	A	_
	THE BEST OF THE	The Righteous	Moonglow	21-343	A		DINO LATINO	Dean Martin	Reprise	10-268	A	
-	RIGHTEOUS BROTHERS	Brothers	Dearlin	10.001		-	THE SOUND OF MUSIC	Trapp Family Singers	and the second	Statistics and states	A	
	TRINI	Trini Lopez	Reprise	10-381	A	-	YELLOW BIRD	Arthur Lyman	HiFi	14-123	-	
	SOLID GOLD SOUL	Various Artists	Atlantic	21-284	A	-	MOON RIVER	Lawrence Welk	Dot	14-260	A	
-	GREATEST HITS	Ray Charles	ABC Records		A	-	TORQUAY	The Fireballs	Dot	21-118	A	
1	DOCTOR ZHIVAGO REMEMBER ME I'M THE	Soundtrack Dean Martin	MGM Reprise	46-135 10-288	A		IT MIGHT AS WELL BE SWING	Sinatra/Basie	Reprise	10-201	A	
-	ONE WHO LOVES YOU MODERN SOUNDS IN	Ray Charles	ABC Records	10.140	A	-	THE CONCERT SINATRA	Frank Sinatra	Reprise	10-105	A	
	COUNTRY & WESTERN MUSIC	Ray Charles	Abo Recolus	10-140	.0.		THE LATIN ALBUM	Trini Lopez	Reprise	10-199	A	
	SINATRA'S SINATRA	Frank Sinatra	Reprise	10-132	A		MOVING	Peter, Paul & Mary	Warner Bros.	56-109	•	

A REAL PROPERTY AND A REAL	-			
WEEK				
	UF.	JULI	10.	1900
the second s			_	

QTY ORD	TITLE	ARTIST	LABEL	MUNTZ CAT. =	CODE	QTY ORD	TITLE	ARTIST	LABEL	MUNTZ	CODE	
	STRANGERS IN THE NIGHT	Frank Sinatra	Reprise	10-427	A		THE KINK KONTROVERSY	The Kinks	Reprise	21-273	A	- 31
100	IF YOU CAN BELIEVE YOUR EYES AND EARS	The Mamas and	Dunhill	21-270	A		DREAM WITH DEAN	Dean Martin	Reprise	10-196	A	
-	BLUE EYED SOUL	The Papas	Moonglow	21 170			OTIS REDDING SINGS SOUL	Otis Redding	Volt	29-115	A	
	BLUE ETED SUUL	The Righteous Brothers	Moonglow	21-179	A		YAKETY SAX	Boots Randolph	Monument	14-418	A	
	YOU'VE LOST THAT LOVIN'	The Righteous	Philles	21-244	A		SOFTLY AS I LEAVE YOU	Frank Sinatra	Reprise	10-213	A	
	FEELIN'	Brothers					SINATRA SWINGS	Frank Sinatra	Reprise	10-101	A	
	LOOK AT US	Sonny & Cher	Atco	21-203	A		I KNOW A PLACE	Petula Clark	Warner Bros.	10-247	A	
	SOUL AND INSPIRATION	The Righteous Brothers	Verve	21-298	A		KINKDOM	The Kinks	Reprise	21-240	A	
-	SEPTEMBER OF MY YEARS	Frank Sinatra	Reprise	10-287	A		THE VERY BEST OF HANK WILLIAMS	Hank Williams	MGM	54-171	A	
	RIGHT NOW!	The Righteous	Moonglow	21-178	A		MOONLIGHT SINATRA	Frank Sinatra	Reprise	10-369	A	
		Brothers	a second				DOWNTOWN	Petula Clark	Warner Bros.	10-246	A	
_	GOT MY MOJO WORKIN'	Jimmy Smith	Verve	26-252	A	_	I STARTED OUT AS A CHILD	Bill Cosby	Warner Bros.	72-116	A	
	BOOTS	Nancy Sinatra	Reprise	10-366	A		RING-A-DING-DING	Frank Sinatra	Reprise	10-100	Α	
-	WONDERFULNESS	Bill Cosby	Warner Bros.	72-131	A		SPANISH GREASE	Willie Bobo	Verve	26-249	A	
-	PIPELINE	The Chantays	Dot	21-117	A		GOOD LOVIN'	The Young Rascals	Atlantic	21-339	A	
	JUST ONCE IN MY LIFE	The Righteous Brothers	Philles	21-242	A	-	THE BEST OF THE EVERLY BROTHERS	The Everly Brothers	Warner Bros.	12-145	A	
	BACK TO BACK	The Righteous	Philles	21-269	A		YOU REALLY GOT ME	The Kinks	Reprise	21-143	A	-
		Brothers Deep Martin	Density	10.000			KINKS-SIZE	The Kinks	Reprise	21-161	A	-
- · -	EVERYBODY LOVES SOMEBODY	Dean Martin	Reprise	10-200	A		PEOPLE GET READY	The Impressions	ABC Records	Contraction of the local division of the loc	A	
	TRINI LOPEZ AT P.J.'S	Trini Lopez	Reprise	10-117	A	15	LIGHTNIN' STRIKES	Lou Christie	MGM	21-282	A	
	WOOLY BULLY	Sam The Sham &	MGM	21-186	A		THE FOLK ALBUM	Trini Lopez	Reprise	10-215	A	
	SINGING NUN	The Pharaohs Soundtrack	MGM	46-140	A		WHEN A MAN LOVES A	Percy Sledge	Atlantic	29-122	A	
-	ROY ORBISON'S GREATEST	Roy Orbison	Monument	10-361	A		THE DOOR IS STILL	Dean Martin	Reprise	10-232	A	
	HITS PETER, PAUL AND MARY	Peter, Paul & Mary	Warner Bros.	56-108	A		OPEN TO MY HEART LYMAN '66	Arthur Lyman	HiFi	14-400	A	-
	A MAN AND HIS MUSIC	Frank Sinatra	Reprise	QR-4	QA		BACK ON THE SCENE/	Various Artists	Warner	10-177	A	
	THE IMPRESSIONS' GREATEST HITS	The Impressions	ABC Records	the local division of	A		ROSKO'S EVERGREENS MICHELLE	Billy Vaughn	Bros. Dot	14-415	A	_
-	KEEP ON PUSHING	The Impressions	ABC Records	21-158	A		MORE TRINI LOPEZ AT P.J.'s	Trini Lopez	Reprise	10-134	A	
-	THIS IS NEW	The Righteous Brothers	Moonglow	21-177	A	1	THE MAN FROM U.N.C.L.E.	The Challengers	GNP Crescendo	21-249	A	
-	THE SOUL ALBUM	Otis Redding	Volt	21-331	A		BUMPIN'	Wes Montgomery	Verve	26-250	A	
	SOMEWHERE THERE'S	Dean Martin	Reprise	10-376	A		THE IN CROWD	Ramsey Lewis	Cadet	26-308	A	
	A SOMEONE	The Confector	Dut	01 100			THAT WAS THE YEAR	Tom Lehrer	Warner	72-122	A	
	WIPE OUT & SURFER JOE MY LOVE	The Surfaris	Dot News	21-120		-	THAT WAS	Dill Casha	Bros.	72 110		
7	THE WONDROUS WORLD	Petula Clark Sonny & Cher	Warner Bros. Atco	10-371 21-299	A		BILL COSBY IS A VERY FUNNY FELLOW, RIGHT?	Bill Cosby	Warner Bros.	72-110	A	-
	OF SONNY & CHER						PRYSOCK/BASIE	Arthur Prysock/ Count Basie	Verve	28-152	A	
St.1	THE BLUES PROJECT AT THE CAFE AU GO GO	Blues Project	Verve/ Folkways	21-355	A		THE GOLDEN HITS OF THE	The Everly	Warner	12-125	A	
	SEE WHAT TOMORROW BRINGS	Peter, Paul & Mary	Warner Bros.	56-169	A	1	EVERLY BROTHERS	Brothers	Bros.	10 110		
	OLDIES BY THE DOZEN	Variaus Astista	Deckuper	21 224			WHAT KIND OF FOOL AM 1?	Sammy Davis Jr.	Reprise	10-110	A	_
	BLOWIN' IN THE WIND	Various Artists	Parkway Warner Bros	21-224	A		PERSUASIVE PERCUSSION	Enoch Light	Command	14-154 21-230	A	
	THE SILENCERS	Peter, Paul & Mary	Warner Bros.	10-372	A	-	BABY DON'T GO ON THE ROAD TO VIETNAM	Sonny & Cher	Reprise	72-130	A	_
	CRYING TIME	Dean Martin Ray Charles	Reprise ABC Records	the second s	A		MONSTER	Bob Hope Jimmy Smith	Cadet Verve	23-129		
	DAYS OF WINE AND ROSES/	Frank Sinatra	Reprise	10-3/9	A		DEAN MARTIN HITS AGAIN	Dean Martin	Reprise	10-233	A	
	MOON RIVER/AND OTHERS	Frank Sinatia	Reprise	10-100		fil i	ALL ALONE	Frank Sinatra	Reprise	10-233	A	
	HOUSTON	Dean Martin	Reprise	10-340	A		GOIN' OUT OF MY HEAD	Wes Montgomery	Verve	26-251	A	
	A SUMMER PLACE	Billy Vaughn	Dot	14-275	A		HOW DOES THAT GRAB YOU?	Nancy Sinatra	Reprise	10-418	A	
	WHY IS THERE AIR?	Bill Cosby	Warner Bros.	72-120	A		SINATRA '65	Frank Sinatra	Reprise	10-268	A	
	THE BEST OF THE RIGHTEOUS BROTHERS	The Righteous Brothers	Moonglow	21-343	A		DINO LATINO	Dean Martin	Reprise	10-268	A	
-	TRINI	Trini Lopez	Reprise	10-381	A	-	THE SOUND OF MUSIC	Trapp Family Singers	and the second sec	42-109	A	
	SOLID GOLD SOUL	Various Artists	Atlantic	21-284		-	YELLOW BIRD	Arthur Lyman	HiFi	14-123	A	
-	GREATEST HITS	Ray Charles	Atlantic ABC Records	Contraction of the local division of the loc	A		MOON RIVER	Lawrence Welk	Dot	14-260	A	
	DOCTOR ZHIVAGO	Soundtrack	MGM	46-135	A		TORQUAY	The Fireballs	Dot	21-118	A	
	REMEMBER ME I'M THE	Dean Martin	Reprise	10-288	A		IT MIGHT AS WELL BE SWING	Sinatra/Basie	Reprise	10-201	A	
-	ONE WHO LOVES YOU MODERN SOUNDS IN	Ray Charles	ABC Records	10-140	A	-	THE CONCERT SINATRA	Frank Sinatra	Reprise	10-105	A	
-	COUNTRY & WESTERN MUSIC			1000000000		-	THE LATIN ALBUM	Trini Lopez	Reprise	10-199	A	
	SINATRA'S SINATRA	Frank Sinatra	Reprise	10-132	A		MOVING	Peter, Paul & Mary	Warner Bros.	56-109	•	-

FROM THE WORLD'S LARGEST 4 & 8 TRACK CARTRIDGE LIBRARY. FROM \$1.19 PER CARTRIDGE.

BILL TO:	SHIP TO:	P.O. NO
	SIG:	TITLE
MUNTZ STEREO-PAK · 7715	DENSMORE AVENUE · VA	N NUYS, CALIF 989-5000

NEW LEAR-JET portable 8-track stereo cartridge player shown at Music Show. This unit (Model PS-8) includes two speakers and operates on either bottery or AC current.

COMPATIBLE UNIT FROM TENNA will use either 4-track (fidelipac) or standard 8-track cartridges. Drawing above is of the firm's latest design for auto player. Tenna has similar model for home which it is introducing at the Music Show.

EIGHT-TRACK PACKARD-BELL cartridge player (above) has been built into three of the firm's stereo phonograph models and can be purchased as optional built-in equipment for 10 other products the firm offers. In addition, the unit (Model TPA-4) is available for \$89.95 as a table-top plug-in accessory.

SOUNDEX RADIO CORP., which introduced the world's first 8-track recorder-player at the Music Show, here gives visual proof of ease with which motorist can insert cartridge into Soundex Model TD-2000.

MERCURY RECORD CORP. is exhibiting this stereo Philips-type portable home unit. The machine (Model TR-8700) records, plays back, has full tape recorder capability with the advantage of the cartridge's ease of handling, and comes with two speakers. This unit is one of the first models of the Philipstype system to be available in stereo.

Home Market For Fidelipac?

NEW YORK-What's the future of the 4-track CARtridge in the home in light of the fact that the established home entertainment equipment manufacturers are unanimously favoring 8-track players?

Billboard asked this question of the two top volume cartridge duplicators in the business - Earl Muntz (Muntz Stereo-Pak) and Larry Finley (International Tape Cartridge Corp.)-and received conflicting opinions.

Muntz, founding father of the automobile cartridge industry, is bullish about 4-track's future in the home. He feels that cartridge player business will follow the sales pattern of the radio field. Of radios sold in the U. S. last year, only 12 per cent went into the home as part of home entertainment units, Muntz claims. He maintains that the same type of situation will exist in the cartridge field.

As in radios, the lion's share of cartridge players to be sold will be in portable, Muntz predicts. These are units which the user can carry with him to park or beach, and, of course, also play it in the home. The prime distinction as far as Muntz is concerned is whether the cartridge playback is part of a console or piece of furniture preventing the user from taking it outdoors.

Muntz further claims that of portables sold, 4-track will have the upper hand. He claims that his firm is now importing some 30,000 units per month, but only 4,000 of these are his home units.

The home equipment cartridge industry will settle down to a compatible unit, Muntz feels, and when that happens he insists that "4-track's superior sound will win out; the consumer will find he gets better sound from 4-track and will buy whatever he can in that system, using the 8-track side of his machine only when he must."

Muntz shrugs off the impact of the volume home equipment manufacturers throwing their weight behind 8-track. "You call them 'big boys,' I call them babes in the woods," Muntz says. "I'll continue to outsell all of the combined with my 4-track players.

Muntz has been in the automobile cartridge business for the past four years, selling both players and cartridge versions of LP's from a number of record companies. He has been only in the 4-track field, and only recently announced that he will unveil a compatible 4 and 8-track machine. At the urging of Warner Bros.-Reprise Records, a firm whose catalog Muntz has on an exclusive basis, he has duplicated a minimum number of 8-track cartridges. ITCC President Larry Finley says "There's no question that 8-track will dominate the home market. This should happen about the first of the year. That doesn't mean that the 4-track business will die. It will always be a fairly substantial market, but it won't come near in importance the level 8-track will reach." Finley anticipates consumer advertising to fan the spark of buyer interest when the major home equipment manufacturers start to announce their new 8track models. Finley says his firm will start increasing its 8-track production by 5 per cent each month, but will keep 4-track at its present level. The tipping of the scales in 8-track's favor will be due to the 8-track home equipment market and the anticipated increased number of 8-track players in 1967 cars.

DEALER DISPLAY for Trans-World auto units (above) can be used with the firm's 4-track, 8-track or compatible models. Trans-World is also introducing several new home players at the Music Show.

SJB INC., Automotive Division of Martel Electronics, introduced this new auto-sonic stereo (available in 8-track, 4-track or compatible versions) cartridge unit which requires no installation. This unit, called Model 603M Tape Deck, is designed to fit over the hump on the floor of any car and plugs directly into cigaret lighter. A 25-foot extension cord permits portability. SJB topped all cartridge exhibitors at the Music Show by introducing more than a dozen new units.

NEW NORELCO Philips-type cartridge player-recorder, the "350", is one of a group of Norelco units shown for the first time at the Music Show. The above model is monaural. Other new Norelco models included a stereo home player and an automobile unit.

GENERAL ELECTRIC'S sole entry in the cartridge field to date is this solid state, monaural Philips-type unit. The machine, Model M8300, has both record and playback capability.

ROBERTS S-TRACK HOME PLAYER, Model 838 (above), is built into a genuine walnut furniture cabinet. The unit, a plugin type, carries a list price of \$99.95.

CONCORD'S CARTRIDGE ENTRY is this portable F-100 player and recorder. The unit is monaural, and like other Philips-type players operates at 1% ips. This model runs on standard batteries but may be adapted for house current use. Price is expected to be about \$75.

BORG-WARNER CORP. (Spring Div.), which makes 8-track auto players, also speaker which can be mounted in minutes under the dash panel. Cyclolac housing eliminates need for door-panel cutting. However, if customer prefers door-mounted speakers, the housing may be discarded and the speaker and grille can be used alone.

Spotlight on Tape Cartridge

Continued from page 50

comes with two detachable speakers and is powered by regular AC current or by a pair of rechargeable batteries. No prices for the new Lear machines were available prior to show time.

Trans-World Corp. of New Orleans is exhibiting a new 8track auto unit which will list at about \$100, a compatible 4 and 8 auto player listing at about \$119 and a new 4-track player priced between \$69 and \$79. The firm also planned to show a new home unit-either compatible or an 8-track model.

Besides showing his "single" cartridge and his 4 and 8-track recorder, California's Earl Muntz also brought compatible playback units for home and car use to the show.

TelePro brought its single cartridge to the show along with its new compatible (4 and 8-track) units for both home and road. The compatible home unit lists at \$99.95 while the auto unit is listed to be sold at \$109.95. The firm also is marketing a new mono auto player, a new 4-track stereo model and a new 8-track stereo version. A new bottom-ofthe-line item is the "kiddie" player compact home unit which will retail at about \$20.

RCA Victor brought its recently introduced 8-track home unit, a very attractive wood-finished model which has a list price of \$150.

Tenna showed a brand-new version of its compatible (4 and 8) auto player and the TP200, a compatible home player.

Jay Electronics introduced a new 4 and 8-track compatible unit for the home and a similar unit for the auto. It also showed a background music unit which will play cartridges that are eight hours in length, and a new converter - 6 to 12 volts - to be used in installing cartridge players in Volkeswagens or other cars using a D.C. supply source of only six volts.

Soundex Radio (Brockton, Mass.) introduced an 8-track auto player at a suggested retail of \$139.95, an 8-track home player (plug-in) type) for \$79.95 and announced that both its units would have "record" capability-allowing the user to program blank 8-track cartridges with music from his own supply of phonograph records.

Califone-Roberts and Packard-Bell showed several versions of their recently introduced 8-track home players. Borg-Warner exhibited its 8-track auto player, (Continued on page 54)

SINGLES

the

ALBUMS

4777 Surfin' Safari/409 4932 Surfin' U.S.A./Shut Down 5009 Surfer Girl/Little Deuce Coupe 5096 Little Saint Nick/The Lord's Prayer

5118 Fun, Fun, Fun/Why Do Fools Fall In Love

5174 I Get Around/Don't Worry Baby

5245 When I Grow Up (To Be a Man) She Knows Me Too Well

5306 Dance, Dance, Dance The Warmth Of The Sun

5312 The Man With All The Toys/Blue Christmas

5372 Please Let Me Wonder/Do You Wanna Dance?

5395 Help Me, Rhonda/Kiss Me, Baby 5464 California Girls/Let Him Run Wild

5540 Little Girl I Once Knew/There's No Other

5602 Sloop John B/You're So Good To Me

5610 Caroline, No / Summer Means New Love SURFIN' SAFARI - (D)T 1808

SURFIN' U.S.A. - (S)T 1890

SHUT DOWN - (D)T 1918

SURFER GIRL - (S)T 1981

LITTLE DEUCE COUPE - (S)T 1998

SHUT DOWN - VOL.2 - (S)T 2027

ALL SUMMER LONG - (S)T 2110

THE BEACH BOYS' CHRISTMAS ALBUM - (S)T 2164

BEACH BOYS CONCERT - (S) TAO 2198

THE BEACH BOYS TODAY! - (D)T 2269

SUMMER DAYS (and summer nights) - (D)T 2354

6059 Be True To Your School/In My Room 6060 Ten Little Indians, She Knows Me Too Well

> R-5267 4 - By The Beach Boys: Wendy Don't Back Down Little Honda / Hushabye

BEACH BOYS' PARTY - (D) MAS 2398

PET SOUNDS - (D)T 2458

BEST OF THE BEACH BOYS -VOL.1 - (D)T 2545

A special thanks for the wonderful response from the entire music trade throughout the world for making these possible...

Murray (Dad) Wilson

SEA OF TUNES MUSIC PUB. CO. 9042 La Alba Drive Whittier, Calif. 213-697-3156

and

The Beach Boys

www.americanradiohistory.com

by Larry Finley

Spotlight on Tape Cartridge

Continued from page 52

Craig-Panorama showed several models of fidelipac (4-track) auto players and a 4-track home unit. BSR (USA), Ltd., announced it has developed a new 8-track tape deck which it demonstrated at the show. Symphonic Radio, Inc., and Kinematix both appeared with brand new 8-track auto players.

Ten firms appeared at the Music Show with versions of the Philips-type cartridge system. Norelco and Mercury had complete lines, including the first automobile players, and stereo units to be used with this concept.

Mercury showed a plug-in stereo home unit for \$49.95 (playback only) and a home unit with both playback and record capability for a list of \$69.95. Also exhibited was a stereo selfcontained, portable home unit, powered by either batteries or AC current, with two speakers. There was no price set for the unit. Mercury's car player, Model 3307, is a slot-loading, popout cartridge, fast forward and fast reverse unit is list priced at \$99.95.

Norelco exhibited portable, home and auto stereo units as well as up-dated versions of its monaural Carry-Corder.

Prices range from \$90 to \$229.95 for the Norelco portable AM/FM/SW cartridge combination unit.

Sony was expected to show a stereo unit-but there was still some doubt at show time whether the tape recorder giant would have its model ready for viewing. In any case, Sony's Philips-type home unit is sched-

If you want = = =

"Herb Alpert and The Tijuana Brass," "Baja Marimba Band" and all of the "greats" of the A & M line in both 4 and 8 track . . .

If you want ---

Roger Williams, Jack Jones, the original soundtrack of the "Man of LaMancha" and all of the "greats" of the Kapp catalog in 4 and 8 track . . .

If you want ---

David Rose, Connie Francis, The Animals, Herman's Hermits, The Righteous Brothers, Cal Tjader, Ella Fitzgerald, the original soundtracks of "Doctor Zhivago" and "The Singing Nun," Sam the Sham and the Pharaohs, the Gentrys and all of the "greats" of the MGM/Verve line in 4 and 8 track . . .

If you want -

Billy Vaughan, Lawrence Welk, The Mills Brothers and all of the "greats" of the Dot line in 4 and 8 track . . .

If you want ---

the original soundtracks of "The Bible," "Zorba the Greek," TV's "Batman," "Our Man Flint" and all of the "greats" of the 20th Century-Fox line in 4 and 8 track . . .

If you want = = =

Bobby Darin, Acker Bilk, Bent Fabric, Sonny & Cher and all of the "greats" of the Atco line in 4 and 8 track . . .

If you want

No column this week. Please read our ad on this page.

> uled to be on the market before the end of the year.

Concord, General Electric, Hitachi, 3M (Wollensak), Matsushita (Panasonic), Selectron (Aiwa), and Standard Radio are showing Philips-type monaural units in various styles, mostly for home and portable use. Several of these firms reportedly will have stereo home and auto units available before the end of the year.

For use with the Philips-type cartridge, Mercury Records Corp. is releasing a library of 50 prerecorded stereo cartridges on the compact cartridges. The music which is duplicated directly by Mercury is being made available at the show. Cartridge prices were not announced prior to the show but are expected to be somewhat lower than prices of the 8-track and fidelipac 4track cartridges.

Duplicators and **Distributors** at **Music Show**

CHICAGO - Besides the many player manufacturers that are exhibiting tape CARtridge products at the National Association of Music Merchants 65th annual Music Show this year, several cartridge duplicators and distributors have also taken out exhibit space in order to sell their particular type of recorded music product.

Included in this category of exhibitor are Larry Finley of International Tape Cartridge Corp., James Tiedjens of National Tape Distribution, Bernie **Clapper of Universal Recording** Studios, Jack Woodman of Ampex and A. Bayley of General Recorded Tape.

Clapper is putting on a particularly impressive demonstration, showing the actual 8-track duplicating process at work in exhibit room 738A.

Louis Armstrong, The Dukes of Dixieland, Al Hirt and all of the "greats" of the Audio Fidelity line in 4 and 8 track . . .

If you want ---

The Chiffons, Dion, Petula Clark and all of the "greats" of the Laurie line in 4 and 8 track . . .

If you want ---

Tony Bennett, Count Basie, Duke Ellington, Dinah Washington and all of the "greats" of the Roulette line in 4 and 8 track . . .

If you want ---

all of the "greats" of 61 important labels in both 4 and 8 track . . .

If you want ---

"Do You Believe in Magic"-or "Daydreams" by the Lovin' Spoonful on Kama-Sutra in 4 and 8 track . . .

IF YOU WANT ---

to see the most beautiful packaging, the FIRST PRACTICAL LINE OF "PILFER-PROOF" fixtures designed expressly for tape cartridges . . .

Visit ITCC in Space 106 at the Conrad Hilton Hotel in Chicago, July 10th thru 14th

... the NAMM SHOW!

www.americanradiohistory.com

Lear Jet Stereo 8^{*}! The original 8-track cartridge player for auto and home.

The finest, most profitable tape cartridge system you can handle.

Auto-The most complete line of 8-track automatic tape players on the market. The only line to offer a wide selection of models including integrated AM or FM Radio with FM Multiplex-solid state. Easy installation with 2 or 4 speakers. The line that set the standard for the major auto manufacturers.

Lear Jet Stereo 8 Model ASFM-830-H (Tape Player with FM Radio)

Home – Plugs into existing home stereo equipment and plays the same Stereo 8 tape cartridges. It's the most completely automatic, continuous stereo music system ever devised for the home. So simple to operate, even a child can do it. Stereo 8 is the tape cartridge system endorsed by over 40 leading record companies.

Lear Jet Stereo 8 Model HSA-900 (Home Tape Player Attachment)

BE SURE TO VISIT US AT THE MUSIC SHOW. SEE THE FULL LEAR JET STEREO 8 LINE, INCLUDING EXCITING NEW PRODUCTS, AT BOOTH NOS. 101 AND 102, EAST HALL

LEAR JET CORPORATION-STEREO DIVISION

ACT NOW! Contact us for the name of your Lear Jet Stereo 8 Distributor. 13131 Lyndon Avenue • Detroit, Michigan 48227 • Telephone (313) 272-0730

Trademark

STEREO 8

LEAR JET

www.atricticatianoutristory.com

Auto Sales Boost Home Tape Field

Continued from page 50

"We expect the biggest interest at the NAMM show to be on home cartridge players. Dealers are going to be there to shake down all the systems to determine what is compatible with what. And just about every manufacturer showing equipment in this field will offer some type of 8-track capability or compatibility."

Miller believes 2 million players should find their way into 1967 model automobiles. "And we feel that at least a fourth—probably more—of these people will soon desire some type of home-play capability for their new cartridge libraries."

Miller suggested that most of the auto-then-home player buyers will seek nothing more than a deck for incorporation in existing music systems. "Few are going to sweep out their present hi-fi equipment. They'll buy a deck, and then perhaps when their system gets old and tired they'll acquire a stereo system that has full cartridge music capability."

During the 1967 automobile year, Miller said, Lear will supply an estimated 500,000 after-market players. He estimates that in five years one of every two new cars will be sold or quickly equipped with a cartridge player.

"The economics of mass production will bring the cartridge player price down," Miller observed, "and the buyer will be faced with the choice of going with either a combination AM radio-cartridge player or AM-FM radio in his car."

Miller feels that in most cases the cartridge capability will get the nod, because FM has many disadvantages over continuous music.

Confident that this auto market is laying a firm home foundation, Lear is premiering a home cartridge player at the NAMM show. It offers an AM radio alternative. The much-talked-about Lear AC-battery portable cartridge player is also premiering in Chicago this week.

Durant's view of the home cartridge player market was expressed in a pre-show interview, extracted from which were the following key questions and answers:

On what do you base the preceding observation?

"We've done modest research in the field and have added to it the consensus of company opinion."

How long until the home market develops?

"It could happen rather quickly. You can build up a cartridge music library very rapidly."

Could it be a year?

"We don't have that good a feel of this new market yet. I hesitate to say. Right now the Stereo 8 auto market is just building up."

When it happens, what will the home market represent in annual unit sales?

"Again, we don't have a feel for this market. It's so new. But I don't believe that initially you'll measure this market in millions of units."

Is the present home player the target of research and development?

"Yes, our company and the industry as a whole are seeking to improve the cartridge music system in many ways."

For example?

"We think the concept can be made more interesting through increased selectivity. But at the same time, we do not believe that lack of selectivity will be a deterrent to sales."

What about improved sound?

"We do not have that much fault to find with the sound in the home player. You Billboard people heard our home player demonstrated in Chicago. It sounds fine. And we do not expect the audiophile to be the buyer of this concept at first. The buyer of the home cartridgs player is seeking an extremely convenient way to have long-duration music."

What home units will you exhibit at the show?

"Our self-contained unit and our tape deck for existing sound systems. The former carries a suggested list of \$150 and for the latter a price of \$99.95 is suggested. The self-contained unit will work with existing systems too, by the way."

Shipment will begin . . .

"In August."

Distribution?

"We'll stay with our current distribution system. Our distributors may find new and unusual outlets, of course."

The Reasons for "Compatibility"

• Continued from page 50

the different types of cartridges and the 45 r.p.m and 33¹/₃ r.p.m. battle in the record business. That battle was solved with a compatible player—and today's cartridge difference can successfully be solved in the same way."

Rabin added that "compatibility will, of course, be necessary for both home and automobile units." He said sales of home players will be stimulated when "several large manufacturers introduce handsome home units that will really be desirable for the living room.

Rabin said he expects record companies to make more music available on cartridges as the time goes on. "We have had excellent results with cartridge sales very few returns. We have found that cartridged music that does not sell in one part of the country sells well in another. The demand for this music has been great and looks like it will continue to be strong in the future because many markets have hardly been touched yet."

William P. Mulcalhy, president of TelePro Corp., Cherry Hill, N. J., said that "compatibility is necessary for this industry at the present time. In time, when all music is made available on both 4 and 8-track cartridges, there will be no need for the more expensive compatible unit. A consumer would buy the unit he wants and would be able to get music in the proper configuration. Today, the compatible unit fills a vital area. Some of the music available in one form is not available in another and the only way a person can take full advantage of the cartridge system is to have a compatible machine.

"The compatible unit might also serve the important function of uniting the industry which is now split into two camps. In some cases this split is certain to be shortlived but there are several firms which have committed themselves one way or the other and do not wish to compromise. The compatible unit could eliminate this divisiveness which is entirely unnecessary."

Mulcahy also commented on the cartridge music system as compared to the phonograph record system. "Cartridges are easier to handle, more durable, and for those reasons would tend to have more of a mass appeal than phonograph records. However, cartridge costs will never he as low as those of records—a cartridge is simply that much more expensive to make. It's continuing play factor might give it a sort of background music function in the home. I can imagine a busy housewife, or people having a party, appreciating the fact that the cartridge provides music—and does not stop—until it is convenient for someone to change it. This, of course, is one of the chief reasons for the success of this product in automobiles.

Rick Katz, of Martel (SJB division), told Billboard that "4-track is outselling 8-track by a wide margin at the present time. We feel that both the systems will be around for at least a decade, and during this time we believe a compatible machine will be the best solution for the problems that could result from the use of two systems by the industry.

"We feel that the dealer who has the compatible system is protecting himself no matter which course the industry decides to take," Katz said.

TELEPRO

ANNOUNCES NEW PRODUCT

INTRODUCTIONS AT MUSIC SHOW

- NEW CAR AND HOME-STEREO TAPE PLAYER MODELS
- COMPATIBLE 4 AND 8 TRACK MODELS
- EXCITING NEW—LEADER—COMPACT LINE . . . PRICED AS LOW AS \$29.95

GET THE FULL STORY

VISIT TELEPRO'S BOOTH #42 (MIDDLE HALL)

HOSPITALITY SUITE AVAILABLE

TELEPRO INDUSTRIES, INC. CHERRY HILL INDUSTRIAL CENTER, CHERRY HILL, N. J. TAPE CARTRIDGE EQUIPMENT & ACCESSORIES

EXHIBITORS

wishing to participate in the first national, inter-industry

TAPE CARTRIDGE CONFERENCE

Sponsored by the Billboard Forum Edgewater Beach Hotel — Chicago, Illinois

AUGUST 29-30

Write to:

TAPE CARTRIDGE CONFERENCE

Room 1408 500 Fifth Ave. New York, N. Y. 10036

FOR FULL DETAILS AND OFFICIAL "REQUEST FOR SPACE" APPLICATION

PURPOSE OF EXHIBITS:

... to provide the full registration with a visual range of product demonstrations about which they can learn operation, availability and advantages.

Exhibitors are asked to plan their participation with this educational objective in mind, recognizing that the writing of sales orders will not be permitted. THERE IS NO Surcharge For Exhibit

ROOMS

Only Regular Daily Hotel Rates

EXHIBIT SPACE WILL BE ALLOCATED

on a first-come, first-served basis, as "request for space" applications are approved by the Conference management.

A limited number of rooms have been reserved at the Edgewater Beach to accommodate exhibitors. The hotel will accept reservations for these rooms only after they receive approval of your "Request for Space" application from the Conference management.

JULY 16, 1966, BILLBOARD

NAMM—Special Section

4-TRACK OR 8-TRACK... TENNA STEREO PLAYS BOTH

TENNA STEREO...NEW* CONCEPT IN TAPE PLAYERS...PLAYS 4 AND 8 TRACK CARTRIDGES INTERCHANGEABLY...AUTOMATICALLY

Tenna Stereo for the car...Tenna Stereo for the home. See both at the NAMM Show...Tenna Booth Nos. 12-13-14.

PAT. PEND.

TENNA CORPORATION

19201 CRANWOOD PARKWAY . CLEVELAND, OHIO 44128

www.anericaniacionistory.com

Mercury Pushes Philips Concept

Continued from page 50

"Our units allow the kind of selectivity," said Winokur, "that is an important part of every type of music system with the exception of the continuous loop cartridge. While selectivity might not be of major importance for automotive use, it is vital for home use. For this reason, I believe that the continuous loop cartridge, while having a certain amount of applicability in the automobile, cannot last in the home in its present form. Already there are attempts being made to improve the continuous loop cartridge by introducing the element of selectivity—an element which already exists in the Philips system."

Winokur added that the selectivity feature plus "the very simple manner with which an individual can record music on these cartridges" should be the main attractions of the Philips-type units. "This record feature is something else that the continuous loop systems are now attempting to incorporate," said Winokur, "but are finding rather costly."

Record dealers, said Winokur, have long had a reputation of inability to sell electronic home entereainment products. "But I think this is our fault," he said. "We have not provided them with a proper selling program. Prior to the Music Show I am going to talk with my distributors about a concrete program aimed to get the record dealer as a retailer of our products.

"We are going to try to equip him with the tools, knowledge and desire to sell the types of home entertainment products that his customers have been buying somewhere else. The record dealer has one great advantage over many other types of retail operations—he has a good volume of traffic. The fact that he is not fully exploiting his volume is not doing him any good nor is it doing us any good," Winokur said.

Winokur added that "Mercury also will be looking at the automotive products market as an area of distribution for our cartridge units. We don't underestimate the importance of the automotive market—and we will be in the after-market field before the end of the summer."

Philips 'Cassette' Grew Overseas

Continued from page 50

at least eight other firms. Many of these companies are now in various stages of production of units using the Philips concept. Some of these will be showing models at the Music Show and most of them will begin full-scale marketing in this country within several months.

"I believe that the Philips system," said Semmelink, "because of its many advantages over other types of 'contained tape' music devices, will be as well accepted here as it has been overseas."

Semmelink listed "recording capability, smaller size, longer playing tape, simpler and more trouble-free CARtridges, reasonable control, and lower over-all price," as his reasons for believing the Philips system superior to competing concepts. "Our tapes now give only 60 minutes of playing time," he said, "but we will soon have 90 and 120minute tapes—far more music than will be available on comparably priced 4 and 8-track continuous loop cartridges. Also, all this music will be available in a container which is only one-fourth the size of the continuous loop cartridges.

"The fact that our unit is a real tape recorder," said Semmelink, "which has recording and selectivity features that are absent in continuous loop players, enables us to say that we have a product which offers all the compactness and handling ease of tape cartridges plus the added performance capability of reel-to-reel tape.

"Finally," he said, "the cost of a Philips casset will very likely be lower than that of a continuous loop cartridge. We are developing an inexpensive method of quality mass-recording within the cartridge itself. This will make it possible for unsold and returned prerecorded cartridges to be reprogrammed at a cost not greatly in excess of present phonograph record re-use methods."

Semmelink said that Philips believes it has an excellent product which "will help the industry all over the world, by allowing the tape recorder market to be expanded to its fullest capacity—and this expansion will help sales of Philips products as well. This is the reason Philips has made its concept available to others. As an analogy I would offer RCA's sharing of its color television concept with other manufacturers in order to help that product achieve the market importance it has today."

Semmelink predicted an equally strong feature for the cartridge market—both for automobile and home use. "I believe auto and home unit sales will go hand in hand for a while and we will be providing products across the board so that they will be available for all types of consumer needs."

- 1. Packages are shipped by more direct route.
- 2. They are handled fewer times.
- 3. There is less chance of damage.

ZIP Codes keep postal costs down but only if you use them.

230 NORTH MICHIGAN AVE. CHICAGO, ILL., 60601 (312) 782-1623

BUCK OWENS Has Three Great Chart Hits... 1- "THINK OF ME" b/w "HEART OF GLASS" Capitol #5647

Management: JACK McFADDEN 403 Chester Avenue Bakersfield, California Phone: 805-FA 7-7201-FA 7-1000

BUCK OWENS Fan Club P. O. Box 128 Edison, Calif. 93220

PRODUCT PREVIEW

ACOUSTIC-ELECTRIC GUITARS are becoming increasingly popular with nation's youth. Above are four models of this type displayed by Fender Musical Instrument Co. at the Music Show. Fender is affiliated with Columbia Records.

ACOUSTIC GUITARS which sold to the tune of 1.1 million units in 1965 are also

Guitars and Drums Set Instrument Sales Pace

CHICAGO — The retailer wandering through small instrument exhibits at the Music Show will probably keep in mind that guitars, drums and harmonicas have been selling as never before. He will know that these sales are due, in large part, to the burgeoning teen market, and he will be comparing features of different brands to see which have the most appeal to the nation's music-minded youth.

If he reviews last year's statistics in an attempt to forecast next year's sales patterns he will remember that the guitar, one of the easiest of all instruments to master, sold 1.5 million units in 1965. Of these, acoustic guitars outsold electric almost twoto-one (1.1 million vs. 400,000). However, the more expensive electric units brought in almost as much money (\$65 million), as the cheaper acoustics (\$75 million).

Therefore, average cost of an acoustic guitar sold in 1965 was about \$72 and average cost of an electric model (including amplifier and cables) was about \$155. The most popular sellers were obviously in the lower price bracket (under \$50 for acoustic and under \$120 for electric).

However, since the average was quite a bit above the \$10 acoustic and \$45 electric low. points in price, it is apparent that guitars in the middle and upper price ranges also had a healthy share of the market.

The trends? Low-priced imports are reportedly slowing down slightly in sales and lowerto-medium-priced units, of both American and overseas origins, seem to be picking up.

Who will buy? Industry spokesmen are convinced that increasing popularity of country music and "folk-rock-blues" music, as indicated by radio programming and phonograph record sales, will keep stimulating guitar sales among young people who have such musical tastes. This relationship between music listening groups and potential guitar buyers is so close, some spokesmen feel, that the music instrument industry will begin advertising in a big way on radio stations before the end of the year. Research on effectiveness of such air messages is being carried on at this time by at least one large U. S. firm. Besides guitars, which sell equally well with both country music fans and teen listeners, combos playing for the latter audience also require drums, electric organs and harmonicas. Drum sets, in very high demand last year, should continue to move at an equally fast pace in 1966. Low-priced models are becoming more readily available this year and there is a good chance that the \$250 to \$350 imports will gain a larger share of the market. Many firms will sell drums as well as guitars and quite a few are also planning to market organs. At least one manufacturer, Hohner, Inc., is basing its sales campaign on a "total" combo appeal—marketing all the instruments and accessories, including the harmonica, which make up a modern teen music combo.

Both dealers and manufacturers are optimistic. They feel that the teen and youth interest in musical instruments is only beginning and expect the buying boom to continue into the forseeable future.

Guitar Importer Seeks Record Dealer Business

CHICAGO — Barry Hornstein, vice-president of WMI Corp. of Evanston, Ill., gave Billboard the importer's point of view about the guitar market in this country. A significant part of that point of view was Hornstein's desire to get more record dealers interested in handling musical instruments.

Hornstein's firm, which distributes some American products as well as those of overseas origin, is the importer of Teisco guitars. "Teisco," said Hornstein, "has the largest electric guitar factory in the world and is the largest selling single brand of electric guitars anywhere."

"When talking about Japanese guitars," said Hornstein, "you have to make an immediate distinction between acoustic and electric. The acoustic, hollowbody guitar, is very thin and is put together with glue. Whether it's from Japan, Spain or anywhere else it is very susceptible to damage during shipping and due to differences in climate between its place of manufacture and its ultimate place of sale in the U. S. For this reason, imported acoustic guitars can be troublesome. "Electric guitars, on the other hand, are solidly constructed and not susceptible to such damage. We are so sure of the quality of our Teisco products," he said, "that we offer an unconditional one-year guarantee against manufacturer's defects for the guitar and the amplifier -and we offer a five-year guarantee on the pickup." "Sales of electric guitars in this country have dramatically increased," said Hornstein. "And I think that the big sales trend is going to be in medium-priced models. Our own research shows us the lowest priced units are not selling as fast as they were. The reason for this is that last year there weren't enough low-priced models to go around—but now there are many out on the market. A guitar doesn't fall apart in one year, so many beginnners are getting these used guitars as good buys or hand-me-downs from their former owners who are moving up to better instruments.

"Of course," he added, "the kids that have learned to play a little bit are now willing to buy better products."

Hornstein predicted that poorer quality imported drums will become available in great quantities before the end of the year. "Last year," he said, "the few Japanese firms that were in the drum business were able to market the top of their lines easily because there was a shortage of drums. Recently, more Japanese companies have entered the field and we will see lower priced product become a factor as competition gets keener."

Hornstein said that "we would be quite anxious to have record dealers interested in handling our products. Many people in the industry don't believe that a record dealer is capable of selling anything but phonograph records-but I don't believe this is true. The one basic weakness record dealers have is lack of knowledge about certain types of products. But this is not their fault-a little effort on the part of the manufacturer to teach the record dealer how to sell certain products is all that is necessary. It only requires a little reorientation. "Our firm," said Hornstein, "will be glad to talk to any interested record dealer. We, along with our distributors, would be happy to spend some time with dealers and help them get started in this music instrument business is the right way. I think it would be a profitable arrangement for both of us."

expected to be the hottest musical instrument in 1966. Above are seven models which are being displayed by the Fender Musical Instrument Co. at the Music Show.

AMERICAN GUITAR MAKERS are showing several lower-priced versions of their electric guitars this year. Above is Valco Guitars, Inc., Model S470 which is list priced at \$95. The firm's lowest-priced unit is the Model S507 which is listed at about \$60. MUSICAL INSTRUMENT AMPLIFIERS of the middle price range (about \$100) were top sellers last year. Above is the Gregory Amplifier Corp. entry into that price area, the Mark VIII, a solidstate amp with 12" speaker with tremolo and reverb which lists for \$109.95.

HOHNER HARMONICA, called the Blues Harp, is a new 10-hole diatonic model. The unit includes precision modifications based on needs of modern blues musicians. The Blues Harp is available in the same keys as the Marine Band and carries a suggested retail price of \$3.

New Instruments At Music Show

CHICAGO — At least two new instruments, electronic and aimed partially at today's youth music market, are being introduced at the NAMM Music Show.

The P. A. Strack Co., a veteran firm in the piano firm, is introducing the Pianotron, a fully portable, spinet-type electronic piano. The unit has a 74key keyboard and comes with a transistorized Wilder amplifier which reproduces the full piano range at all sound levels.

H. & A. Selmer, Inc., is introducing an electronic wind instrument. Full details of the new model will be revealed at the Music Show.

NAMM—Special Section

MUSICAL INSTRUMENT EXHIBITORS

(Selected list—based on interest of products to phonograph record dealers.)

Exhibitors	De	oms
EXHIBITORS	7164 7064	7084 7904
Baldwin Co.	/10A-/20A,	120A-130A
Ernie Ball Custom Guitar Accessories		
Camco Drum Co.		
Chicago Musical Instrument Co.	800, 802A,	804A-810A
Fender Sales	45-547. 549.	933A-936A
Flat/Jack Drums		
Gregory Amplifier Co.		
Fred Gretsch Mig.	801.80	3 809.811
H. E. Products, Inc.		863 864
M. Hohner, Inc.		
Kapa Guitar Ce.		
Kay Musical Inst. Co.		
Leedy Drum Co.	0.000.000000	924A
Ludwig Drum Co	904A-9	07A, 909A
Lyon-Healy		
Mercury Record Corp.		
Musical Instrument Imports		
H. A. Seimer, Inc.		
Slingerland Drum Co.	***********	804.806
P. A. Strack Piano Co.		
Strum & Drum		
Universal Recording Corp.		
Valce Guitars		
VOX Guitar and Amplifier Co		
WMI Corp.		26A, 929A
Wurlitzer Co.		842-847

JULY 16, 1966, BILLBOARD

www.amoricapradiobistory.com

At Exhibit 112 and 113 (East Hall) you will find SJB Autosonic Tape Players that are compatible 4 plus 8 track, 4 track only, 8 track only, permanent installation and no installation (portamount) units, home units...and all available with FM tuners, plus immediate delivery. Don't miss it!

U. S. Instrument Firms Pursue Teen Market

CHICAGO—American small instrument companies exhibiting at the Music Show are expected to be: (1) offering products in a wider price range this year and, (2) continuing their attempts to appeal to the strong segment of youthful buyers in the country.

The introduction of lower

priced guitars, electric guitars and other instruments, a trend that has to some extent been forced-by low cost Japanese imports, will not, however, reach any excesses. Most American manufacturers say they will offer cheaper products—but not very much cheaper. "The reason that many of the lower priced imports sold at such volume is because they appealed to young buyers," said Russell Kirk, product manager of the guitar department of the Baldwin Instrument Co., "but many of these buyers are ready for their second guitar now and will be seeking products in a higher price category.

"The youth market is no illusion," said Kirk. "About 85 per cent of our guitar sales are to the age group between 16 and 25. But I believe they are becoming more sophisticated now and are beginning to shop for higher quality musical instruments."

Allen Link, vice-president of the Valco Guitar Co., told Billboard that "dealers often prefer the higher priced models because they are more profitable and less trouble. Today, however, they know that the volume is in the lower priced lines and they would be happy to see an Ameri-

"American manufacturers," he said, "would like to make lower priced models—but cost of labor in this country as well as minimum quality requirements do not allow us to go down too far. Valco is introducing a \$69.50 electric guitar (without amplifier) this year and we think that's about as low as any U. S. company will be able to go."

Link said he felt the teen market was the "reason for the guitar boom. I know that at least 50 per cent of the guitar buyers in this country are between the ages of 10 and 20.

"Certainly the kids prefer the cheaper models," said Link, "and it is true that many of them probably would never have bought a guitar if it hadn't been for the influx of the low cost imports. However, you can't attribute the growing market to the arrival of cheap overseas products. Many imported models proved to be difficult to play, hard to get serviced and troublesome in various other ways. In some cases they may have been so bad that they discouraged people from ever buying a musical instrument again."

Bill Sarnoff, advertising manager of the Kay Musical Instrument Co., told Billboard that "the trend in guitar sales now seems to be more toward higher priced equipment. I think this reflects the fact that many kids are starting to form combos. They are no longer beginners. They have learned to play and have graduated out of their first instruments."

Clyde Rounds, of Chicago Musincal Instrument Co., summed up the general feeling of U. S. manufacturers prior to the Music Show. "The instrument business being what it is today," said Rounds, "with so many back orders for existing products—I doubt that there will be many firms sticking their necks out with radically new features or prices. Improvements, changes and modifications should be the theme of the show."

cmerfine the CARtridge of no return HERE'S WHY! A Subsidiary of Revlon Incorporated

Twin-flange, turn-lock, non-spill reel.

AMERLINE cartridges are covered by Patent Numbers 2911215, 2921787, 3030041, as well as other patents pending.

- 2 Case assembled by two stainless steel screws.
- Hyperbolic Hub & Precision Pressure Roller provide smooth flutter-free tape flow and longer tape wear.
- Delivered Complete to Tape Duplicator _____ ready for high speed loading and assembly. Eliminates timewasting sub-assembly labor.
- 5 Ample wrap-around area for distinctive labeling.
- 6 Curved Contours for greater safety and styling.

AMERLINE CORPORATION is the largest manufacturer of reels and containers for computer and tape manufacturers.

AMERLINE CORPORATION . . . developers and manufacturers of high quality tape cartridges used throughout the world for more than 10 years.

Chicago Firm to Show Revolutionary Tuner

CHICAGO-A new musical instrument tuning concept that could sweeten up sour-sounding musical aggregations all around the country is being premiered at the NAMM show by Universal Records, Inc. The device consists of a disk recording of playalong exercises for all instruments of the orchestra. Designed to "train the ear" of the musician, the disk is dubbed the "Intonator." It will retail at about \$10. A national distributor will soon be appointed. Inventors of the "Intonator" say that as the student plays along with the re-corded exercises he inevitably will improve his intonation. Developers are A. B. Clapper, Universal president; Murray R. Allen, James C. Cunningham and Dennis Aulenbacher.

JULY 16, 1966, BILLBOARD

Adventure...

Training....

Travel..

Copyrighted material

NAVY

Dealers Distributors Manufacturers

DON'T MISS THE CHANCE to learn about the profit opportunities in one of the fastest growing product fields in the country.

Tape Cartridges and Playback Equipment

FOR AUTOMOBILES AND HOME

Find out why the great national excitement in this burgeoning industry.

ATTEND THE FIRST Tape Cartridge Conference

AUGUST 29-30; 1966 EDGEWATER BEACH HOTEL CHICAGO, ILLINOIS SPONSORED BY BILLBOARD MAGAZINE. the international music-record newsweekly

Learn where the growth opportunities are Learn how dealers and distributors are getting into the field and making profits Learn about the advertising plans of manufacturers to make the consumer more aware of tape cartridges Learn about the investment required, the special purchasing and selling approaches needed by the dealer and distributor to succeed

REGISTER NOW OR SEND FOR MORE INFORMATION

The Tape Cartridge Conference	REGISTRATION FEE:
Room 1408	\$100.00 for a single registration
500 Fifth Avenue	
New York, N. Y. 10036.	\$75.00 for each additional registrant fro the same company
	Fee includes all work materials and luncheon o Monday and Tuesday
The Difference of the state of the second state	IT DOES NOT INCLUDE
The Billboard Forum will acknowledge your regis-	HOTEL ACCOMMODATIONS.
tration immediately upon receipt, and will forward	
all details pertaining to room accommodations, etc.	Payment Must Accompany Order.
	Make Check Payable to
	"Tape Cartridge Conference."
Please register people from our TAPE CARTRIDGE CONFERENCE, August 29 & all registrants.	
COMPANY NAME	
ADDRESS	

NAMES OF REGISTRANTS AND THEIR TITLES:

Your signature and title

Accessories—for Complete Service to the Consumer

CHICAGO—Accessories, the products often stocked as an afterthought, represent an added source of income for many record dealers who are concerned with building customer traffic by offering "complete" service. At the Music Show, guitar ac-

At the Music Show, guitar accessories are being exhibited by a large number of firms—indicating that the booming guitar market is being reflected by a demand for satellite products. These include strings, straps, amplifiers, picks, microphones as well as more slightly removed products like music texts, sheet music and headphones.

Oak Publications, one of the nation's leading suppliers of sheet music and music books for the younger set—especially the younger blues and folk-oriented musicians, reports that notated music sales for fretted instruments and harmonicas have been doing especially well in the past year.

Koss Electronics and Shure Bros. are showing a set of competing products, Beatlephones and Solo-Phone, which are to be used by guitarists young and old for "quiet" practicing as well as serving a variety of other uses.

A second new product being featured by Shure is a transistorized, portable "mixer" that is intended to serve as an effecient and economical way to use five electrified instruments or microphones—or any combination of (Continued on page 66)

BRUCE WIGHT, president of Pfanstiehl.

No Ideal Needle, Says Pfanstiehl CHICAGO — Bruce Wight,

CHICAGO — Bruce Wight, president of Pfanstiehl Chemical Corp., one of the nation's oldest makers of phonograph needles, (Continued on page 66)

ACCESSORIES	
EXHIBITORS	

(Selected list—based on interest of products to phonograph record dealers.)

Califone-Roberts Electric Guitar Cable	West Hall, 204 and 862
Electric Cuitar Cable	
Electric Guilar Gable	848
Electro-Voice	Intl. Ballroom, 435, 436
Evans All-Weather Drum Heads	
Evans All-Weather Drum Heads Estey Musical Instrument	15A. 530A. 942, 944, 945
Fender Sales	545-547, 549, 933A-936A
Ferree's Band Inst.	
Gregory Amplifier	
Koss Electronics, Inc.	North Hall, 5-6
Lyon-Healy	807
3M Co. Revere/Mincom	. Intl. Ballroom, 430-431
Musical Specialties	745A
New Orleans Music Supply	
Oak Publications	
Pfanstiehl Chemical	
Record Tree	West Hall, 230
Ross Electronics	
St. Louis Music Supply	
Selectron International	Intl. Ballroom, 415-427
Shure Bros.	

BEATLEPHONES, a new stereo headset for personal listening of records, tapes and electronic musical instruments, are being shown by Koss Electronics, Inc., of Milwaukee, Wis. The headphones, manufactured by Koss under exclusive license from FOMISA of Switzerland, have full color pictures of the Beatles imbedded in each earpiece.

DEALER SOUND TAPE DISPLAYS are being demonstrated at the Music Show by 3M Co.'s Magnetic Products Division. The WCD-7 display (left) has a 24 reel capacity of mixed 5 and 7-inch sizes plus accessories. The WCD-5 (right) has a 72-reel capacity in a mixed assortment of 3, 5 and 7-inch sizes.

SOLO-PHONE, a musical instrument headphone amplifier featured at Music Show by Shure Bros. of Evanston, III. The unit can accommodate a microphone as well as a guitar so that a performer can "sing along" to his own accompaniment during practice sessions.

RECORD STORAGE RACK, called Disc-Pro-Teque, is being introduced by Record Tree, Inc., of Philadelphia. The rack will store up to 100 45 r.p.m. records in only 10 inches of table space, keeping them in dust-free, permanent sleeves. Unit includes rack, sleeves, master index card, and 100 sets of duplicated, gummed indexing numbers. Suggested retail price of \$5.98.

AIWA MICROPHONE, Model DM-61 pictured above, is one of a complete series of mikes Selectron is exhibiting at the Music Show. Prices of Aiwa models range from \$9.95 to professional quality microphones which retail at several hundred dollars. The DM-61 is made of die-cast aluminum, has a three-foot cord and sells for \$11.95.

FENDER GUITAR STRAP (above) is easily adjustable to 53". This extra long strap, featured at the Music Show, is suited for acoustics, basses or solid body guitars. The strap carries a list price of \$6.

JULY 16, 1966, BILLBOARD

NAMM—Special Section

www.americanradionistory.com

Broadcasters, Program Directors, Music Directors, and Groovy Disc Jockeys...

Thank you for your cooperation and wonderful assistance in helping us with our records.

And Now THE SUNRAYS COME ROARING BACK With ... "DON'T TAKE YOURSELF

Press: United Public Relations, 1017 N. La Cienega, Los Angeles 90069

Personal Management: MURRY WILSON, 9042 La Alba Drive, Whittier, Calif.-213 697-4655 or 213 697-3156

TOO SERIOUSLY" "I Look Baby—I Can't See"

Tower #256

For: SUMMER TOUR SHOW APPEARANCES CONCERTS RADIO STATIONS TV PRODUCERS If you want THE SUNRAYS in Concert, etc., **Immediately Contact:** ASSOCIATED BOOKING CORPORATION, CHARLIE TRENDA, Beverly Hills, Area Code 213 273-5600 RON SUNSHINE, ASB CORP., Chicago-Area Code 312 527-4575 New York City-Area Code 212 HA 1-5200 R & R BOOKING OFFICE, SUMMER CONCERT TOUR COMMENCES—JULY 20th thru AUGUST 30th

Two Electronics Giants Into Home Player Field

• Continued from page 1

Admiral and Zenith will have self-contained home playersprobably self-contained portables and slave decks-ready for market early in 1967. Neither firm is interested in the auto-player market. But spokesmen for both companies join the consensus of home entertainment authorities who say that it is the rapid growth of rolling stereo cartridge stock that has made the home cartridge market a reality.

Consoles

Zenith spokesmen say the firm has no plans at present to carry the home cartridge concept farther than self-contained portable and slave deck players. But Admiral will likely go all the way with a complete line of portables, decks and consoles with cartridge capability before the end of next year.

Meanwhile, it was also disclosed that Webcor is coming out next year with a tape cartridge player concept that a spokesman described as "going a step or two farther than present systems." There was no elab-

oration. It was learned, however, that Webcor will go the 8-track, endless-loop route, offering home and automobile models.

It is anticipated that the new Zenith and Admiral players will also be of the 8-track, endlessloop genre for fullest benefit of the market potential inherent in the current RCA and coming Columbia and Capitol cartridge libraries. (Not to mention the 8-track libraries of Liberty, Decca and Mercury and the extensive title lists of the independent tape marketers such as ITCC.)

Declared S. R. (Ted) Herkes, president of Motorola Consumer Products, Inc., in an exclusive statement to this magazine:

"Considering the early popularity of the stereo tape cartridge player in the automobile market, and the number of manufacturers introducing products in the field, it appears that the home market will develop rapidly.

"The fact that the consumer can use cartridges in both the auto and home player will foster development of the home mar-

ket. The self-contained portable home player, which Motorola has already introduced, will attract most attention initially, and then the deck, or slave, which plays through other amplification (Motorola will introduce this in the fall) will also catch on. And down the road, the stereo tape played will show up in console form."

As with other major companies, however, Motorola market research has come up with no figures on the potential annual unit sales in the home player market.

"The car tape market is creating the home market rapidly," declared Ken Miller, vicepresident of Lear Jet Corp. Lear led in Detroit's 8-track system acceptance and is introducing home models at the NAMM show here this week. "The home market should really begin to appear by the end of the 1967 automobile model year, for a fourth of the estimated auto tape buyers during that year are going to want home players-most of which will be decks for existing amplification." Lear is supplying its decks to Califone-Roberts, Hoffman, Capitol, Talon and others.

Evolution

B. S. Durant, president of RCA Victor Sales Corp., which has just introduced a self-contained miniature console home cartridge player, says his firm has not yet got enough of the "feel" of the cartridge market to predict its potential.

"But we think the natural evolution of this concept is from the automobile to the home," he said. "The owner of the automobile cartridge player will accumulate a music library which he wishes to enjoy at home as well as on the road."

Extensive Admiral Corp. market research is currently going on to determine the home cartridge player potential. Early information indicates to the firm, which recently introduced its first portable reel-to-reel player, that the market is worthy of attention.

Zenith executives say the firm has been studying the tape cartridge field for some time. The company plans to enter the field came as a mild surprise to some observers in light of recent strong statements about the concept from top Zenith executives. NAMM Show

Firms that have introduced home cartridge player models,

many of which are appearing for the first time at the NAMM show, include the following firms in the endless-loop category: Lear, Motorola, Philco, RCA Victor, Craig Panorama, Jay Electronics, Martel, Muntz, Packard-Bell, TelePro, Trans-World, Symphonic Radio, Capitol, Soundex, Talon, Tenna, Metro Electronics, Orrtronics, Califone-Roberts and Livingston Audio. A dozen other firms will begin delivery in a matter of months.

Firms now ready to deliver the Philips "cassette" type players, a large number of which are at the NAMM show, include Aiwa-Selectron, Columbia, Concord, Crown Radio, General Electric, Hitachi, Mercury, Norelco, Matsushita-Panasonic, Philips, Revere-Wollensak, Sony, Standard Radio and Victor. The concept is slated for introduction soon by about 20 other firms.

Accessories—Complete Service for Consumer

Continued from page 64

five-with a guitar or public address amplifier. The device, called the Shure PE68M Mixer, lists at \$97.50. Shure is also showing two new microphone models.

Fender Musical Instruments (of Columbia Records) also is exhibiting microphones, as well as amplifiers, and an extra-length guitar strap which can be used with all types of guitars.

Record Tree is showing several new record rack modelsincluding the Disc-Pro-Teque for 45 r.p.m. records and the Browser for LP's.

The 3M Co. is exhibiting a variety of tape displays for dealers, including two new models, the WCD-5 and WCD-7. The firm is also displaying "Living Letters" tapes which have gained recent popularity with U. S. servicemen in Vietnam and have enjoyed world-wide use for voice correspondence. Electro-Voice is offering one of the show's widest selections of microphones, speakers, phonograph cartridges and needles as well as "impulse" items such as cloth record cleaners and dust brushes.

Mail this coupon now and find out how you can get an exclusive distributorship for Borg-Warner's new 8-track Stereo Car Tape Player.

If you've got a mind to go 8-track, let Borg-Warner to be made. Everybody knows Borg-Warner show you how to turn up the profit volume. means business. Sweet music, when you consider the untapped Retailers and their customers are going to aftermarket potential for auto tape players.

longer than any other aftermarket unit. No more getting point of purchase displays. annoying door-panel surgery. Because its hang-on the way you'd expect something from Borg-Warner It's wide open . . . right now.

know about your Borg-Warner 8-track, What makes the new Borg-Warner 8-track so because local and national advertising will easy to sell? It carries a 6-month Warranty, back you up. And, you'll also have attention-

Borg-Warner wants capable representatives speakers are hidden under the dash, it installs for this great 8-track Stereo. Send the coupon easily, in less time than competitive models. It's now and get complete information about also a dependable solid-state unit, and it's made an exclusive distributorship in your area.

l€	Mail to: 8-Track Borg-Warner Corp. Spring Division 715 S. 25th Ave Bellwood, Illinois 60104	Name Position	Now you're on the right 8-Track
automotive	BORG WARNER®	Street	City
accessories	BUNG WARNER	State	Zip Code
		5	(please print or type) Dept. A

No Ideal Needle **Says Pfanstiehl**

Continued from page 64

told Billboard that visitors to the Music Show "won't find endless life needle this year or anytime in the conceivable future."

There is "no such thing as the perfect needle," said Wight. "It is now clear to the industry that a certain amount of wear is experienced no matter how light the tone arm or how perfectly the needle tip is shaped and polished.

"For this reason," he said, "there will probably be no major innovations or changes of needle product this year. I don't expect any price changes either. Prices in this industry-for other types of products as well as needlesseem to have stabilized at a very low level and will probably stay that way."

Wight was optimistic about the coming business year. "The whole industry seems to be healthy in 1966," he said. "Our sales this year have been up by 25 per cent over the first six months of 1965. This means that more phonographs are being sold and that people are becoming aware of the fact that no needle can last forever. In order to get the best sound and to protect their records they must occassionally purchase a new one."

JULY 16, 1966, BILLBOARD

NEW ALBUM RELEASES

ACCENT

JERRY HEIMAN-Sforzandol; AC 5015 BUDDY MERRILL-Latin Festival; AC 5018, ACS 5018

ATCO

SAM CHALPIN-My Father the Pop Singer; 33-191, SD 33-191

D BELL

SYNDICATE OF SOUND-Little Girl; LP 6001, SLP 6001

CANAAN

VARIOUS ARTISTS-The Gospel Singing Jubilee Vol. 2; CA 4619, CAS 9618

CAPITOL

DALLAS FRAZIER-Elvira; T 2552, ST 2552

CAPITOL IMPORTS (ITALY)

GUISEPPE DI STEFANO - Operatic Arias; QALP 10394 ADAMO; QELP 8152 CARLO BUTI-Nostalgico Show; QPX 8083 GIORGIO CONSOLINI-Canzoni Da Non Dimenticare; PMCQ 31501

CHOICE

CHARLIE EARLAND TRIO-Boss Organ; MC 517 ROB & GRETCHEN-A Piece of Broken Glass; MG 515

COLUMBIA

BOB DYLAN-Blonde on Blonde; C2L 41, C25 841

FLATT & SCRUGGS-When the Saints Go Marching In; CL 2513, CS 9313 ARETHA FRANKLIN-Soul Sister; CL 2521,

CS 9321 COL. JUBILATION B. JOHNSTON-Moldy

Goldies; CL 2532, CS 9332 BRUNO WALTER'S BRUCKNER - Columbia Symphon Orch. (Walter); D4L 342, D45 742

BRUNO WALTER'S WAGNER-Columbia Symphony Orch. (Walter); M2L 343, M2S 743 BRUNO WALTER'S BRAHMS-Columbia Symphony Orch. (Walter); ML 6268, MS 6868 BRUNO WALTER'S MAHLER-New York Philharmonic/Columbia Symphony Orch. (Walter); D3L 744

GNP CRESCENDO

VARIOUS ARTISTS-Turn Down Your Radio; GNP 2026, GNPS 2026

HELIODOR

MENDELSSOHN: OCETE FOR STRINGS IN E FLAT MAJOR-String Orch. (Winegrad); H 25021, HS 25021

SIBELIUS: RAKASTAVA CANZONETTA-String Orch. (Winegrad)/Royal Opera House Orch. (Hollingswirth); H 25023, HS 25023

LEO THE LION

VARIOUS ARTISTS-More Official Adventures of Batman & Robin; CH 1027

MGM

VARIOUS ARTISTS - Ben Bagley's George Gershwin Revisited; E 4375, SE 4375

MUSIC GUILD

GREGORIAN CHANTS-Chorus of Monks From the Abby of Encalcat, France; MG 137, MS 137

MOZART: TWO CONCERTI-Jean-Pierre Rampel/Paillard Chamber Orch. (Paillard); MG 136, MS 136

NONESUCH

CAMERATE MUSICALE BERLIN-Court & Chamber Music of the 18th Century; H 1123, H 71123

- HAYDN: SYMPHONY NO. 13 IN D MAJOR-The Little Orch, of London (Jones); H 1121, H 71121
- HINDEMITH: DAS MARIENLEBEN Gerda Lammer/Gerhard Puchelt; HB 3007, HB 73007
- MILHAUD: LE BOEUF SUR LE TOIT/LA CREATION DU MONDE-Orch. Du Theatre Des Champs-Elysees; H 1122, H 71122
- STAMITZ: 4 QUARTETS FOR WINDS & STRINGS - Various Artists; H 1125, H 71125

TELEMANN: CONCERTO IN A MAJOR-Collegium Musicum of Paris; H 1124/ H 71124

SHINICHI YUIZE-Japanese Koto Classics; H 2008, H 72008

POLYDOR

PETER ANDERS-Im Land Der Lieder; LPHM 49024

- **GUNTHER BRAUSINGER** Festliche Orgel Folge 2; LPHM 237489, SLPHM 237489
- HANS CARSTE-Zwischren Tag Und Traum Folge 4; LPHM 237477, SLPHM 237477
- STERNE IHRER ZEIT-Johannes Heesters; LPHM 46985
- KARL LOUBE ORCH. Das 1st Zunftig; LPHM 237246, SLPHM 237246
- VARIOUS ARTISTS Sterne ihrer zeit-lieblinge Des Tonfilm; LPHM 46988
- VARIOUS ARTISTS-Sterne Zeit-Stars Von Operette Und Revue; LPHM 46677
- VARIOUS ARTISTS Blaue Berge, Grune Taler; LPHM 237484, SLPHM 237484

RCA VICTOR

JUAN SERRANO - Fiesta Flamenca; LPM 3596, LSP 3596

RSVP

MARY LOU RENNIE-Fun and Games; EM 8001, ES 8001

STARDAY

America's Beloved MINNIE PEARL; SLP 380

VANGUARD EVERYMAN

- EMIL DECAMERON & HIS ORCH .- Russian Melodies; SRV 201, SRV 201 SD
- EMIL DECAMERON & HIS ORCH .- Jewish Melodies of the Old Country; SRV 200, SRV 200 SD
- PETER SCHICKELE An Histeric Return-P.D.Q. Bach at Carnegie Hall; VRS 9223, VSD 79223
- JAN TOMASOW/ANTON WEILLER Italian Baroque Violin Sonatas; SRV 197, SRV 197 SD
- DOC WATSON-Southbound; VRS 9213, VSD 79213
- VARIOUS ARTISTS/ZURICH CHAMBER ORCH. -The Bravura Bach; SRV 198, SRV 198 SD

WESTMINSTER

MILHAUD CONDUCTS Milhaud; 19101, 17101 SCHERCHEN: HIS LAST RECORDING-Vienna Radio Orcn. (Scherchen); 19100, 17100 TELEMANN: TWO MOTETS-Saar Radio Chamber Orch. (Ristenpart); 19109, 17109 SCHERCHEN/BACH: CANTATAS-Vienna State Opera Orch. (Scherchen); WM 1019, WMS 1019

WORLD PACIFIC

FOLKWINGERS-Raga Rock; WP 1846, WPS 21846

ELEKTRA

CORRIE FOLK TRIO & PADDIE BELL-The Promise of the Day . . .; EKL 304, EKS 7304 VARIOUS ARTISTS-What's Shakin'; EKL 4002, EKS 74002

FONTANA

LUIZ HENRIQUE-Listen to Me; MCF 27553, SRF 67553 CLEO LAINE - Woman to Woman; MGF 27552, SRF 67552

HOME ENTERTAINMENT **PRODUCTS DISTRIBUTOR**

Chicago Trade Area and Surrounding Midwest Territories

Seeking nationally advertised brand lines of television receivers, radios, phonographs, tape recorders, phonograph records and tapes, musical instruments.

This is a newly formed, adequately financed organization by thoroughly experienced individuals with top retail connections, guaranteeing an outstanding marketing effort, ample warehousing, shipping and administrative facilities.

Call for Appointments During the Music Show.

> HAROLD C. MAUTNER 6752 W. Cermak Road, Berwym, Ill. Phone: (312) BI 2-2949

SELL THE BEATLES WN LISTENING SYSTEM DeatUphones

Beatles on each earcup. And inside, a unique stereo sound that dramatizes stereo records as no other listening system can. Beatlephones offer personalized listening. Hefty sound for those who want to hear it; quiet for those who don't . . . even in the very same room.

Beatlephones are the product of Koss Electronics

Stereo headphones with full color photos of the Inc., makers of famous Koss Stereophones. So you

can be sure of outstanding headphone quality.

It all adds up to fantastic sales potential among teen age record fans, guitar, accordion or organ musicians.

Order your trial quantity now or hear them at the NAMM Show. Booth 4 - North Hall. Conrad Hilton Hotel.

KOSS ELECTRONICS, INC.

2227 NORTH 31ST STREET • MILWAUKEE, WISCONSIN 53208 KOSS IMPETUS: 2 VIA BERNA . LUGANO, SWITZERLAND

* Manufactured under the exclusive license from FOMISA, \$24.95 List Write for complete catalog of products for the performer.

EXTRA SLIM pocket-fitting portable AM/FM radio (measuring just 4³/4" x 3" x 1"), this Standard Radio Corp. Model SR-J920F comes equipped with a swing-away stand which allows it to be used as a desk or table radio. Unit carries retail price of \$29.95.

FOR BEACH OR PATIO, this new portable entertainment combination from Delmonico includes 4¹/₂-inch television, AM/FM radio and self-contained phonograph. The unit, called the VPF-50, has a suggested list price of \$179.95.

MERCURY RECORDS new 4-speed stereo phonograph record player features a revolutionary new changer which has two-thirds less parts than a conventional changer. The Model GF-340 (above) is list priced at approximately \$100.

BULOVA'S NEWEST product in its full line of cordless clock radios is this "Executive" model. Includes transistorized AM/FM radio, 7-jewel clock, and retails for \$59.95.

Compactness Is Key Trend of 1967 Lines

CHICAGO — The trend toward minituarization, combination and portability of phonographs, tape recorders and radios is in evidence again this year at the exhibit booths of home entertainment products manufacturers at the NAMM Music Show.

General Electric Corp. is making one of the biggest radio splashes of the show with a new line of compact portables that use the same type of integrated circuitry which RCA Victor first introduced several months ago for several of its television models.

Radios combining AM and FM for portable models, and AM/FM/FM Stereo for table units are being made available by most manufacturers this year. Many firms are also introducing units which may be powered either by batteries or by standard (AC) house current.

Some of the combinations introduced this year include the integration of a television receiver, radio and phonograph (Delmonico) and various other arrangements which combine radios with tape recorders and/ or tape CARtridge players (Packard-Bell).

Miniaturization of phonographs, as evidenced by the popularity of slim, lightweight models (like those using the BSR Minichanger), continues this year as manufacturers pursue the hot teen market. New design features, such as the Mercury Records simplified changer, are making the inexpensive phonograph line an even better, more trouble-free product for the record dealer to put on his shelf.

Japanese imports, always an important factor—especially in the tape reocrder field — are making another strong appearance at this year's show. Prices of imported, compact, portable tape recorders are generally down this year while the number of features in most models has increased.

TAPE CARTRIDGE PRODUCTS EXHIBITORS

Ampex, Marketer of Prerecorded Cartridges	West Hall, 227
Borg-Warner, 8-track and compatible players	
BSR (USA), Ltd., 8-track decks	
Califone-Roberts, 8-track players	West Hall, 204 & 862
Concord, Philips-type players	
Craig-Panorama, 4-track fidelipac players	
General Electric, Philips-type players Intl. Ba	allroom, 419-422 & 424-425
General Recorded Tape, prerecorded cartridges	
Hitachi, Philips-type players	
Inti. Tape Cartridge Corp., prerecorded cartridges .	
Jay Electronics, 4-track and compatible players	
Kinematix, 8-track players	North Hall, 24
Lear Jet, 8-track players	East Hall, 101-102
3M (Wollensak), Philips-type players, plus own	The second secon

SELECTRON (AIWA), solid-state portable tape recorder, Model TP-714, is capstan-driven, has two speeds and comes with extension jacks for direct recording from TV, radio or phonograph. Unit retails for \$29.95.

MINICHANGER from BSR (USA) Ltd. is about 35 per cent smaller and 40 per cent lighter than the previously introduced BSR Superslim models, making possible more compactibility. The above model (UA50) features balanced turntable and balanced new pickup arm for light tracking and record protection.

TAPE RECORDER FROM MIDLAND works on either AC or battery power, solid state, two speeds, capstan driven, plays vertically or horizontally. Model 12-320.

CAPSTAN DRIVE TAPE RECORDER from Panasonic (Matsushita), Model RQ-113, is a portable unit, compact in size, battery powered, which operates in either vertical or horizontal position. Unit has two speeds (3³/4 and 1⁷/8 ips) and a 3¹/4-inch speaker, and lists at \$39.95.

HANDSOME, PORTABLE RECORD PLAY-ER from Symphonic is one of the many lower-priced new models being featured by player manufacturers at the Music Show. Unit pictured above is the solid-state Symphonic Model 1PN123.

NAMM-Special Section

antringe ajatom tretter tretter tretter tretter batheoni, too tot
Martel (SJB Div.), 4-track, 8-track and compatible players. East Hall, 112-113
Malsushita (Panasonic), Philips-type players
Mercury Record Corp., Philips-type players
Muntz ^o , 4-track and compatible players
National Tape Distribution, tape distributor
Norelco, Philips-type players
Packard-Bell, 8-track players
RCA Victor, 8-track players
Selectron, Philips-type players
Sonyes, Philips-type players
Soundex, 8-track players
Standard Radio, Philips-type players
Symphonic, 8-track players
Tele-Pro*, 4-track and compatible players
Tenna, 4-track and compatible players
Trans-World, 4-track, 8-track and compatible players
Universal Recording Corp., tape duplicator

*These two firms will also be exhibiting a "single" cartridge.

**May not have cartridge unit available by show time.

NOTE: Compatible units mentioned above combine only the 8-track and fidelipac 4-track systems. All 8-track systems mentioned above are of the RCA-Ford-Lear type.

ZIP CODE SPEEDS YOUR PARCELS

- 1. Packages are shipped by more direct route.
- They are handled fewer times.
- There is less chance of damage.

CARtridge Seen NAMM Parley's Show-Stopper

Continued from page 3

haven't seen anything like this in all my years with NAMM."

Gard said that more than 350 manufacturers will be showing nearly 8,000 different products

Mercury Issues 49 'Cassettes'

CHICAGO — Mercury Records, which has already been making its music available on 8-track and 4-track stereo CARtridges, has announced a release of 49 prerecorded stereo tape albums for the new Philips-type (cassette) tape cartridge system. The release includes three albums each by Johnny Mathis and Roger Miller, two each by Bill Justis, the 4 Seasons and the Smothers Brothers.

Other vocal artists in the release include Lesley Gore, the Chad Mitchell Trio, Gloria Lynne, Nina Simone, the Swingle Singers, the Platters, the Serendipity Singers, Brook Benton, Dinah Washington, Sarah Vaughan, Eddy Howard, Teresa Brewer, Nana Mouskouri and Patti Page.

Additional instrumental albums in the release are from artists Horst Jankowski, Ramsey Lewis, Clebanoff and His Orchestra, David Carroll and His Orchestra, Quincy Jones, James Brown, Oscar Peterson, Cannonball Adderley and John Coltrane, Xavier Cugat, Les Mc-Cann, Gerry Mulligan, Dizzy Gillespie, Jerry Lee Lewis, the Mystic Moods Orchestra, and the soundtracks from "Black Orpheus" and "The Sandpiper." Six classical albums rounded out the release. These included three major symphony orchestras batoned by Antal Dorati and one each by Pierre Monteux and Paul Paray and one album by the Osipov State Russian Folk Orchestra.

at the show. Musical instrument companies and home entertainment products firms made up the largest two groups of exhibitors.

Booming sales of the "music" industry were cited by NAMM officials as the chief reason for the spectacular success of this year's music show. 1965 sales, according to NAMM statistics, reached a record \$892 million,

CBS in Spain Changes Distrib

BARCELONA — Following the expiration of the contract licensing CBS Records to Hispavox, the U. S. label is releasing through Discophon. The arrangement has been made pending new plans for the CBS label in Spain,

Discophon is the Epic licensee and for some time has released Disques CBS from France.

Present plans are limited to certain CBS material from the catalog which will be released on the CBS label. It will include Bob Dylan disks, the "My Fair Lady" soundtrack and material by Latin-American artists visiting Spain.

Norsk Jazzforum Elects New Chief

OSLO-Norsk Jazzforum, an organization of musicians and and 1966 sales are expected to exceed that figure by about 20 per cent.

Sales of music instruments this year are being again paced by guitars in units and pianos in dollar volume, NAMM statistics reveal. Guitar sales in 1965 reached 1.4 million units—onethird of all instruments sold in the U. S. last year. Piano sales volume, over the 200,000-unit mark for the fourth year in a row, exceeded \$180 million.

The electronic home entertainment industry also expects 1966 to be a banner year. The tremendous sales rate of 1965 has not slacked off in the early part of 1966. Next to the booming color TV market, the tape recorder field—given a shot in the arm by cartridge players—is the most improved part of the industry this year, with total unit sales expected to exceed 5 million.

Late arriving visitors to the

ARIOLA GEARS DISK TO SAFETY

GUETERSLOH—Ariola has just released a safe-driving disk keyed to the controversysparked by Ralph Nader's book "Unsafe at Any Speed."

The controversy in Europe concerns whether the car or the driver is the primary cause of accidents. Ariola's LP is "Warmest Congratulations on Getting Your Driver License." The disk is an anthology of safedriving tips supplied by police traffic experts and presented in an entertaining manner with a musical background.

Ariola believes there is a substantial market for the LP because this country has Europe's fastest-growing auto ownership.

show will find it difficult to make hotel arrangements in the Windy City due to the fact that the annual Housewares Show being held this week at McCormick Place is bringing thousands of additional buyers to Chicago.

Cartridge designers set a merry pace for needle makers . . . it's a never-ending job to keep up with the continuous flow of new American and foreign cartridge designs —but Pfanstiehl does it to serve your phono-needle customers. When you need the latest, order it from Pfanstiehl. Write for a free catalog and self-mailer order forms today.

104 LAKEVIEW AVE. • WAUKEGAN, ILLINO:S Driginators of the \$9.95 Diamond Needle

others interested in jazz and with the purpose of increasing the jazz popularity and organizing concerts — has chosen a new president. Since the start of the forum in March, Karin Krog has been head of the organization. She did not want to continue, and ex-bass player Erik Amundsen was elected.

The board consists of Johs. Berg, Mrs. Jo Vogt, Jan Garbarek and Jan Julvik.

JULY 16, 1966, BILLBOARD

www.americanradiohistory.com

COUNTRY MUSIC

Where They're Showing

ROY ACUFF - Lindsay, Ont., July 29; Milford, Conn., 30, and West Grove, Pa., 31.

BILL ANDERSON - Franklin, Ohio, July 17; Lakeland, Fla., 24; Plattsburg, N. Y., 30-31.

ERNIE ASHWORTH-Hastings, Mich., July 30; Onsted, Mich., 31.

"Janie Took My Place" is getting good air play NATIONALLY, starting to show in many charts and

selling good. 1st of Many Hits for Christy "JANIE TOOK MY PLACE" b/w "STOP FOOLIN' WITH ME" K-Ark #686 DJ's: Call, Write Today K-ARK RECORDS 728 16th Ave. South Nashville, Tenn. (615) 255-1995 Mgr.: L. Stoller 1815 N. Otley Rd. Peoria, III.

MARGIE BOWES-Arthur, Ill., July 23.

JIM EDWARD BROWN -Park concert, Nashville, July 17; Dublin, Ga., 19, and Danville, III., 23.

ARCHIE CAMPBELL-Ross (Cincinnati), Ohio; Columbus, Ohio, 24; Lewistown, Ill., 25; Tomah, Wis., 30, and Hartford, Mich., 31.

BILL CARLISLE — Mobile, Ala., July 17; Hyattsville, Md., 30, and Winchester, Va., 31.

CARTER FAMILY - Hartford, Mich., July 24; Hershey, Pa., 31.

WILMA LEE and STONEY COOPER — Angola, Ind., July 17; Marshalltown, Ia., 19, and McAfee, N. J., 23.

SKEETER DAVIS - Taylorsville, Ill., July 16; Minot, N. D., 17-20, and park concert, Nashville, 24.

ROY DRUSKY - Youngstown, Ohio, July 17; Hartford, Mich., 24; Greenville, Mich., 27; Laurel, Miss., 29, and Shreveport, La., 30.

FLATT and SCRUGGS -Central, Ala., July 12; Mouldon, Ala., 13, and Anniston, Ala., 14; Jasper, Ala., 15; Chester, Ill., 16; Anderson, Ind., 17; Newport, R. I., 22; Stark, Ark., 27; Russellville, Ark., 23, and Angola, Ind., 31.

GLASER BROTHERS -Lake of the Ozarks, Mo., July 11-16; Little Rock, Ark., 30, and park concert, Nashville, 31.

GEORGE HAMILTON IV-Toronto, Ont., July 11-16; Mechanicsburg, Pa., 17; Clear-spring, Md., 19; Arthur, Ill., 20; Wauseon, Ohio, 21; Harrisburg, Pa., 22; Salem, Ohio, 24;

RAMBLIN' LOU, program director of WWOL, Buffalo, talks with WWVA "Jamboree" director, Lee Sutton, left, backstage at the Wheeling, W. Va., show. Lou not only conducted a bus tour for his listeners to the country music stageshow (something he has been doing regularly for 15 years), but topped off the night by appearing on the show.

Glens Falls, N. Y., 28-29, and Plattsburg, N. Y., 30-31.

JIM and JESSE - Manchester, Md., July 13; Cambridge, Mass., 18-20; Newport, R. I., 21-23; Hyattstown, Md., 29, and Columbus, Ga., 31.

GRANDPA JONES — Florence, Ala., July 17; Bowling Green, Ky., 20-23, and Monroe, Wis., 30.

CHARLIE LOUVIN-Grand Rapids, Mich., July 16; Flint, 17; Olean, N. Y. 23, and park concert, Nashville, 31.

BOB LUMAN - Chevenne, Wyo., July 22.

LORETTA LYNN - Dallas, July 22; Houston, 23, and Mount Airy, Md., 27.

WSM-TV AND RADIO personality Ralph Emery celebrates the third anniversary of his morning TV show-"Opry Almanac"-on the Nashville station with a tremendous country music cast. From left, two of the Hardin Trio (the other was there, too), Waylon Jennings, Bill Carlisle, Bob Luman, Ray Pilow, Little Jimmy Dickens, Bobby Bare, LeRoy Van Kyke, Del Reeves, Bobby Lord, Ralph Emery, Don Bowman, and Eli Possumtrot. Emery also co-hosts with Tex Ritter the "Opry Star Spotlight" all-night show on WSM radio.

YESTERYEAR'S COUNTRY HITS

Change-of-pace programming from your librarian's shelves, featuring the disks that were the hottest in the Country field 5 years ago and 10 years ago this week. Here's how they ranked in Billboard's chart at that time.

COUNTRY SINGLES-**5 Years Ago** July 17, 1961

- 1. Heartbreak, U. S. A., Kitty Wells, Decca
- 2. I Fall to Pieces, Patsy Cline, Decca. 3. Three Hearts in a Tangle,
 - Roy Drusky, Decca
- 4. Hello, Walls, Faron Young, Capitol
- 5. Sweet Lips, Webb Pierce, Decca 6. Tender Years, George Jones,
 - Mercury
- 7. Loose Talk, Buck Owens &
- Rose Maddox, Capitol
- 8. Oklahoma Hills, Hank Thompson,
- COUNTRY SINGLES-10 Years Ago July 14, 1956
- 1. I Want You, I Need You, I Love You, **Elvis Presley, RCA Victor**
- 2. Heartbreak Hotel, Elvis Presley, **RCA** Victor
- 3. Crazy Arms, Ray Price, Columbia
- 4. I Walk the Line, Johnny Cash, Sun
- 5. Blue Suede Shoes, Carl Perkins, Sun
- 6. You and Me, Red Foley & **Kitty Wells, Decca**
- 7. I've Got Five Dollars, Faron Young, Capitol

NOW OVER 1,500 DEDICATED MEMBERS

Performers, Composers, Music Publishers, Record Companies, Radio and TV Stations, Licensing Organizations, Advertising Agencies, and the Business and Consumer Press . . .

. . . all working toward a common goal-the ever greater scope of world-wide recognition for Country Music-

Its People - Its Sound - Its Message JOIN NOW! It's the "IN" thing to be in. Annual Membership Dues: \$10. Send Your Application to JO WALKER **Country Music Association** 801 16th Ave. South, Nashville, Tennessee

COUSIN JODY - New Athens, Ill., July 16; Cisco, Ill., 24.

(Continued on page 71)

Hap Peebles Lauded for Aid Effort

TOPEKA, Kan.—Harry (Hap) Peebles, Wichita, Kan., theatri-cal agency head who lost his Topeka office in the recent \$100-million tornado which struck the Capital City, last week was cited as "VIP" by Topeka radio station for his efforts in aiding the disasterstricken city.

Peebles volunteered the services of his country music show on tour comprising Ferlin Husky, Wilma Lee and Stoney Cooper and the Clinch Mountain Clan, Stringbean, the Tay-lor Sisters, Leon Douglas, Marvis Thompson, Vern Stovall and Janet McBride, for a 11-hour telethon on the combined Kansas State radio and TV network. The telethon raised over \$100,-000 for the Red Cross and Salvation Army in their rehabilitation work in Topeka.

Charles McAtee, State penal director, has asked Peebles to continue his goodwill campaign by presenting shows for the in-mates of the U. S. penitentiary at Leavenworth, Kan., and the Kansas State prison in Lansing.

Peebles has agreed to take George Morgan, Johnny Western, the Cantrells, Alec Houston, Kathy Perry, along with Larry Good and the Countrymen to the State prison July 25. Inmates of the U.S. penitentiary will see Red Sovine, the Duke of Paducah, Vonnie Dean and Gary Van, and the Western Caravan July 25.

- Capitol
- 9. San Antonio Rose, Floyd Cramer, RCA Victor
- 10. When Two Worlds Collide, Roger Miller, RCA Victor
- 8. I Take the Chance, Maxine & Jim Edward Brown, RCA Victor 9. Searching, Kitty Wells, Decca
- 10. Blackboard of My Heart, Hank Thompson, Capitol

GIVE...so more will live

HEART FUND

COUNTRY MUSIC

1	10	DT COU	NH H	-		d SPECIAL SURVEY for Week En	Sensitive and a sensitive sense of the sense		HC	Billboard SPECIAL SURVEY for Week Ending
		* STAR performer-Sides regis								ALBUMS
This Week	Last Week	TITLE, Artist, Label, Number & Publisher	Weeks on Chart	This Week	Last Week	TITLE, Artist, Label, Number & Publisher	Weeks on Chart		This Last	former-LP's registering proportionate upward progress th TITLE, Artist, Label & Number
oard ard	1	THINK OF ME Buck Owens, Capitol 5647 (Bluebook,	9 BMI)	27	27	BORN TO BE IN LOVE WITH Y Van Trevor, Band Box 367 (Ston BMI)			A REAL PROPERTY AND A REAL PROPERTY A REAL	DISTANT DRUMS Jim Reeves, RCA Victor LPM 3542 (M); LSP 3542 (S)
1		DON'T TOUCH ME Jeannie Seely, Monument 933 (Pamper	r, BMI)	28	28	I'M NOT CRAZY YET Ray Price, Columbia 43560 (Pamp				DUST ON MOTHER'S BIBLE Buck Owens & His Buckaroos, Capitol T 2497 (M); ST 249
3		THE LAST WORD IN LONESOME IS Eddy Arnold, RCA Victor 8818 (Tree, TAKE GOOD CARE OF HER	BMI)	29	30	I'M A NUT Leroy Pullins, Kapp 758 (Youmar Hollow, ASCAP)	ns-Sleepy			TRUE LOVE'S A BLESSING Sonny James, Capitol T 2500 (M); ST 2500 (S) I LIKE 'EM COUNTRY
	. .	Sonny James, Capitol 5612 (Paxton- Recherche, ASCAP)		30	31	BECAUSE IT'S YOU Wanda Jackson, Capitol 5645 (Fre	eway, BMI)			Loretta Lynn, Decca DL 4744 (M); DL 74744 (S) EVERYBODY LOVES A NUT Johnny Cash, Columbia CL 2492 (M); CS 9292 (S)
1	7	SWINGING DOORS Merle Haggard, Capitol 5600 (Blueboo BMI)	15 ok,	31	22	HISTORY REPEATS ITSELF Buddy Starcher, Boone 1038 (Gla			12	I'M A PEOPLE George Jones, Musicor MM 2099 (M); MS 3099 (S)
6	6	(YES) I'M HURTING Don Gibson, RCA Victor 8812 (Acuff BMI)		12	39	CHICKEN FEED Bobbi Staff, RCA Victor 8833 (Ha SESAC)	arbot, 4		-01	DON GIBSON WITH SPANISH GUITARS RCA Victor LPM 3594 (M); LSP 3594 (S)
7	8	TALKIN' TO THE WALL Warner Mack, Decca 31911 (Pageboy,		33	34	OLD BRUSH ARBORS George Jones, Musicor 1174 (Glad	d, BMI)			PLEASE DON'T HURT ME Norma Jean, RCA Victor LPM 3541 (M); LSP 3541 (S) I WANT TO GO WITH YOU
Û	11	AIN'T HAD NO LOVIN' Connie Smith, RCA Victor 8842 (Blue BMI)	6	34	29	I JUST CAME TO SMELL THE Porter Wagoner, RCA Victor 8800 BMI)		97 - 1 7		I WANT TO GO WITH YOU. Eddy Arnold, RCA Victor LPM 3507 (M); LSP 3507 (S) ROLL OUT THE RED CARPET FOR BUCK OWENS &
9	9	The Manuscription in the state		35	25	THE COUNT DOWN Hank Snow, RCA Victor 8808 (Har	nk's, BMI)		14	HIS BUCKAROOS Capitol T 2443 (M); ST 2443 (S) LONELYVILLE Dave Dudley, Mercury MG 21074 (M); SR 61074 (S)
1	14	(Mimosa, BMI) YOU AIN'T WOMAN ENOUGH Loretta Lynn, Decca 31966 (Sure-Fire,		36	44	THE SHOE GOES ON THE OTH	2	4	12 11	JUST BETWEEN THE TWO OF US
11	5	EVIL ON YOUR MIND. Jan Howard, Decca 31933 (Wilderness,		37	38	Marty Robbins, Columbia 43680 (BMI) GETTIN' ANY FEED FOR YOUR.	0 10 029 0000082004200 30		13 13	ST 2453 (S) FOLK-COUNTRY Waylon Jennings, RCA Victor LPM 3523 (M); LSP 3523 (S)
12	13	DON'T TOUCH ME Wilma Burgess, Decca 31941 (Pamper,				Del Reeves, United Artists 50035 BMI)			14 15	TOGETHER AGAIN Roy Drusky & Priscilla Mitchell, Mercury MG 21078 (M
13	12	A WAY TO SURVIVE Ray Price, Columbia 43560 (Pamper,	BMI)	38	40	LONELYVILLE Dave Dudley, Mercury 72585 (4 5		1	18	SR 61078 (S) MANY HAPPY HANGOVERS TO YOU
14	10	Jim Reeves, RCA Victor 8789 (Combin BMI)			45	I'D JUST BE FOOL ENOUGH Browns, RCA Victor 8838 (Acuff-R	Rose, BMI)		19	Jean Shepard, Capitol T 2547 (M); ST 2547 (S) A DEVIL LIKE ME NEEDS AN ANGEL LIKE YOU: Dick Curless & Kay Adams, Tower T 5025 (M); ST 5025
15	20	DAY FOR DECISION Johnny Sea, Warner Bros. 5820 (Moss BMI)	Rose, 6		-	AT EASE HEART Ernie Ashworth, Hickory 1400 (BMI)	Acuff-Rose,			MISS SMITH GOES TO NASHVILLE Connie Smith, RCA Victor LPM 3520 (M); LSP 3520 (S)
16	17	STANDING IN THE SHADOWS Hank Williams Jr., MGM 13504 (Ly-Rann, BMI)	8	41	43	THE RIGHT ONE Statler Brothers, Columbia 43624 BMI)	5 1 (Jack,			MEAN AS HELL! Johnny Cash, Columbia CL 2446 (M); CS 9246 (S) DON'T TOUCH ME
17	18	TIME TO BUM AGAIN		12	-	IF TEARDROPS WERE SILVER Jean Shepard, Capitol 5681 (Tr			20 -	Wilma Burgess, Decca DL 4788 (M); DL 74788 (S) THE COUNTRY TOUCH
te	24	ALMOST PERSUADED David Houston, Epic 10025 (Gallico, E		43	41	I'LL LEAVE THE SINGIN' TO T BLUEBIRDS Sheb Wooley, MGM 13477 (Blue E	9		21 20	Warner Mack, Decca DL 4766 (M); DL 74766 (S) CHET ATKINS PICKS ON THE BEATLES RCA Victor LPM 3531 (M); LSP 3531 (S)
19	21	THE LOVIN' MACHINE Johnny Paycheck, Little Darlin' 008 (A BMI)	7	44	45	WHO LICKED THE RED OFF Y Little Jimmy Dickens, Columbia 43	OUR CANDY 2	1	22 25	TIPPY TOEING Harden Trio, Columbia CL 2506 (M); CS 9306 (S)
20	15	STEEL RAIL BLUES George Hamilton IV, RCA Victor 879		45	47	(Window, BMI) I HEAR LITTLE ROCK CALLING Ferlin Husky, Capitol 5679 (Accla			23 23 24 9	JIMMY DEAN'S GREATEST HITS Columbia CL 2485 (M); CS 9285 (S) COUNTRY FAVORITES—WILLIE NELSON STYLE
21	16	(Witmark, ASCAP) WOULD YOU HOLD IT AGAINST N Dottie West, RCA Victor 8770 (Tree,		46	49	WILL BARREN DOORS			24 9	RCA Victor LPM 3528 (M); LSP 3528 (S) THE WHO'S WHO OF COUNTRY & WESTERN MUSI
22	19			1	-	SHINDIG IN THE BARN Tommy Collins, Columbia 43628 BMI)	1			Various Artists, Capitol TT 2538 (M); STT 2538 (S) MY WORLD
23	32	THE STREETS OF BALTIMORE Bobby Bare, RCA Victor 8851 (Glaser	, BMI)	48	48	YOU CAN'T ROLLER SKATE IN BUFFALO HERD			âr –	Eddy Arnold, RCA Victor LPM 3466 (M); LSP 3466 (S) DAY FOR DECISION Johnny Sea, Warner Bros. W 1659 (M); WS 1659 (S)
25	37	EVERYBODY LOVES A NUT Johnny Cash, Columbia 43673 (Jack, I A MILLION AND ONE	BM1)	49	50	Roger Miller, Smash 2043 (Tree, I CAN'T KEEP AWAY FROM Y Wilburn Brothers, Decca 31974 (I	BMI) OU2		28 30	THE GIRLS GET PRETTIER Hank Locklin, RCA Victor LPM 3588 (M); 3588 (S) COUNTRY ALL THE WAY
26	23	Billy Walker, Monument 943 (Silver S BMI)	Star,	50	-	SESAC) I REMEMBER YOU Slim Whitman, Imperial 66181 (P	1	8 - E	30 -	Kitty Wells, Decca DL 4776 (M); DL 74776 (S) I COULD SING ALL NIGHT Ferlin Husky, Capitol T 2548 (M); ST 2548 (S)

-		Billboard SPECIAL SURVEY for Week Ending 7/16/66
1	10	T COUNTRY
		ALBUMS
★ ST/ This Week	Last	former-LP's registering proportionate upward progress this week. Weeks on TITLE, Artist, Label & Number Chart
ard rd	1	DISTANT DRUMS Jim Reeves, RCA Victor LPM 3542 (M); LSP 3542 (S)
2	2	DUST ON MOTHER'S BIBLE Buck Owens & His Buckaroos, Capitol T 2497 (M); ST 2497 (S)
3	3	
4	4	I LIKE 'EM COUNTRY Loretta Lynn, Decca DL 4744 (M); DL 74744 (S)
5	5	· 1 방법
Û	12	
û	17	DON GIBSON WITH SPANISH GUITARS 3 RCA Victor LPM 3594 (M); LSP 3594 (S)
8	8	
9	7	I WANT TO GO WITH YOU
10	6	ROLL OUT THE RED CARPET FOR BUCK OWENS &
ŵ	14	Dave Dudley, Mercury MG 21074 (M); SR 61074 (S)
12	11	JUST BETWEEN THE TWO OF US
13	13	FOLK-COUNTRY Waylon Jennings, RCA Victor LPM 3523 (M); LSP 3523 (S)
14	15	TOGETHER AGAIN Roy Drusky & Priscilla Mitchell, Mercury MG 21078 (M); SR 61078 (S)
15	18	MANY HAPPY HANGOVERS TO YOU Jean Shepard, Capitol T 2547 (M); ST 2547 (S)
Û	19	A DEVIL LIKE ME NEEDS AN ANGEL LIKE YOU: 10 Dick Curless & Kay Adams, Tower T 5025 (M); ST 5025 (S)
17	10	MISS SMITH GOES TO NASHVILLE
18	16	MEAN AS HELL!
19	27	DON'T TOUCH ME Wilma Burgess, Decca DL 4788 (M); DL 74788 (S)
20	-	THE COUNTRY TOUCH Warner Mack, Decca DL 4766 (M); DL 74766 (S)
21	20	CHET ATKINS PICKS ON THE BEATLES

Where They're Showing

Continued from page 70

BOBBY LORD-Winchester, Ky., July 11; West Liberty, Ky., 12; Paintsville, Ky., 13; Grayson, Ky., 14; Flemingsburg, Ky., 14; Cynthiana, Ky., 16; Williamstown, Ky., 19; New Castle, Ky., 20; Hardinsburg, Ky., 21; Edmonton, Ky., 22, and Owensburg, Ky., 23; Bowling Green, Ky., 25; Dodgesville, Ky., 26; Sturgis, Ky., 27; Hickman, Ky., 28, and Paducah, Ky., 29.

GEORGE MORGAN - Savannah, Ga., July 23, and Montgomery City, Mo., 30.

NORMA JEAN - Akron, July 17: Lewiston, Ill., 25; Florence, Ala., 29, and Huntsville, Ala., 30.

OSBORNE BROTHERS — Portsmouth, Ohio, July 15; Hartford, Mich., 17; Knoxville, 23; Cisco, Ill., 24; Mount Airy, Md., 26, and Hagerstown, Md., 30.

TEX RITTER-Keokuk, Ia., July 11; Centennial Park, Nashville, 17; Ansonia, Conn., 19;

Baltimore, 21; Raleigh, N. C., 22; Hagerstown, Md., 24; Danville, Ill., -26, and Proctorville, Ohio, 28.

JEAN SHEPARD — New Market, Md., July 13; Manchester, Md., 14; Fairplay, Md., 15, and Lake of the Ozarks. Mo., 25-30.

RAY PILLOW-Winchester, Ky., July 11; West Liberty, Ky., 12; Manchester, Md., 13; Grayson, Ky., 14; Flemingsburg, Ky., 15; Williamstown, Ky., 19; New Castle, Ky., 20; Hardinsburg, Ky., 21; Edmonton, Ky., 22; Owensburg, Ky., 23; Bowling Green, Ky., 25; Hodgesville, Ky., 26; Sturgis, Ky., 27; Hickman, Ky., 28, and Paducah, Ky., 29.

HANK SNOW-Peoria, Ill., July 23; Corydon, Ind., 29, and Angola, Ind., 31.

MINNIE PEARL — Peoria, Ill., July 23; Manson, Ia., 24; Atlanta, 27, and Corydon, Ind., 29.

STRINGBEAN - Hartford, Mich., July 17; Lenoir, N. C., 23.

JUSTIN TUBB — Mobile, Ala., July 17; Shreveport, La., 23; Lewiston, Ill., 24; Tomah, Wis., 30, and Hartford, Mich., 31.

LEROY VAN DYKE -Taylorville, Ill., July 16; Mc-Minnville, Tenn., 19; Olean, N. Y., 23; Wheaton, Ill., 28, and Cambridge, Ill., 31.

PORTER WAGONER - Atlanta, July 17; Elnora, Ind., 19; Arthur, Ill., 20; Bowling Green, Ky., 22; Alexandria, La., 27, and Oklahoma City, 29-31.

DOTTIE WEST - State Line, Pa., July 17; Toronto, Ont., 18-23; Culpeper, Va., 24; Tomah, Wis., 30, and Hartford, Mich., 31.

WILLIS BROTHERS - Forsyth, Mo., July 15; Wichita, Kan., 17; Monroe, Wis., 30, and Monticello, Ill., 31.

WILBURN BROTHERS -Lake of the Ozarks, Mo., July 18-23; Donelson, Ia., 24; Greenville, Ia., 26; Memphis, Mo., 28; Dighton, Kan., 29; Beloit,

Adrian Roland Dies of Injuries

BATON ROUGE, La. -Adrian Roland, 35, well-known country music artist whose last release was on the Starday label, died at Lady of the Lake Hospital here, July 1, of injuries sustained June 24 while working on a construction job in Baton Rouge.

The accident occurred when a boom collapsed while he and five other workers were being lifted to a tower, hurling the six workers to the ground. Two other workers were killed instantly.

Roland was a native of Lamarque, Tex. Burial was made last week in Dickinson, Tex. Surviving are his widow and eight children.

Kan., 30, and Sioux City, Ia., 31.

MARION WORTH - Grand Rapids, Mich., July 16; Flint, Mich., 17, and Monticello, Ill., 24.

KPLR-TV Spec Set for Aug. 30

ST. LOUIS - Following the trend of country music radio stations to present live talent shows, KPLR-TV here will hold a country music spectacular Aug. 30. The 90-minute show will be shown live.

More than 2,000 country music fans are expected to attend the event in the Khorassan Room of the Chase-Park Plaza Hotel.

CLASSICAL MUSIC

Displays, Catalogs and Service Stock in Trade of N. J. Retailer

By FRED KIRBY

ENGLEWOOD, N. J.—Elaborate displays, extensive catalog, special cataloging, and individual customer services are keys to the successful classical business conducted at Music Manor. Robert Daniels, store manager, pointed to wall displays, including reviews of records and concerts, and concert and opera schedules. He explained that customers made a practice of stopping at the retail outlet to learn the latest classical music news.

One rack at the center of the floor contained best sellers, including the latest London Phase 4 releases, which Daniels said move well. He cited the Prokofiev "Peter and the Wolf," with Sean Connery narrating, as an LP which had sold beyond expectations. A shadow box features the RCA Victor release of ing two by Julian Bream, Victor Gluck's "Orfeo ed Euridice" with Shirley Verrett and Judith Raskin. Other albums, includguitarist, and "The Art of Eugene Ormandy" on Columbia also are in wall displays.

Classical budget disks, including those of Nonesuch, Everyman, Victrola, Everest and Mace, are in a rack facing the front of the store. While most records are discounted about \$1, Daniels said this policy did not apply to the budget disks, which sold well. He credited the lower priced recordings with making

Westminster Marks Scherchen's Death

NEW YORK - Two July releases by Westminster, including a three-record set, are commemorating last month's death of maestro Hermann Scherchen, whose association with the label began when it was formed 15 years ago. Included is a pack-age of four Bach cantatas rechanneled for stereo. The other release, his last recording, pairs Haydn's "Symphonia Concer-tant" and Danzi's "Symphonia Concertante in B flat." The latter work by Franz Danzi, a less-known German baroque composer, is typical of Scherchen's introduction of previously unrecorded works to the catalog. Scherchen also is featured on an August three-record set, again conducting the Vienna State Opera Orchestra, this time with pianist Paul Badura-Skoda playing three Beethoven piano concertos, two of which are rechanneled for stereo. Planned for October release is a threerecord set of Scherchen conducting The Vienna State Opera Orchestra in the last three Beethoven symphonies. This month's releases also include composer Darius Milhaud conducting the Conservatoire Society Orchestra in his "Symphony No. 3 with Chorus" paired with his "Concerto for Two Pianos and Orchestra" with pianists Ina Marika and Genevieve Joy, and two Telemann motets with Karl Ristenpart leading soloists and the Saar Radio Chamber Orchestra.

In August Westminster will release "Symphonies for the King's Supper," by Delalande, arranged and conducted by Jean-Francois Paillard; three Haydn string quartets by the Allegri String Quartet; the complete "Six Sonatas for Cello and Harpsichord" of Vivaldi with cellist Paul Tortelier and harpsichordist Robert Veyron-Lacroix; and Mozart Symphonies Nos. 25, 26, 27 and 28 rechanneled for stereo, with Erich Leinsdorf conducting the London Philharmonic Symphony Orchestra. The last set is the seventh volume of Mozart symphony reissues. Westminster has all 42 Mozart symphonies in its catalog.

classical music available to younger consumers, such as those in college.

On Met Closing

Past displays included an elaborate one on the closing of the old Metropolitan Opera House. Included was a private autograph and picture collection of former opera stars in the window. Pictures also were included of the new opera house at Lincoln Center, which is nearing completion. Photos of the old and new houses will be included in a major store display set for the fall. Also in the display will be pictures, letters and Christmas cards from Met recording stars, including Leontyne Price, Eileen Farrell, Dorothy Kirsten.

Daniels cited the importance of having more than one recording of a particular work, if possible, such as the Faure "Requiem" to suit customer preferences. In addition to Schwann catalogs, Music Manor has its own catalog, including several out-of-print items. Also, Daniels has a cross-reference file which lists shorter pieces, indicating the sets that include them as well as artists.

While there is less over-all room at the new location, there actually is more room for records because an audio depart-(Continued on page 73)

"LOHENGRIN" playback is listened to, from left to right, by tenor Sandor Konya, soprano Lucine Amara; Jack Pfeiffer, RCA Victor's audio co-ordinating administrator; Richard Mohr, Victor Seal a&r producer; Andrew Raeburn, assistant to Erich Leinsdorf, and Leinsdorf, who conducted the Boston Symphony for the recording. The fiverecord set is listed for August release.

Israeli Orchestra Lifts Ban on Wagner, Strauss

TEL-AVIV — The management of the Israel Philharmonic Orchestra has lifted the ban on playing works by German composers Richard Wagner and Richard Strauss. The works of Wagner and Strauss will be included in the orchestra's schedule for the 1966-1967 season.

Wagner and Strauss were banned in Israel because their works were identified with Nazi conceptions. The last time one of Wagner's compositions was played in Israel was in 1938 when Arturo Toscanini conTannhauser Overture. The last person to perform the works of Richard Strauss in Israel was violinist Jascha Heifetz, in 1953, while giving a series of concerts in Tel-Aviv, Haifa and Jerusalem.

A few years ago, the Israel Philharmonic Orchestra decided to play Richard Strauss' Don Juan, but canceled it after public protest.

Italy Parliament

Two disks, featuring alto Maureen Forrester are included in the September release, one (Continued on page 74)

Mitropoulos Tourney Set

.

NEW YORK—The fifth annual Dimitri Mitropoulos International Music Competition for young conductors will be sponsored by the Federation of Jewish Philanthrophies here Jan. 9-23. The competition is open to conductors 20-33 years old, with the application deadline Dec. 1.

Applicants must have the backing of an official or authorized private body in their home country. Representatives from

Milanov on Faculty

BLOOMINGTON, Ind. — Zinka Milanov has been appointed to the faculty of the Indiana University School of Music for the fall semester. The veteran soprano retired from the Metropolitan Opera in April after 29 years with that company. She also is represented on several RCA Victor operatic recordings. 35 nations have participated in previous competitions. Each applicant must be prepared to lead three works of his list in each of three categories on a prepared list, baroque and classical, post classical and contemporary.

For the semi-finals each participant must conduct the first movement of the Sibelius "Symphony No. 5," vocal soloist and orchestra in the "Clock Scene" from Act 2 of Moussorgsky's "Boris Godunov," and instrumental soloist and orchestra in the first movement of the Neilsen "Concerto for Flute and Orchestra." Sight reading of a short new composition also will be part of the semi-finals.

First prize will be the Mitropoulos Gold Medal and \$5,000 in cash; second prize, Mitropoulos Silver Medal plus \$2,500; third prize, bronze medal plus \$1,000; and fourth prize, bronze medal plus \$750.

Un Nonesuch

NEW YORK — Two Darius Milhaud works conducted by the composer are among the July Nonesuch releases. M ilh a u d leads the Orchestre du Theatre des Champs-Elysees in "Le Boeuf Sur le Toit" and "La Creation du Monde." One LP will contain three Haydn symphonies, Nos. 12, 64 and 29, conducted by Leslie Jones and his Little Orchestra of London.

Three new albums of baroque music also are being released, "Court and Chamber Music of the 18th Century," a program of sinfonias, sinfoniettas and similar works by J. C. Bach, J. F. Fasch, and Haydn, performed by the Mannheim Solisten and Berlin Camerata Musicale; a Telemann concert with Roland Dautte conducting the Collegium Musicum of Paris, and "Four Quartets for Winds and Strings" of Carl Stamitz, with soloists including flutist Jean-Pierre Rampal, and the Trio a cordes Francais.

Soprano Gerda Lammers will be accompanied by pianist Gerhard Puchelt in a two-record set of "Das Marienleben" of Paul Hindemith.

RCA Israel Bows Quartet Pressing

TEL-AVIV—RCA Israel Record Co. has just released its first LP of the New Israel String Quartet. This is the first classical record to be recorded and cut in Israel. The record comprises two works by two Israeli composers: Oedoen Partos — Quartet No. 2 (Psalms) and Josef Kaminski—Quartet.

This record will be released through RCA Victor in the U. S. and in various countries in Europe. ducted the Israel Philharmonic Orchestra which played the

Cincy OKs New Pact; Minimum Is Increased

CINCINNATI — A two-year contract calling for an increase of more than \$3,000 in annual minimums was accepted by members of the Cincinnati Symphony Orchestra last Monday (27). The contract is for 46 weeks, compared to 33 during the past season, when minimums were \$4,702 or \$142.50 a week.

Under the new pact, 1966-1967 minimums will be \$160 a week for an 11-week world-wide tour for the State Department and \$170 a week for 35 weeks for a total minimum of \$7,710. During the 1967-1968 season minimums will be \$180 a week for 44 weeks, \$7,920 for the season, Included are provisions for a one-week paid vacation in 1966-1967 and two weeks the following season, the first vacation provisions in the orchestra's history. Per diem allowances for out-of-town engagements were raised from \$13 to \$17 a day.

The contract calls for continuation of the orchestra's exclusive recording agreement with Decca.

Beethoven Cycle

NEW YORK — Pianist Rudolph Serkin (Columbia) and violinist Pina Carmirelli will present the complete cycle of Beethoven piano-violin sonatas in a three-concert subscription series at Carnegie Hall on Sept. 28, Oct. 5 and Oct. 13.

To Put Grant Bill Into Law

VENICE — Prime Minister Aldo Moro announced in a meeting here with Mayor Favoretto Fisca and Superintendent Floris Luigi Ammannati of the La Fenice Opera House that the new bill regarding opera companies would be enacted during the 1966 session of Parliament.

Operating under the old law, the 13 major Italian opera and symphony companies were able to complete their 1965-1966 seasons only with an emergency grant of \$9,600,000. Entertainment Minister Achille Corona and Budget Minister Giovanni Pieraccini have both promised better provisions.

In addition to the subsidies provided by the federal Italian government, the companies also receive aid from the city and provincial governments as part of their cultural program.

PHILLY ACCENT ON 'TRIPTYCH'

PHILADELPHIA-The Philadelphia Orchestra is performing William Schuman's "New England Triptych" frequently during its current South American tour. The work, which had its world premiere on Oct. 28, 1956, has been played more than 300 times since, believed to be a record for a contemporary American symphonic work. It has been included in five world tours by American orchestras. The work is published by the Theodore Presser Co. of Bryn Mawr, Pa.

JULY 16, 1966, BILLBOARD

Copyrighted material

www.emericentradichistory.com

CLASSICAL MUSIC

Displays, Catalogs And Service

Continued from page 72

ment no longer is included. The classical department represents less than 40 per cent of total sales, but it is extremely active. During a brief interview, Daniels was interrupted by a customer who wanted a pressing of Bach suites (He sold a Westminster set.) and another who wanted the current London release of Benjamin Britten's "Curlew River" (another sale).

Knowledge of the product also has been an important factor. For example, Daniels said several customers were disappointed with a Victor recording that had Bream on one side and tenor Peter Peers on the other. Daniels explained that Bream had become so popular that customers were only interested in his work. When Harve Presnell was gaining popularity for his starring role in "The Unsinkable Molly Brown," Music Manor advised its customers that he was soloist on old recordings of the Roger Wagner Chorale and the Hollywood Presbyterian Choir as well as a pressing of Orff's "Carmina Buran," a good example of how slow-moving items became active through knowledge of their content. Another example is including the "Boyfriend" original cast show album in the Julie Andrews bin.

Wall Dispay

BEST SELLING CLASSICAL LP's

Washr as

Week	Title, Artist, Label & No.	Chart
• 7	MAHLER: SYMPHONY NO. 6 (2-12" LP) Boston Symph. Orch. (Leinsdorf), RCA LM 7044 (M) LSC 7044 (S)	4
4		
3	BERNSTEIN CONDUCTS IVES N. Y. Phil. (Bernstein), Col. ML 6243 (M); MS 6843 ((S)
2		
5	IVES: SYMPHONY NO. 1 Chicago Symph. Orch. (Gould), RCA LM 2893 (M), LSC 2893 (S)	7
1	VERDI: DON CARLO (4-12" LP) Tebaldi, Bumbry, Lon. A 4432 (M); OSA 1432 (S)	
8	IVES: SYMPHONY NO. 4 Amer. Symph. Orch. (Stokowski), Col. ML 6175 (M); MS 6775 (S)	15
17	ZARUELA ARIAS Caballe, RCA LM 2894 (M); LSC 2894 (S)	6
29		
6	BLESS THIS HOUSE Mormon Tab. Choir/Phila. Orch. (Ormandy), Col. MI 6235 (M); MS 6835 (S)	
11	CHOPIN WALTZES Rubinstein, RCA LM 2726 (M); LSC 2726 (S)	15
10	PRESENTING MONTSERRAT CABALLE RCA LM 2862 (M); LSC 2862 (S)	15
15	MY FAVORITE CHOPIN Cliburn, RCA LM 2576 (M); LSC 2576 (S)	
9	BRAHMS: LIEBESLIEDER WALTZES Shaw Chorale, RCA LM 2864 (M); LSC 2864 (S)	
19		
	 7 4 3 2 5 1 8 17 29 6 11 10 15 9 	 Boston Symph. Orch. (Leinsdorf), RCA LM 7044 (M) LSC 7044 (S) 4 MAHLER: SYMPHONY NO. 10 (2-12" LP) Phila. Orch. (Ormandy), Col. M2L 335 (M); M2S 735 3 BERNSTEIN CONDUCTS IVES N. Y. Phil. (Bernstein), Col. ML 6243 (M); MS 6843 (2 MAHLER: SYMPHONY NO. 4 IN G. Cleve. Orch. (Szell), Col. ML 6233 (M); MS 6833 (S) 5 IVES: SYMPHONY NO. 1 Chicago Symph. Orch. (Gould), RCA LM 2893 (M), LSC 2893 (S) 1 VERDI: DON CARLO (4-12" LP) Tebaldi, Bumbry, Lon. A 4432 (M); OSA 1432 (S) 8 IVES: SYMPHONY NO. 4 Amer. Symph. Orch. (Stokowski), Col. ML 6175 (M); MS 6775 (S) 17 ZARUELA ARIAS Caballe, RCA LM 2894 (M); LSC 2894 (S) 29 ARTUR RUBINSTEIN/CHOPIN RCA LM 2889 (M); LSC 2889 (S) 6 BLESS THIS HOUSE Mormon Tab. Choir/Phila. Orch. (Ormandy), Col. MI 6235 (M); MS 6835 (S) 11 CHOPIN WALTZES Rubinstein, RCA LM 2726 (M); LSC 2726 (S) 10 PRESENTING MONTSERRAT CABALLE RCA LM 2862 (M); LSC 2862 (S) 15 MY FAVORITE CHOPIN Cliburn, RCA LM 2576 (M); LSC 2576 (S) 9 BRAHMS: LIEBESLIEDER WALTZES Shaw Chorale, RCA LM 2864 (M); LSC 2864 (S) 19 BRAHMS: DUETSCHE VOLKSLIEDER (2-12" LP) Schwarzkopf, Fischer-Dieskau & Moore, Angel B 3675

BAROQUE GUITAR 16 16 Bream, RCA LM 2878 (M); LSC 2878 (S)

This Week	Last Week		chart
23	23	E. POWER BIGGS PLAYS MOZART-MUSIC FOR SOLO ORGAN Col. ML 6256 (M); MS 6856 (S)	4
24	27	HOROWITZ AT CARNEGIE HALL-AN HISTORIC RETURN (2-12" LP) Col. M2L 328 (M); M2S 728 (S)	
25	25	MOZART: SYMPHONIES NOS. 28 & 33 Cleve. Orch. (Szell), Col. ML 6258 (M); MS 6858 (S)	6
26	36	BRITTEN: CURLEW RIVER Pears, Shirley-Quirk, Lon. A 4156 (M); OSA 1156 (S)	3
27	28	BEETHOVEN: CONCERTO NO. 5 ("EMPEROR") G. Gould/Amer. Symph. Orch. (Stokowski), Col. ML 62 (M); MS 6888 (S)	88
28	20	BACH ON THE PEDAL HARPSICHORD Biggs, Col. ML 6204 (M); MS 6804 (S)	12
29	31	LISZT: SONATA IN B MINOR/SCHUBERT: WANDERER FANTASY Rubinstein, RCA LM 2871 (M); LSC 2871 (S)	
30	24	MUSSORGSKY-STOKOWSKI: PICTURES AT AN EXHIBITI New Philm. Orch. (Stokowski), Lon. PM 55004 (M); SPC 21006 (S)	ON.,15
31	35	PUCCINI: LA BOHEME (2-12" LP) Freni, Gedda & Various Artists, Angel BL 3643 (M); SBL 3643 (S)	10
32	30	GERSHWIN: RHAPSODY IN BLUE N. Y. Phil. (Bernstein), Col. ML 5413 (M); MS 6091 (S	15 S)
33	33	GERSHWIN: RHAPSODY IN BLUE/AMERICAN IN PARIS Lon. Fest. Orch. (Black), Lon. (No Mono); SPC 21009	
34	34	TCHAIKOVSKY: CONCERTO NO. 1 Cliburn, RCA LM 2252 (M); LSC 2252 (S)	15
35	26	RODRIGO: CONCIERTO DE ARANJUEZ/TEDESCO: CONCERTO IN D Williams, Col. ML 6234 (M); MS 6834 (S)	
36	iar -	SCHUBERT: THE TROUT AND OTHER SONGS Fischer-Dieskau, Moore, Angel 36341 (M); S 36341 (S	1 S)
37	37	MOZART: PIANO CONCERTOS NOS. 14 & 17 Serkin/Col. Symph. Orch. (Schneider), Col. ML 6244 MS 6844 (S)	
38	_	I LOVE YOU-ROMANTIC MELODIES OF EDVARD GRIEG	1

The popularity of Mirella Freni, Angel artist, resulted in an elaborate wall display of her disks. Also, Music Manor has stocked her old Eurodisc recordings for its customers. Special attention also has been given soprano Montserrat Caballe and Shirley Verrett, Victor artists, who also are popular with Music Manor customers.

Chances are the display, which may remain up through Christmas, will feature the forthcoming Victor release "Opening Nights at the Met," featuring excerpts from opening night operas by the artists who performed them. Requests for the pictures and cards were forwarded in many cases by the Metropolitan Opera Association.

A current display contains a New York Times article about interest in Nielsen and three recordings of symphonies by the Danish composer: Columbia's Symphony No. 3, with Leonard Bernstein conducting the Royal Danish Orchestra and Symphony No. 5 with Bernstein leading the New York Philharmonic, and Decca's Symphony No. 4, with Max Rudolph conducting the Cincinnati Symphony.

Important performances in New York and locally receive spotlight treatment with record tie-ins. For example, for soprano Renata Scotto's Englewood concert last season, Music Manor featured her Deutsche Grammophone catalog. Similar treatment is planned for next season when the Cleveland Symphony, Columbia artists, appear in Englewood. Miniature pianos were included in a Vladimir Horowitz display for the Columbia pianist's most recent concert. Horowitz is a top seller as is another Columbia pianist, Andre Watts.

Special Service

A special service provided to regular customers is notification when new recordings come in

- 12 HOLIDAY FOR STRINGS 15 17 Boston Pops (Fiedler), RCA LM 2885 (M); LSC 2885 (S)
- 13 NIELSEN: SYMPHONY NO. 3 15 Royal Danish Orch. (Bernstein), Col. ML 6169 (M); 18 MS 6769 (S)
- 19 SCLX 3650 (S)
- 20 Horne, Lon. A. 4263 (M); OSA 1263 (S)
- 21 RITUAL FIRE DANCE 5 21 Phila. Orch. (Ormandy), Col. ML 6223 (M); MS 6823 (S)
- 22 PURCELL: MUSIC FOR THE THEATRE 4 22 Bath Fest. Orch. (Menuhin), Angel 36332 (M); S 36332 (S)

- Various Artists, Capitol P 8627 (M); SP 8627 (S)
- 39 MUSIC OF ARNOLD SCHOENBERG, VOL. 4 (2-12" LP) 2 39 G. Gould, Col. M2L 336 (M); M2S 736 (S)
- 40 THE WONDERFUL WALTZES OF TCHAIKOVSKY 40 2 Chicago Symph. Orch. (Gould), RCA LM 2890 (M); LSC 2890 (S)

NEW ACTION LP's

No New Action **Classical LP's This Week**

BEST SELLING BUDGET-LINE CLASSICAL LP's

This Week

This

1

- 1. STRAVINSKY: LE SACRE DU PRINTEMPS (Rite of Spring)-R.T.F. Orch. Nat'l (Boulez), None. H 1093 (M); H 71093 (S)
- 2. OFFENBACH: GAITE PARISIENNE—Boston Pops (Fiedler), RCA Victrola VIC 1012 (M); VICS 1012 (S)
- 3. BRASS MUSIC OF THE RENAISSANCE-Brass Ens. (Masson), None. H 1111 (M); H 71111 (S)
- 4. WEILL: JOHNNY JOHNSON-Meredith, Stewart & Various Artists, Hel. H 25024 (M); HS 25024 (S)
- NIELSEN: CONCERTO FOR VIOLIN-Varga/Royal Danish Orch. (Sem-5. kow), Turn. TV 4043 (M); TV 34043 (S)

This Week

- BEETHOVEN: SYMPHONY NO. 5/SCHUBERT: SYMPHONY NO. 8-6. Vienna St. Op. Orch. (Prohaska), Van. SRV 106 (M); SRVS 106 SD (S)
- 7. NIELSEN: SYMPHONY NO. 4-Royal Danish Orch. (Markevitch), Turn. TV 4050 (M); TV 34050 (S)
- 8. BRAHMS: SYMPHONY NO. 4-Vienna St. Op. Or. (Golschmann), Van. SRV 188 (M); SRVS 188 SD (S)
- 9. ELECTRONIC MUSIC-Various Artists, Turn. TV 4046 (M); TV 34046 (S)

by their favorite performers, such as soprano Laurel Hurley, an Englewood resident. Daniels explained that a file is kept of charge and other regular customers. Mental notes are made of their preferences. He said that while these customers might not want the particular disk they're contacted about, they appreciate the extra attention and frequently buy other recordings.

Other services include the playing of recordings in the store for customers, a liberal exchange policy and special order-

ing. Daniels noted that regular patrons are trained to realize that good care is taken of these recordings, meaning that an opened package was still in good condition. A chandelier in the rear of the store near the turntable also is designed to make classical customers feel at home. The turntable usually is playing classical selections.

The maintaining of a comprehensive inventory also helps the outlet gain classical customers. since many other stores in the area are reducing their classical

stock. Good service by salesmen, such as those of London and Epic, help in maintaining the stock and in filling special orders. Dick Bungay, in charge of classical promotion for London in New York, regularly visits the store. Columbia's "The Sound of Genius," a sampler with excerpts from current releases, is given free to regular classical customers.

In other areas, Daniels tries to stock a complete set of original cast show albums and film scores and has even contacted

dealers coast to coast to obtain out-of-print disks. He has tried to maintain the same stock of Judy Garland records and has a tie-in to the national Garland fan club.

While many other outlets have reported sharp reductions in classical sales, Music Manor has built up a reputation as a store consumers can visit to obtain the latest classical information as well as the place to go for a full stock of recordings. For Music Manor, extra service and promotion have paid off.

GLASSIFIED MART

Westminster Marks Scherchen's Death

Continued from page 72

with songs and arias of Purcell, and the other with arias and other excerpts from Handel's "Xerxes" and "Rodelinda." Also planned for September are Badura-Skoda playing Schubert's "Wanderer Fantasie" and "Moments Musicaux," and two Zachau contatas with vocal and instrumental soloists conducted by Fritz Werner. A three-LP set of Arthur Rodzinski conducting the London Philharmonic in Tchaikovaky's 4th, 5th and 6th symphonies rounds out the September list.

2 Handel Releases

Two Handel releases are set for October, both with Brian Priestman conducting the Vienna Radio Orchestra. In one, soprano Teresa Stich-Randall sings "Rodelinda" arias. The other contains highlights from "Xerxes" with vocalists Lucia Popp, Marilyn Tyler, Mildred Miller, Maureen Lehane, Tom Hemsley, Owen Brannigan and Miss Forrester. Also listed for October is the recording debut of guitarist Ramon Ybarra in "Guitar Magic," featuring selections by 12 composers, composer Andre Jolivet conducting soloists and the Lamoureaux Orchestre in three of his concertos, and Charles Munch conducting the Roussel "Suite in F" and the Dutilleaux "Symphony No. 2.

This month's releases on the budget Music Guild label are Paillard conducting the Mozart

Malin Re-Elected

"Concerto in C Major for Flute and Harp" with flutist Jean-Pierre Rampal and harpist Lily Laskine paired with Mozart's "Concerto in A Major for Clarinet" with Jacques Lancelot, and a disk of "Gregorian Chants." Next month the budget line will put out "Vespers and Matins" of the Russian Orthodox Church and 15 Pasquini sonatas for two organs and two harpsichords. September release will be an LP of flute concertos of Ibert, Jolivet and Rivier with Rampal, and one of seven selections from Boyvin's first and second books paired with the "Bach Partita in C minor with variations: 'O Gott, Du Frommer Gott." October's Music Guild releases will be three Maessiaen Liturgies and works of Victoria.

Scherchen died on June 12 after a heart attack suffered while conducting Malipiero's "Orpheus" at the Pergola Theater in Florence, Italy. In his 15 years with Westminster, he recorded about 125 titles, with his version of Handel's "Messiah" one of his most famous. His "Art of the Fugue" of Bach was a spring Westminster release. Despite his international reputation and extensive list of recordings, he waited until 1962 for his first American appearances. He also toured in 1963, and was scheduled to conduct at Philharmonic Hall this fall.

Salzburg First— Easter Festival

SALZBURG - An Easter Festival will take place here for the first time March 17-27. 1967, under the direction of Herbert von Karajan. Three performances of the "Walkure," staged and directed by Von Karajan, and six symphonic program also under his baton, are planned. Meanwhile, the usual summer festival will be held between July 24 and Aug. 31, with the world premiere of Hans Werner Henze's "Lee Bassaridi," Mozart's "Marriage of Figaro," "Abduction From the Seraglio" and "The Make-Believe Gardener" and Moussourgsky's "Boris Goudnov" on the operatic program. Concert music will include 11 programs by the Vienna Philharmonic, three by the Berlin Philharmonic, and 11 recitals by various oloists.

(LASSIFIED	ADVERTISING RATES
REGULAR CLASSIFIED AD: 25	a word. Minimum: \$5. First line set all caps.
DISPLAY CLASSIFIED AD: 1 in Box rule around all ac	nch, \$20. Each additional inch in same ad, \$15. Is.
	onsecutive insertions, noncancellable, nonchange- 6 insertions, 10%; 13 or more consecutive
CLOSING DATE: 5 p.m. Tuesd	ay, 11 days prior to date of issue.
	rge per insertion, payable in advance; also allow at 25c per word) for box number and address.
International Exchange is o	XCHANGE ADVERTISING RATES pen to all advertisers of foreign countries or service or sales message is specifically directed set.
REGULAR CLASSIFIED AD: \$1	per line. Minimum: 4 lines per insertion.
DISPLAY CLASSIFIED AD: \$1- discounts as above ap	4 per inch. Minimum: 1 inch. Some frequency ply.
SEND ORDERS & PAYMENTS tising Director, Billboar	T ACCOMPANY ALL ORDERS TO: John O'Neill, International Exchange Adver- ed, 188 W. Randolph St., Chicago, Ill. 60601, or bean Director, 15 Hanover Square, London W. 1,
Classified Advertising	r. Denestment
Classified Advertising BILLBOARD MAGAZINE	g Department
188 West Randolph Stre	et
Chicago, Illinois 60601	34 (Ja
Please run the classified	ad copy shown below (or enclosed sepa-
	issue(s):

PLEAS	E TYPE OR	PRINT	YOUR AD	COPY	IN TH	IE ABOVE S	PACE.
FULL	PAYMENT	MUST	ACCOMP	ANY	YOUR	CLASSIFIE	D AD
ORDE	R.						

ORDER.		
NAME		
ADDRESS		
CITY	STATE	ZIP CODE
AUTHORIZED BY		
Type of cla	ssified ad desired—c ED □ 1	heck one

CLASSIFIED	U DISPLAT CD
DESIRED:	

stereo: \$6. airmailed. Stones' "Poison Ivy" E.P.: \$2.20. Pop catalogue airmailed: \$2. Record Centre, Ltd., Nuneaton, Eng.

any other English album, mono or

"AFTERMATH," BRAND-NEW STONES album. New Beatles album soon. Any album of your choice, \$6 incl. airmail. Cash with order. Berkeley Records, 6 Lansdowne Row, Berkeley Sq., London W.1. England.

FIRST-CLASS GUARANTEED AIRMAIL service on British records to U. S. A. All titles available. U.K. albums \$6 each. additional albums only \$5. All breakages replaced. 24-hour service. Free catalogue. Heanor Record Center, Derbyshire, England.

MPA President

NEW YORK—Don Malin, of Edward B. Marks Music Corp., was re-elected president of the Music Publishers Association at the group's 71st annual convention. Ernest R. Farmer, of Shawnee Press, Inc., was elected to the new post of first vice-president. Elected as second vicepresident was Bernard A. Kohn, of Elkan-Vogel Co., Inc. Officers re-elected were Arnold P. Broido, of Frank Music Corp., secretary, and Fred Linck, of Theodore Presser Co., treasurer.

Named as new board members were Clarence A. Foy, of G. Schirmer, Inc.; Geoffrey Gray, of H. W. Gray Co.; Sol Reiner, of Edwin H. Morris & Co., Inc.; Walter Hinrichsen, of C. F. Peters Corp., and Farmer. Harold Arberg, of the Federal Office of Education, told the meeting of governmental grants to the arts, which were administered by his office, and their application to music.

Graphic Excellence Awards Presented

NEW YORK—Awards in four categories of graphic excellence were presented last month at the annual meeting of the Music Publishers Association. Winners of the Paul Revere Awards were: quarto sheet music, Mills Music, Inc., for "Sleigh Ride"; octavo sheet music, Chantry Music Press, Inc., for "Magnificat"; orchestrations, H. W. Gray Co., Inc., for "Awake Thou Wintry Earth"; and folio, Boosey and Hawkes for "Escorial."

Judges were Philip Miller, chief librarian of the Music Division of the New York City Public Library; Paul Standard, graphic designer; and Maxwell Weaner, note-setting authority.

Khachaturian Tour

MOSCOW—Composer Aram Khachaturian is planning to conduct his own works in the U. S. for the first time, in 1968. Khachaturian will lead American orchestras in a concert four being arranged for February and March of that year. His most popular piece is the "Sabre Dance" from his ballet "Gayne." He also composed the ballet "Sparticus" and orchestral and chamber works.

Berkshire 4 Series

FALLS VILLAGE, Conn. — The Berkshire Quartet is giving a series of 10 Saturday concerts beginning this month at Music Mountain, 25 miles south of Tanglewood. Guest artists will include pianists Ward Davenny, Abbey Simon, Peggy Hannan, Frank Glazer and Natasha Magg; flutists Julius Baker and Kyril Magg; mezzo - soprano Zelda Manacher; cellist Daniel Rothmuller, and violist Albert Sprague Colidge. The final concert is Sept. 3.

JULY 16, 1966, BILLBOARD

HEADING

BULK VENDING news **LBJ** Signs Additives Bill

WASHINGTON - The nonnutritive candy additive bill, which codifies the famous Cavalier decision regarding charmconfection commingling, was signed into law last Thursday (30) by President Johnson.

The Bill, H.R. 7042, was passed by the House last year and received approval by the Senate several weeks ago. After the house okayed minor Senate changes with respect to "functional additives" and embedding of trinkets in confections, the bill went to the President last week.

Though the measure's chief purpose is to amend the Food, Drug and Cosmetics act to give candy makers the privilege of using non-nutritive additives in confections, it also carries specific language allowing trinkets mixing in candy packages and vending machines, provided the items are not imbedded in the candy products.

MANDELL GUARANTEED **USED MACHINES**

N.W. Model 49, 1¢ or 54	\$14.50
N.W. Deluxe, 1¢ or 5¢ Comb	
N.W. 10-Col. 1¢ Tab Gum Mach.	18.00
Atlas 1¢ & 5¢ 100 Ct. Ball Gum.	
Acorn 8 lb. Globe	10.50

MERCHANDISE & SUPPLIES

Pistachio Nuts, Jumbo Queen,	100
Red	.92
White	.87
Afgan Crown Red Lip Pistachio	
	.60
Afgan Prince Red Lip Pistachio	1.00
Indian Nuts, 5 lb. bag, per lb 1	.5
Cashew, Whole	1.1
Cashew, Butts	:7
Peanuts, Jumbo	.4
Spanish	.3
Mixed Nuts	.5
Baby Chicks	.3
Bridge Mix	.3
Boston Baked Beans	.3
Jelly Beans	.3
Licorice Gems	.3
M & M, 500 ct. Munchies, 16-lb. carton, per lb.	.4
Hershey-ets	.39
	2

The Senate Committee on Labor and Public Welfare, in reporting out the bill for a vote, said it had rejected an amendment suggested by the Department of Health, Education and Welfare, that only wrapped trinkets be allowed in mingling. The committee decided this was a separate matter, not germain to its consideration of non-nutritive substance in candy. HEW has approved the bill in its present form.

The bulk vending industry was alarmed last summer when it learned that the Food and Drug Administration had made such a suggestion to the Senate committee and, under the auspices of the National Vendors Association, a national letterwriting drive was launched to acquaint committee members with the threat to the business the proposal represented.

NVA counsel and vendors Roger and Harold Folz, in hearings last summer, testified before the Senate committee that, "Our entire industry would be irrep-arably damaged financially and possibly be put out of business if such an amendment were passed, and we strongly concur with the report of the House of Representatives Subcommittee which reported there is no threat to the public health sufficient to warrant the adoption of any amendment which would have disastrous consequences for a segment of our domestic industry."

The official industry statement, in response to an FDA

suggestion that commingling might result in possible tooth damage or ingestion of trinkets, made the point: "It is true that children are prone to swallow inedible objects such as stones, marbles, pins, rattles, nipples and other similar objects. We can only presume that a child old enough to master the operation of a vending machine is old enough to distinguish between a trinket and a piece of candy or gum."

The Senate committee, in ruling out the bill without the FDA amendment, said that the trinkets question would have to be taken up in a separate hear-ing, if it should become necessary. At the time, the committee said, it "did not feel that sufficient evidence of the possible hazards of commingling trinkets was offered to justify extending the law." It should be noted, the report added, "that the vending machine industry has one of the lowest product liability rates in the industry."

This latter committee com-(Continued on page 76)

PRESIDENT LYNDON B. JOHNSON, shown here signing the compatible coinage bill last summer, last week signed into law a candy additives bill that, in effect, codifies the famous Cavalier court decision allowing commingling of charms and confection products.

Veteran States View In Iron Cross Debate

Over the past few weeks the bulk vending industry has done much soul searching over the appropriatness of the Iron Cross and related items as charm merchandise. Suppliers and operators have divided on the issue. Opinions pro and con have appeared here. This week we print a statement from a New York operator who served in World War II.-Ed.

would like to see my letter and membership card published. I firmly believe that the true facts should be shown to the public so that others may also see that snap judgments are not always right!

"THE BEST IN **VENDING**"

Exciting is the word for Harby's NEW KOMPAK STAND.

Wrapped Gum—Fleers, Topps Bazooka & Pal, 4M pcs.\$14.00 Rain-Blo Ball Gum, 1800 per ctn. 6.25 Rain-Blo Ball Gum, 1800 printed per carton

CHARMS AND CAPSULES. Write for complete list. Complete line of Parts, Supplies, Stands, Globes, Brackets.

Everything for the operator. One-third Deposit, Balance C.O.D.

V-1 capsules and 80 V-2 capsules. Chrome front optional,

Write for Beautiful Illustrated **Circular and Prices.**

Stamp Folders, Lowest Prices, Write

MEMBER MACHINE DISTRIBUTORS, Inc.

SALES AND SERVICE CO. MOE MANDELL 446 W. 36th St., New York 18, N.Y. LOngacre 4-6467

2673 Armstrong St., Morris, III. Phone: WHitney 2-1300

"Dear Sirs:

"I am a bulk vending operator in the New York area, and I had been shown the Surfer charms at the premises of Mac-Man Enterprises. I could not see myself vending this type item. However, going through my wallet this past weekend, I noticed my membership card for the Veterans of Foreign Wars. If you will notice, it bears the exact medallion; i.e., the Maltese Cross.

"I have since purchased the item for my machines, and have to admit that my first judgment on this item was wrong.

"I served in the U. S. Air Force during World War II, and I certainly don't feel that this type of item will in any way open up 20-year-old wounds.

Sincerely Ted Prince Flushing, N.Y.

P.S.: As I am a constant reader of Billboard, and believe in the fairness of your magazine, I

MEMBERSHIP CARD in Veterans of Foreign Wars, carrier of which describes emblems in upper corners as exact replicas of the Maltese Cross.

MINNEAPOLIS

Canteen Co. of Minnesota official Lee A. Johnson was elected president of the Minnesota Automatic Merchandising Council at a meeting here recently. Jack Edgar, Kroiss Vending Co., St. Paul, was elected vice-president; Harry E. Johnson, Harry E. Johnson Co., Minneapolis, was elected treasurer and A. A. Clusiau, Arrowhead Vending Co., Grand Rapids, was elected secretary. New board members are Gary Armstrong, Crabtree Vending Service; Ray Buirge, Superior Tea & Coffee Co.; Glen Charney, Viking En-terprises, and Al Wolf, Evers Heilig, Inc. (all local firms) and Marion Petters, St. Cloud Vending Co., St. Cloud.

Say You Saw It in Billboard

THE OAK VISTA MODEL CABINET MACHINE ...

It is constructed with 4 separate glass panels. YOU NEEDN'T STOCK HIGH-PRICED GLOBES! Damaged panels can be

Copyrighted material

replaced with ordinary double-strength window glass from any local hardware store or glazier.

YOU COUNT MORE WITH OAK

The service head can be filled in the shop rather than on-route. With the service cap, displays can be mounted easily by loading from any side panel with the head lying on its side. The built-in handle makes it easy to carry anywhere.

Oak MANUFACTURING CO., INC.

650 SOUTH AVENUE 21, LOS ANGELES, CALIFORNIA 90031

Secret Service Letter Aids N. Y. Slug Problem

NEW YORK-The U. S. Secret Service, in response to local bulk vendors' complaints that they were losing as much as \$2,000 annually due to use of a certain type of bingo chip for slugs, has sent a letter to a number of known chip manufacturers in the area asking them to co-operate in elminating the

A REAL SALES STIMULATOR IN ANY LOCATION Beautiful eyecatching design, Makes merchandise irresistible. Convenient, interchangeble merchandise display panel. Vends 100

V-1 and V-2 capsules. Available with 1¢, 5¢, 10¢, 25¢ or 50¢ coin mechanism. Removable cash box for easy col-lecting. Large capacity. Holds 1800 balls (100 count), 575 V capsules, 250 V-1 capsules and 80 V-2

capsules. PRICE \$39.00 each with chrome front

WRITE, WIRE OR PHONE PARKWAY MACHINE CORP.

715 Ensor St. Baltimore 2, Md.

problem by changing the sizes of their discs.

The letter, signed by James J. Rowley, Secret Service director, was sent in response to pleas by Roger Folz and the New York Bulk Vendors Association.

The text of the letter is as follows:

"Gentlemen:

"The United States Secret Service receives frequent complaints from the operators and owners of automatic vending machines about plastic disks and tokens used in place of coins to manipulate the machines. Usually an investigation discloses that the slugs are "bingo" chips or poker chips legally manufactured by the plastics industry and available in many large and small retail outlets.

Penalties

"Section 491 of Title 18, United States Code, does not prohibit the manufacture of discs and tokens for legitimate purposes but provides penalties if a determination has been made that a manufacturer's product is being used fraudulently to procure anything of value, etc., and the manufacturer's product is being used fraudulently to procure anything of value, etc., and the manufacturer thereof has been notified of such fraudulent use and continues to manufacture the item. This section also provides penalties for anyone over 18 years of age who uses discs to manipulate vending machines.

"While the Secret Service is required to conduct these investigations under criminal statutes, it is our opinion that a much more effective method of suppressing these violations would be to secure the cooperation of disc and chip manufacturers and request them to refrain from manufacturing articles in the approximate sizes of coins of the the United States which can be used as 'slugs.' "More important than the monetary loss suffered by the vending machine industry and the expense of criminal investigations and sanctions, in the opinion of the Secret Service, is the effect that the availability of such discs has upon children. Bulk vending machine industry statistics reflect that children from the ages of five to 12 constitute over 85 per cent of their sales. Therefore, making these slugs so readily available to children encourages them to substitute tokens for money and encourages in the very young the notion of 'getting something for nothing.' Placing before these

A USEFUL POT TO PUT THINGS IN is presented to Leaf Brands' Leo Leary by old friend Lee Smith at recent meeting of the Southeastern Bulk Vendors Association in Charlotte, N. C. "This is the Booboo of the Year Award," the association president told Leary. Standing at right is Jack Thompson, association treasurer and Smith's partner. Applauding is Irwin Nable, president of the National Vendors Association.

LBJ Signs Additives Bill

Continued from page 75

ment much delighted bulk vending authorities, for it was just such a point about favorable insurance and product liability rates tendered the business that industry witnesses made before the Senate committee.

Codifies

According to NVA counsel Donald Mitchell, the additives bill "codifies the Cavalier deci-

voung people the temptation to break the law could be the first step in a career of juvenile delinquency.

Growing Problem

"I am sure you and all the members of the plastics industry are aware of the growing problem confronting law enforcement in this country; a problem which cannot be solved by the law enforcement community alone, nor by any one practice or change in procedure, but only by the combined effort of each one of us who has a stake in the growth and future of our great country. "I think you will agree that if a change in the size of plastic discs would make even a small contribution toward removing a temptation in our young people to commit petty larceny, it would be worthwhile. It is with this thought in mind that I am writing to you and other manufacturers, requesting your cooperation of this Service in suppressing the misuse of legitimately manufactured items.

sion." This decision, handed down in Federal District Court some 15 years ago, involved FDA charges against a Virginia vending firm attempting to prohibit mixing of trinkets and confections in bulk vending machines. The court ruled that such mixtures were not adultera-

Harking back to that decision at its national convention in Chicago in April, the National Vendors Association named Cavalier Vending president Wilbur L. Thompson "Bulk Vending Operator of the Year." Cavalier Vending is located in Suffolk, Va.

The confection industry has long sought relaxation of rules to permit the addition of non-

ASIA (FATHER & SONS) PLASTICS MFG. CO. 19 Ho Tung Building, 3rd fl. Queen's Road, C., Hong Kong, B.C.C. Cable address: APAMCY We specialize in vinyl items

Please rush complete information and prices on Northwestern SUPER SIXTY **Ball Gum-**Charms Vender (as illustrated) as well as other Northwestern machines.

tion.

Please rush complete information and prices on Northwestern SUPER SIXTY Ball Gum-Charms Vender (as illustrated) as well as other Northwestern machines. NAME COMPANY_

CITY. Fill in coupon, clip and mail to: **KING & COMPANY** 2700 W. Lake St. Chicago 2, III, Phone: KE 3-3302

We handle complete line of machines, parts & supplies.

Also Ball Gum, all sizes; 1c Tab Gum, 5c Package Gum, Spanish Nuts, Virginia's Red Skin, small Cashews, small Almonds, Mixed Nuts, all in vacuum pack or bulk, Panned Candies; 1 Hersheys 320 count and 500 count Candy Coated Baby Chicks; Leaflets, Coin Wrappers, Stamp Folders, Sanitary Napkins, Sanitary Supplies, Route Cards, Charms, Capsules, Cast Iron Stands, Wall Brackets, Retractable Ball Point Pens, new and used Venders. Write to King & Co. for prices and our new 12-page catalog.

"Very truly yours, James J. Rowley"

OFFICIAL END TO SHORTAGE

WASHINGTON-The official end of the coin shortage was declared by the Treasury Department last Wednesday (6), bringing to a close a crash minting program. The shortage of coins during much of 1963 and 1964 threatened to put a major crimp in many businesses-including coin machine operation. Assistant Treasury Secretary Robert A. Wallace said that beginning Aug. 1 all coins will be minted with a 1966 date. As a device to lessen demand for coins by collectors during the shortage, the Treasury continued to use the 1964 date on all coins minted after the end of that year. Wallace said sufficient inventories of all coins have now built up in the Federal Reserve Banks.

nutritive substances in confections such as emulsifiers and preservatives. In passing H. R. 7042 last year, the House amended the Food and Drug Law to permit the additives, and the Senate tightened the wording a bit.

The Department of Health, Education and Welfare will be allowed to bar any additives deemed unsafe or without functional value in confections.

NVA officials in Chicago last week voiced satisfaction at the signing of the additive bill into law. "We are pleased that the Cavalier decision has been codified," said association counsel Donald Mitchell.

PHILADELPHIA

Bob Degerburg, who used to operate his own vending machines until he merged his operation with Macke Vending Co., is conducting a class of servicemen at the Macke plant. Al Rodstein, who heads the Macke company, is planning to have Degerburg present his teaching methods for servicing vending machines at the industry's national show in October. Rodstein is chairman of employment and training for the National Automatic Merchandising Association. . . . Johnnie Reason has added two billiard tables to his Johnnie's Amusement Center in suburban Bryn Mawr. Pa. . . . The new warehouse and headquarters building of Perloff Bros., Inc., in the Philadelphia Food Distribution Center features a lunchroom that has banks of automatic vending machines flanking all the walls.

designed wheel and housing. Holds 1,000 individually wrapped FLEER'S DUBBLE BUBBLE TAB GUM, the most popular in bubble gum.

Wrappers include comics, fortunes and premium redemption. Bulk loading. BIRMINGHAM VENDING COMPANY 520 Second Ave., North Birmingham, Alabama Phone: FAirfax 4-7526

Say You Saw It in Billboard JULY 16, 1966, BILLBOARD

76

ADDRESS.

<u>COIN MACHINE news</u>

1966 WILL GO DOWN in coin machine history as the year of the service school. Thousands of classes such as that pictured here have been held by manufacturers and distributors in all parts of the country. Pictured are, from left, Chuck Snyder, James Wedge, John Larsen, Gary Sinclair, John Piro, Walt Peteet and Ralph Fleig at a recent Wurlitzer school in San Francisco.

Jazz Singles Score In Jukebox Market

NEW YORK — In an effort to promote jazz, the record manufacturer has turned steadily and successfully to the jukebox as a prime source of exposure.

The jazz single, by itself, has no retail market. But independent companies such as Blue Note and Prestige, which pioneered the jazz single are now being joined by the majors. Jukebox operators, like AM radio programmers have shield away from programming jazz, simply because of the length of the pieces. But the advent of the shortened jazz '45', has spurred wide jukebox acceptance. In addition to the time factor, a more commercialized sound, frequently based on pop music with jazz interpretations has given jazz the appeal needed to reach listeners generally not considered jazz fans.

The emergence of Stan Getz,

Vendors Fight, L. A. Switches; California Faces Cig. Tax Chaos

LOS ANGELES—Cigaret tax confusion reigns in California that may not be straightened out until the Legislature convenes next January.

Here are the late developments:

• Los Angeles, which has backed off on four cigaret tax increase proposals in as many weeks in the face of strong industry opposition, will try to double its 2-cent levy in a council meeting tomorrow (12).

· Pomona has increased its

Coin Shortage Officially Ended

WASHINGTON, D. C.—The U. S. Treasury Department officially declared last week that the nation's coin shortage has ended after a crash program of minting coins in the past two year.

The department's announcement stated that beginning Aug. 1 of this year all coins will be minted with a 1966 date until next Jan. 1, when the annual dating of coins with the year at hand will be resumed.

Assistant Treasury Secretary Robert A. Wallace said sufficient inventories of coins have built up in the Federal Reserve Banks and the mint to permit dropping the emergency coin date juggling put into effect to stem shortages last year.

Traditionally, United States coins have been dated with the year of their manufacture. But, as a device to lessen demand for coins by collectors during the shortage that developed in 1963 and 1964, the Treasury was given congressional approval to continue to use the 1964 date on all coins minted after the end of that year. All new alloy coins made under last year's Coinage Act were dated 1965. The dates on pennies and nickels were changed from 1964 to 1965 last year. Consequently, all coins being now minted-until Aug. 1 -have been imprinted with the 1965 date.

cigaret tax to 5 cents, effective July 1.

• Torrance has raised its levy

to 4 cents, effective July 1.
Newport Beach has gone up

to 3 cents, effective Aug. 11.

 Santa Barbara, Sunnyvale and Tulare have instituted their first 2-cent cigaret taxes.

• The 2-cent special tax in Oakland has gone into effect.

• Redondo Beach has approved a 2-cent cigaret tax effective Sept. 1.

Cigaret vendors fear that a crazy quilt pattern of special city levies will throw the industry into chaos until uniformity can be legislated at the State level. The chaotic conditions are developing despite massive and well-organized citizen and business protests. The city's latest move toward a cigaret tax increase came as vendors were celebrating the apparent defeat of a proposal to increase the city's 2-cent levy to 7 cents (see Billboard, July 2). The city council rejected the proposal by a vote of 11 to 4 on June 15. The trade learned that a third attempt at an increase would be made on July 6—this a proposed 4-cent hike. Vending interests turned out in force at that meeting and the proposal was turned down.

The industry is now mobilizing to meet the chaotic situation in the following ways:

 Trade association members are watching closely the actions of all cities in their area.

 Vendors will turn out in (Continued on page 85)

RCA Victor, Epic Sign for Convention

CHICAGO-RCA Victor and Epic Records have reserved booth and hospitality suite facilities for the 1966 Music Operators of America convention and trade show Oct. 28-30. The firms are the first record companies to sign for this year's show, expected to attract more record companies and jukebox programmers than any show in recent years. "We truly expect a very good representation of record company exhibitors this year," said MOA executive vice-president Fred Granger. "We'll do everything in our power to make this a worthwhile convention for record company exhibitors." Six record companies were on hand for last year's show, out of which grew a new feeling of rapport between the production and machine-play segments of the record industry. MOA is expected shortly to announce unprecedented plans for getting the

jukebox industry's new wave of record - buyer - programmers together with record company officials at this year's convention here at the Pick-Congress Hotel.

RCA Victor executives George Parkhill and Pat Kelleher will lead the company contingent at the show. Epic's Leonard Levy and Mort Hoffman will greet jukebox industry programming specialists. A sellout show is assured. The four major automatic-phonograph manufacturers will exhibit, along with two-perhaps three-cinema jukebox firms. All major amusement game manufacturers, parts suppliers and several top vending manufacturers are also signed for the show. For the first time in several years it is a cinch that all space will be sold out for the exhibition. According to Granger, exhibit reservations are coming in "with the greatest of ease. There is a lot of interest in this show."

Ramsey Lewis and Herb Alpert into the pop field has caused many jazz artists and a&r men to have second thoughts about their artists' repertoire. None of (Continued on page 82)

Public Education Called Essential to Expansion

PHOENIX, Ariz.—The coin machine operator in Phoenix who is going places in business today is going places only because he is educating the public on the entertainment value of amusement machines.

Jim Holder of Accent Music & Amusement Co., Phoenix, said economic expansion in coin machines is limited in Arizona unless the operator spends time in teaching the general public about the coin industry.

"Essentially, the public is unaware of the coin machine industry, its image and its goals," said Holder, one of approximately 30 coin machine operators in Phoenix, a city of about 500,000.

"Although the Phoenix population is growing, the industrial migration is somewhat limited. As a result," he said, "economic growth potential is curtailed for not only the coin operator, but the vending machine operator as well."

Too High

No longer labeled a "retirement city," Phoenix is just beginning to learn about coin machines. "Our major problem, outside of educating the public, is the licensing situation," Holder said. "The license breakdown is too high in proportion to the coin machine receipts." The city has a per machine charge of \$10 on phonographs, \$48 on pool tables, \$100 on games of skill, and a heavy cigaret tax.

"The various problems, tied (Continued on page 79)

MONEY PROGRAMMING All-Alike Music in Latin Locations Is Loco

We offer the sixth in a 1966 series of special articles dedicated to imaginative jukebox music merchandising. The last analysis dealt with classical programming. This article suggests ways to win a loyal phonograph following in your Latin locations.

By RAY BRACK

CHICAGO—Some operators do loco things with their Latin locations — such as programming them all alike—with emphasis on Herb Alpert and the Tijuana Brass.

Local programmers who seek out Pan American Records on south Halsted Street as their Latin-sound source get set straight straightway. The operator who asks for "some Spanish records because I have some Spanish-speaking locations" is treated to a free course in instant Latin musicology. And the (Continued on page 86)

PARTNERS IN PAN AMERICAN Records, Inc., Chicago, display album by the famous Mexican composer-artist Agustin Lara. From left, Marshall Frenkel, Bill Hayden and Harry Frenkel.

JOSE ALFREDO JIMENEZ, known as the Hank Williams of Mexico, is popular on Latin jukeboxes in the U. S. One of his albums is displayed by Puerto Rican artist David Miranda, who records for Palma and Bill Hayden, partner in Pan American Records.

Seeburg phonographs give the most value for the dollar, franc, guilder, krona, lira, mark, markka, peseta, peso, pound, schilling, and yen.

That's why, new or used, Seeburg is the world's preferred coin-phonograph.

NEW HOME OF FRANK'S MUSIC CO., Detroit, is this spacious, modern building at 60 West Eight Mile Road. The new structure offers 8,100 square feet for one of the area's largest music, games and vending operations.

SPACIOUS SHOWROOM of new building just occupied by Frank's Music Co. in Detroit is shown off by firm's senior executive, Frank Alluvot Sr. His son, Frank Jr., is also active in the firm.

Alluvots, Sr. and Jr., Open Custom-Designed Detroit Offices

By HAL REVES

DETROIT — Frank's Music, one of the largest jukebox and amusement game operations in this territory, has opened a newly built home at 60 West Eight Mile Road. Actually located just across the street from the Detroit city limits, the building is in the suburb of Hazel Park.

Frank Alluvot, long one of the leaders of the industry here, continues to head the firm, with his son, Frank Jr., active in directing most phases of the operation as well. The business was founded by the senior Alluvot in 1931, and today operates over 600 units, including about 350 jukeboxes, in addition to a large number of pool tables and cigaret venders.

The new headquarters was custom designed to serve the needs of this coin machine operation and the decor was chosen by the senior Alluvot. It is 90 feet square, with full height clear glass windows nearly the full length along the front. This provides an excellent display room fronting a busy eight-lane superhighway. Pulley-mounted shades protect the windows, and are nearly transparent, in tones of yellow in the lower panel and blue in the upper. These are of special sun-resisting composition.

Traffic

The exterior of the building bears a large projecting sign to expose the traffic—counted in tens of thousands of cars daily —passing by to the Frank's Music name.

The general showroom is 22 by 60 feet, providing adequate space for presentation of a variety of machines, and usually is stocked with the most up-to-date models. Marking Alluvot's individual taste in decor, the east wall is in a brilliant orange rust color applied over the basic cement blocks, but toned so as to produce continuous shadowlike effects. Across the long rear wall of the room, an oak grain pattern Masonite wall is carried to eight-foot height, with alternating sections of white and of orange rust above.

The offices are on the west side of the showroom, with glass windows screening off the general office. This glass partition has a convenient pull-down type of shade which in effect protects the girls or others in the office, since it gives one-way visibility. An intercommunication system will readily alert the staff elsewhere in the building if necessary.

Unusual Setting

An attraictive private executive office is located back of the general office, with a large private office back of this, which serves as a reception and social room for special guests. Both are appropriately outfitted in the contemporary decor, giving an unusual setting for a jukebox headquarters.

The completely equipped shop is located in the rear of the building, together with storage area, including a cigarette storage department. An unusual feature for this department is a special drive-in from the front, adjacent to the showroom window, permitting trucks to drive in and discharge or load their contents entirely under shelter. An electronically controlled remote switch, actuated from the front office, raises and lowers the door, assuring adequate control at all times.

A wide door for deliveries is located in the rear, leading to the shop-storage areas. Ample parking for 10 cars for personnel is provided in the rear of the building. An unusual and convenient feature is that this parking lot leads directly off a secondary street, primarily residential, along the rear, rather than from an alley. Parking spaces for customers are provided in a separate lot at the front, leading from the highway.

⁽Continued on page 82)

IN HIS PRIVATE OFFICE, Frank Alluvot Sr. relaxes for interview with Billboard reporter Hal Reves. Note his prominently displayed MOA membership plaque.

BOMB FUSE CONTRACT TO WURLITZER

NORTH TONAWANDA, N. Y .- Some \$6.5 million in subcontracts for the production of component parts for bomb fuses have been awarded the Wurlitzer Co. Hiring of 300 additional employees at the company's plant here has commenced. Wurlitzer is currently in production of other products of this type. The new contracts call for delivery of the components in about a one-year period. The contracts were awarded by Zenith Radio Corp., Motorola, Inc., and Raytheon Co.

JULY 16, 1966, BILLBOARD

Public Education
 Ontinued from page 77

together, can cause many business headaches. We don't expect a drastic increase in business, but with the 'education' program Arizona coinmen soon will be able to see a steady growth in revenue," Holder said.

A major factor in business stability, rather than a sharp business upswing, is the lack of industry. By having a limited amount of industry, Holder feels, operators have to scratch out a living. Obviously the more industrial locations there are in a community the more potential business, he said.

Operators in Phoenix are trying to stimulate sales by holding pool tournaments at each location. "Although the city elders cringe when they see or hear a jukebox," Holder said, "the young people are beginning to accept our industry." the innovation that changes the coin-operated industry

the Valley' 21/4" MAGNETHC CUE BALL patent pending

New Cue Ball shown and compared to regulation billiard ball and oversized cue ball, used on other coin operated pool tables. All 16 balls now same size.

NEW PLAYERS • NEW GAME INTEREST • GREATER PROFITS

After 4 years of research and actual field testing, Valley® has perfected the regulation 21/4" Magnetic Cue Ball (Patent Pending) . . . the same size and weight used for professional billiards . . . Now furnished on Valley® coin-

Here's why Valley Magnetic Cue Ball will add profits for you!

- The home and professional player will now play coin-operated pool without the larger size cue ball affecting their game.
- Magnetic Cue Ball will not become trapped as it separates itself from other balls.

for information write or call

· Regulation size and weight assures player more accuracy.

aley" manufacturing & sales company

Easier installation and faster service make the new Rowe AMI Wall-Ette a collector's dream. Its high-speed service-on-the-spot means greater profits for you. Saves a minimum of five minutes

service time per box. On a 12-box location you'll save an hour's labor.

On the other side of the coin ... the new Wall-Ette's sleek, compact design, "soft-touch" selector buttons

and personalized stereo sound will captivate your customers. Results: more play, bigger collections!

Many exclusive features make service a breeze. When used on counter, the Wall-Ette can be serviced from back without disturbing customers.

Winking waitress call-

to-service light she

can't ignore.

Most compact of all wallboxes. Smallest in depth and height. With handy abovetable mounting, salt, pepper, sugar can be stored underneath.

E

30° Stereo Round* Sound offers the finest play-promoting remote stereo reproduction available.

*U. S. Patent No. 3,153,120

ALL MACHINES READY FOR LOCATION CC Champion Difle Panne \$295.00

cc champion kine konge	ar12.00
CC 4 Game Shuffle	95.00
CC 6 Game Shuffle	125.00
Rock-Ola 1458	
Seeburg G	
Seeburg Q100	
Seeburg R	
AMI WQ 120 & 200 Wall Box	
Seeburg 3W1 Wall Box	
Cable: LEWJO Call, Write or Cable.	

ED GOSS Call Lew Jones. Very Important.

ewdones Distributing Co. **Exclusive Wurlitzer Distributor** 1311 N. Capitol Ave. Indianapolis, Ind. Tel.: MElrose 5-1593

ANOTHER FIRST from DAVID ROSEN -first catalog listing over

SELECTING THEIR LATEST single on the Wurlitzer 3000 phonograph at recent Melody Fair in North Tonawanda, N. Y., are Verve/Folkways act, The Blues Project. The new release is "Where There's Smoke, There's Fire." Quintet includes Danny Kalb, Al Kooper, Steve Katz, Roy Blumenfeld and Andy Kulbert. While in North Tonawanda, the group toured the Wurlitzer plant.

THE LAW SAYS . . . **High Fees Favor** Low Businessmen

By S. JOHN INSALATA

In our last column we discussed the key 1966 lower court decision of Vross vs. City of Youngstown (Billboard, July 9, p. 60). This court case serves to illustrate many lingering problems involved

in the licensing of coin-operated equipment. One of the points raised by this litigation (in which the court invalidated, as being unconstitutional, a municipal license fee of \$1,500 per year for the first machine owned or operated and an added \$3 per machine per year for every additional device) was the myth that high fees can keep undesirable persons out of the business and community.

The Municipal Myth

INSALATA

Many communities in our nation are rightfully and seriously concerned about the spread of criminal control of legitimate businesses. They also fear a variety of other types of "undesirables." These include fly-by-night promoters and unscrupulous salesmen who might move into an area and "dump" inferior products upon unsuspecting persons or otherwise disrupt the economy of the village, town or city.

It is widely believed by city councilmen and others connected with municipal government that enacting a local license law which includes high fees is an infallable method of keeping the wrong kind of people from doing business in their areas. The opposite is actually true. Although lawyers and others representing legitimate coinoperated machine interests have never really stressed the point before, the enactment of high fees is one of the best ways to keep the legitimate businessman out and invite the undesirable element into town. Local license laws represent, in a sense, the keys to your city. An undesirable is handed the key to the city whenever a high fee license law is slapped on the books.

Who Supports High Fees?

In general, three categories of persons welcome or support high fee laws:

1. Persons who really believe that high fees give a community more control over who does or can do business there.

2. Persons who don't believe that high fees help keep out undesirables but who have some sort of ulterior motive for passing a high fee, such as giving the appearance of having done something in response to public pressure, or using "keeping out undesirables" as an excuse for illegal revenue raising, etc. 3. The undesirables themselves.

As to whether high fees keep the wrong element out of the business, just review these economic facts and background given

750 color-sound films available now for all MOVIE-MUSIC MACHINES.

Ea. Pa. - S. Jersey - Del. - Md. - D.C. DAVID ROSEN inc

855 N. BROAD ST., PHILA., PA. 19123 Phone: (215) CEnter 2-2900

Say You Saw It in Billboard

PIONEER CITY ARCADE in Fort Lauderdale, Fla., was opened by Mar-Tab Vending of Miami. Says Sol Tabb (pictured above), "Every piece of equipment we put into this arcade is 30 years old or older. The whole town is a duplicate of a western town built in 1865. They have gunfights, mines where you can pan gold, horseback riding, etc. In fact, when you go there you feel that you are back in the 1800's."

Jazz Singles Scoring Big

Continued from page 77

the above named performers have lowered their standards to record for the pop market. They have taken pop tunes and converted them into their own arrangements in their own individual styles.

Operators report that 10 to 20 per cent of their locations have jazz selections in their boxes. Most of the 3,000-4,000 copies of each jazz single manufactured by Prestige are slotted for jukebox operation. Blue Note also gears all of its single production for jukebox play. Other companies in the jazz '45' market are Atco, Mercury (through its Limelight series), Capitol and Columbia.

The importance of programming has awoken many operators to the need for jazz singles, The sophisticated atmosphere of the cocktail lounge makes it a fundamental outlet for jazz. Also, because of its close relationship to r&b, the jazz single on a jukebox is a must in areas with large Negro populations.

The jazz single serves a twofold purpose to the manufacturer, aside from the value of selling singles to operators. The jukebox plays may spark enough demand in an area to warrant cutting copies for retail sale. Being a major media for the jazz single, jukeboxes have helped launch many a hit. Operators point to the huge success of Ramsey Lewis' "The In Crowd" as receiving its initial impetus from the jukebox.

But since most jazz singles don't attain the stature required to make them individual hits, jukebox play is said to very positively influence album sales.

Ideally, the operator should be selecting the singles for his locations. But since most jazz us by Billboard while the Youngstown case was still in progress:

. . . simple arithmetic indicates that a location owner would need to have at least three machines to show any profit. (Figuring an average weekly take of \$15 per machine, we get a yearly total of \$780 for each machine. Three machines would take in \$2,340. Minus the \$1,500 in license fees this leaves an annual gross of \$840 before taxes. A small operator, who splits the take with the location, would need at least six machines to break even, and would have to have at least 20 more to receive a reasonable return on his investment. . . ." ".... One large operator, who did not wish to be identified, told Billboard he has not paid his \$1,500 fee yet. He said the regulation has 'obvious benefits' to him, but he fears that questionable persons would benefit by the fee even more. . . ." . . . This same operator, as well as various other local observers, speculated to Billboard that the new licensing law might have been backed by undesirable individuals attempting to gain influence over a number of locations. Location owners who, due to the high fee, would be unable to operate their own machines, may have become targets for 'good deals' offered by unscrupulous persons totally foreign to the industry, it was suggested. . . ."

In short, undesirables can more easily afford high fees than can honest coin machine men, and often use or encourage such laws as a means of gaining control. Such persons can't compete, after all, on the basis of legitimate business practices.

The author, a former member of the staff of the National Automatic Merchandising Association, holds a degree in law and a Master's degree in industrial relations. He is a member of the Illinois, Federal and U. S. Supreme Court bars.

Should you or your company's attorney desire full particulars and legal citations on the case dealt with here, write S. John Insalata, Billboard Magazine, 188 West Randolph Street, Chicago, Ill. 60601.

singles are not cover records and they don't make up a major part of the operator's purchases, he relies heavily upon the one-stop to point out worthwhile releases. Most operators keep up only with the top songs in the Hot 100.

Operators are also taking advantage of the jazz little LP. The same problem exists here, however, as with the long cuts on albums. Although the overall timing corresponds to other little LP's there are fewer individual cuts. Operators tend to limit their use since the customer only sees the number of selections and not the time. He is led to believe, then, that he is getting more for his money elsewhere.

Alluvots Open

Continued from page 79

and immediately adjacent to the store.

The exterior facing of the building, which is of steel and concrete construction, is in attractive glazed bricks, specially selected for this use. Light green and blue tones are used in an apparent random pattern.

Specialty of the Frank's Music operation is the programming and record department, which was the subject of an earlier feature in Billboard. The organization, with its several departments, now numbers 25 persons.

JULY 16, 1966, BILLBOARD

VENDING NEWS DIGEST

CONCESSION CONTRACT negotiated with nationwide Loew's Theaters cain is signed by Automatic Retailers of America president William S. Fishman. At his left and right, respectively, are theater company executives Bernard Myerson and Arthur M. Tolchin. (See story below.)

Special Heath Meetings Commence

PHILADELPHIA—A special series of seminars on Pennsylvania public health regulations begins here this evening (11). Sponsored by the Pennsylvania Automatic Merchandising Council, the meetings, open to operators, suppliers and machine manufacturer representatives, will be devoted to discussion, review and study of the State Department of Health Regulations covering vending machines.

New regulations were adopted March 25 of this year and became effective the same date. Enforcement begins Oct. 1. Present at the three meetings in the series will be Dave Hartley, National Automatic Merchandising Association public health director and Herb Beitel, PAMC secretary.

BOULEVARD MUSIC Here's Secret of K. C. Firm's Success in Cigaret Vending

By EARL PAIGE

KANSAS CITY, Kan.—Boulevard Music Service Co., which has just recently moved into their new spacious location here at 2429 South Mill, represents a type of operation typical of the trend to diversification.

Formerly operating only phonographs and games, Boulevard went into cigarets about nine years ago. Recently the company bought out a wholesale tobacco operation, having become the tobacco outlet's largest customer.

Talking with the personable young president of Boulevard Music, Charles Eagan, one quickly gathers that the move into cigarets has been a most profitable one.

"It wasn't entirely a holding operation," Eagan explained, "that is, to protect locations. Our customers quite frankly wanted to do business with one company. They liked our service and in most cases kept insisting that we set in cigaret machines."

Today, cigarets represent 60 per cent of Boulevard's business volume. Of the machines on location serviced by the 15 members of Boulevard's route personnel roster, over 30 per cent are cigaret machines.

Machine Appeal

While Boulevard Music doesn't operate any one brand of cigaret machine, Eagan is quite specific about the importance of a cigaret machine's appearance.

"We've operated every kind."

Eagan said, "but we've leaned to Rowe quite a bit because of the appearance of the machine and because we've found them to be fairly trouble-free."

Eagan, along with vice-president and treasurer Louis Renner, admitted that the early large 880-pack capacity of the Rowe machines was a factor, too. "And we liked the location decal that Rowe came up with," Eagan said. "This means more than some operators may think. Locations like this personalized touch on machines. It creates the impression that the operator has purchased the machine expressly for the location rather than just having hauled another machine in off the route someplace," Eagan said.

Boulevard secretary Delores Davis, another stickler for neat and attractive machines, pointed out still another factor of more recent importance in cigaret machine appearance. "It's a small thing but it can be very important in certain locations," Delores noted, referring to the label concerning the sale of cigarets to minors.

Boulevard, with many teenage stops on its routes, has had no problems since the recent cigaret laws have gone into effect.

Sales Increase

As mirrored in the national trends, Boulevard has experienced an increase in cigaret sales during the post "warning on cigaret labels" period. "We have found," said Eagan, "that filter tips remain at the top of our charts, but over-all sales are definitely increasing."

Boulevard, like many companies, pays its commissions monthly, explaining to new locations that it is simply more efficient than stopping to count money while the routeman refills the machine. And with meters on most machines, the on-location payment really isn't necessary, Eagan pointed out.

As for commissions, they vary quite widely, depending on the competitive situation surrounding various types of locations.

Checkers

Another aspect of Boulevard's efficiently organized system is seen in their use of exclusive cigaret checkers, men who specialize in servicing and collecting from vendors. The checking of music and games is done by a separate group of men at Boulevard.

Boulevard is a member of the newly organized Kansas City Vending Council, a counterpart of the NAMA-affiliated Metropolitan Automatic Merchandising Council in St. Louis. Additionally, Boulevard is a member of the Music Operators of America and the Kansas City Music Operators Association.

50-Cent Cigarets?

As for tax problems, the situation here, while involving two States, is one of uniformity. Both Kansas City, Mo., and Kansas City, Kan., have a 4cent per pack tax and the various municipalities in the sprawl-

(Continued on page 85)

Tonight's meeting will be held at the Sheraton Hotel at 7:30 p.m. On Wednesday, July 13, a second meeting will be held in Harrisburg at the Harrisburger Hotel beginning at 1:30 p.m. The third meeting is to be held on July 15 at the Webster Hall Hotel in Pittsburgh, commencing at 7:30 p.m.

Vender Puts You in Driver Seat

DETROIT—The Automobile Manufacturers Association publication Automotive Information carried an article recently speculating about auto transport of the future. In the piece a Canadian writer was quoted as suggesting, "... the passenger car, as we know it today, may become extinct. In its place will be the Urbmovbile, a battery-operated vehicle which one scientist describes as an engineering compromise between a supermarket shopping basket and a living room easy chair."

The article went on to suggest that this transportation concept would fit into a system which, "... would utilize cars that could be rented from a vending machine and driven automatically on enclosed highways. The electrically powered cars could be attached to parking posts from which they would obtain power for recharging the car's batteries."

NAMA Establishes Nolan Award

 CHICAGO—Vending public health pioneer Arthur J. Nolan has been honored by the National Automatic Merchandising Association. NAMA President W. J. Manning has announced the establishment of a Public Health Award in recognition of Nolan's many achievements in the field of vending sanitation.

"By establishing this award, we are honoring one of the outstanding leaders in the history of NAMA," Manning declared. "Arthur J. Nolan was largely responsible for the extensive public health program carried on by the association since 1947." A vicepresident of Dixie Cup Products, division of American Can Co., Nolan died in July of last year.

The award will be presented periodically "to those individuals who have made meritorious contributions to the field of vending sanitation and public health," Manning said.

Cigaret Shorts . . .

The Federal Trade Commission is to begin testing filter type cigarets to determine whether they really hold back more tar and nicotine than unfiltered varieties . . . Sen. Warren Magnuson (D. Wash.), Senate Commerce Committee chairman, has requested that the Department of Health, Education and Welfare report on the desirability of a Federal law requiring tar and nicotine content labelling on cigaret packages . . . Utah State Tax Commission members are pondering the question of whether or not nicotine-free smoking items are subject to tobacco tax laws. A Texas firm has contacted the Commission, indicating it would like to market lettuce-leaf cigarets in the state. "I'd think off hand it would depend on whether you ordered the smokes with Italian, Roquefort or Thousand Island dressing," remarked one bureaucratic wit.

www.americanradiohistorv.com

COINMEN IN THE NEWS

CHICAGO

Wednesday, June 29, was the date and World Wide Distributors was the scene of a service school devoted to the Seeburg Electra phonograph. Instruction, handled by Mike Shohat and Jack Mulford of the factory field engineering staff, so impressed distributor officials that they dropped a line of commendation to the boss, John T. Chapin, director of the department of field engineering and training at Seeburg. Shohat and Mulford's pedagogical method was to take his students step by step

school cleaned out the service department's stock of the instruments after the class. Hosting the session were Nate Feinstein, Harold Schwartz, Howie Freer, John Neville, Roy Gioconda and Sam DiPiero. Technicians attending the class were Mac Brier, Fail-Safe Music; John Starr, Rene Pirard, Ed Wiegele and Walter Lipinski, Melody Music; Archie Barnett, Safeway Music; Bob Petrowich, Music Vendors; E. Treadway, Eddie Driner and George Likens, Star Supply; Sid Katz and Ray Chamilewski, Clover Music; John Russo, Apex; Eddie Hejka and Frank Fraga, Hi-Fi Music; Nathan Clark, Safeway Music; Paul Falk, Western Automatic Music; Ed Reinke; E. L. Crockett, Acorn Music; Samuel Ward, Blue Bird Music; Mike Bright, M. B. Music; Earl Scoville, Glover Music; E. Lee, Apex; John Jansen, Avondale Music; James Bowler, Active Amusement, and Ed Prinzia, AAA Vendors. . . . New location on North Avenue in the Old Town area called the Burning Bush strives for an LSDlike atmosphere with a device that

catch on.

NEW YORK

through a simulated service call,

emphasizing the use of the circuit

tester (or "probe"). Surprising how few servicemen are yet using

the probe in their troubleshooting.

The students at the World Wide

RECONDITIONED SPECIALS GUARANTEED

PIN BALLS_BON	VLERS—ARCADE
BALLY	UNITED BALL BOWLERS
THREE-IN-LINE,	TEAM MATE \$195
4-PI\$260	FALCON 195
SHEBA, 2-PI, 310	SAVOY 195
HARVEST 250 BIG DAY, 4-PI 350	TIP TOP 195
BULL FIGHT 275	DIXIE
50/50, 2-Pl. 360	FROLIC
DISCOTHEQUE, 2-PI. 375	7 STAR 325
TRIO 325	HOLIDAY
MAGIC CIRCLE 305	TROPICS 385
WILLIAMS	ALAMO 385
BIG INNING \$245	CHICAGO COIN BOWLERS
MINI GOLF 255 OH BOY, 2-PI 205	KING\$210
CHICAGO COIN ARCADE	QUEEN 210
ALL STAR BASE-	PRINCESS 275 CONTINENTAL 335
BALL \$225	ROYAL CROWN 38
BIG LEAGUE BASE-	GRAND PRIZE 47
BALL 395	
CHAMPION RIFLE RANGE 285	CHICAGO COIN'S
KAINGE 205	
Bally ALL-THE-WAY, \$250	TOP BRASS, \$250
	54 COA
×	rite for complete 1966 Catalo
	honographs, Vending and Ga
A REAL PROPERTY OF A REAP	Established 1934
	Stubilished 1754
	TALA COMPLET
Gable: ATLAS	IUSIC COMPAN
	AUSIC COMPAN
Cable: IC-Chicago	AGO 47, ILL. ARmitage

(Continued on page 86)

elect are Aaron Cook, Muten Food Service, Middlesex; E. John Gottlieb, Community Vending Service Co., Hawthorne; George

Hamilton, Terminal Vending Co., Oaklyn; Samuel A. Oolie, The Drinx Plus Co., Inc., Rutherford;

creates blinking light patterns stimulated by the sound of the new Seeburg jukebox. Gimmick could

The new president of the New Jersey Automatic Merchandising Council is John V. Costello, Servomation of New Jersey, Inc., Bloomfield. New vice-presidents are Edward A. Dierickx, Dierickx Vending Co., Irvington, and Larry Arice, Automatique New Jersey, Inc., Kearny. Kenneth Andrews, Swains Automatic Merchandisers, Inc., is treasurer. Board members

RAY BRACK

Companies Exhibiting At NAMA Trade Show

CHICAGO—As of June 20, 134 firms had reserved booth space at the 30th Anniversary Convention and Trade Show of the National Automatic Merchandising Association.

According to Robert Thomson, chairman of the trade show advisory committee, the 60,000 square feet of space to be devoted to the Oct. 29-Nov. 1 event is virtually sold out.

The following firms have reserved booths at McCormick Place for the show:

Company

Booth Number

American Automatic Merchandiser American Can Co., Dixie Cup Products	
American Tobacco Company	
Applied Research & Development Corp	B19
Armour and Company Aunt Fanny's Baking Co.	613, 614
Austin Biscuit Co., Div. Fairmont Foods	
Automatic Products Company	253, 254
Automatic Vendors of America, Inc AVENCO (Advance Engineering Co.)	763 764 765 766
Beech-Nut Life Savers, Inc.	
Borden Foods Co., Div. The Borden Co	215
Bowey's, Inc	549, 605
Brown & Williamson Tobacco Corp	656, 657, 658
Burry Biscuit Co	160, 161
Campbell Sales Company Canada Dry Corporation	
Carnation Co	
Chicago Lock Company	
Choice-Vend, Div. Seeburg Corp The Chunky Corporation	
Clark Gum Company, Div. Philip Morris, Inc.	
Coan Manufacturing Co	303, 304
The Coca-Cola Company 650 through	
Coffee-Mat Corp	
Conex Division, Illinois Tool Works, Inc	
Continental Can Company	
Continental Coffee Co Cook Chocolate Company	. 162, 163, 212, 213
Cornelius Company	
Curtiss Candy Company	
Dalason Products Co	
Delicia, Inc.	
Delta-Soar International Corp	
Ditchburn Vending Machines, Inc Dr Pepper Company	
Economics Laboratory, Inc.	117
Electro Counter & Motor Co	
Everpure, Inc.	B16
F & F Laboratories, Inc	
Fixtures Mfg. Corp	B17, B18
Frito-Lay, Inc.	
General Cigar Co., Inc.	
General Foods Corp.	
General Foods Corp	
General Foods Corp Giepen Associates, Inc Gold Medal Products	
General Foods Corp Giepen Associates, Inc Gold Medal Products Gordon Foods, Inc	404 116
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp.	404 116
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co.	404 116
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp.	404 116
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush H. J. Heinz Company	404 116
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush H. J. Heinz Company Hershey Chocolate Corp.	404 116
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush H. J. Heinz Company Hershey Chocolate Corp. Hills Bros. Coffee Co.	404 116
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush H. J. Heinz Company Hershey Chocolate Corp.	404 116
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush H. J. Heinz Company Hershey Chocolate Corp. Hills Bros. Coffee Co. Holiday Cup Corporation Hollywood Brands, Inc. Illinois Lack Company	404 116 562, 563 617 719 305 166 720 208 354 660, 661 620 560 609 118, 119
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush H. J. Heinz Company Hershey Chocolate Corp. Hills Bros. Coffee Co. Holiday Cup Corporation Hollywood Brands, Inc. Illinois Lack Company Inter-County Industries, Inc.	404 116 562, 563 617 719 305 166 720 208 354 660, 661 620 560 609 118, 119 767, 768
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush H. J. Heinz Company Hershey Chocolate Corp. Hills Bros. Coffee Co. Holiday Cup Corporation Hollywood Brands, Inc. Illinois Lack Company Inter-County Industries, Inc. Johnson Fare Box Company K-Way Dispensing Equipment	404 116 562, 563 617 719 305 166 720 208 354
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush H. J. Heinz Company Hershey Chocolate Corp. Hills Bros. Coffee Co. Holiday Cup Corporation Hollywood Brands, Inc. Illinois Lack Company Inter-County Industries, Inc. Johnson Fare Box Company K-Way Dispensing Equipment Keathley's, Incorporated	404 116
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush H. J. Heinz Company Hershey Chocolate Corp. Hills Bros. Coffee Co. Holiday Cup Corporation Hollywood Brands, Inc. Illinois Lack Company Inter-County Industries, Inc. Johnson Fare Box Company K-Way Dispensing Equipment Keathley's, Incorporated Kraft Foods	404 116 116 116 117 119 105 105 105 105 105 105 105 105
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush H. J. Heinz Company Hershey Chocolate Corp. Hills Bros. Coffee Co. Holiday Cup Corporation Hollywood Brands, Inc. Illinois Lack Company Inter-County Industries, Inc. Johnson Fare Box Company K-Way Dispensing Equipment Keathley's, Incorporated Kraft Foods LaTouraine Coffe Co., Inc.	404 116 116 116 117 119 305 166 720 208 305 166 720 208 354
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush H. J. Heinz Company Hershey Chocolate Corp. Hills Bros. Coffee Co. Holiday Cup Corporation Hollywood Brands, Inc. Illinois Lack Company Inter-County Industries, Inc. Johnson Fare Box Company K-Way Dispensing Equipment Keathley's, Incorporated Kraft Foods LaTouraine Coffe Co., Inc. Lektro-Vend Corp. Liggett & Myers Tobacco Co.	404 116 116 116 117 119 305 166 720 208 305 166 720 208 354
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush H. J. Heinz Company Hershey Chocolate Corp. Hills Bros. Coffee Co. Holiday Cup Corporation Hollywood Brands, Inc. Illinois Lack Company Inter-County Industries, Inc. Johnson Fare Box Company K-Way Dispensing Equipment Keathley's, Incorporated Kraft Foods LaTouraine Coffe Co., Inc. Lektro-Vend Corp. Liggett & Myers Tobacco Co.	404 116 116 116 117 119 305 166 720 208 305 166 720 208 354
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush H. J. Heinz Company Hershey Chocolate Corp. Hills Bros. Coffee Co. Holiday Cup Corporation Hollywood Brands, Inc. Illinois Lack Company Inter-County Industries, Inc. Johnson Fare Box Company K-Way Dispensing Equipment Keathley's, Incorporated Kraft Foods LaTouraine Coffe Co., Inc. Lektro-Vend Corp. Liggett & Myers Tobacco Co. Lily-Tulip Cup Corporation Litton Industries, Atherton Division	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush . H. J. Heinz Company Hershey Chocolate Corp. Hills Bros. Coffee Co. Holiday Cup Corporation Hollywood Brands, Inc. Illinois Lack Company Inter-County Industries, Inc. Johnson Fare Box Company K-Way Dispensing Equipment Keathley's, Incorporated Kraft Foods LaTouraine Coffe Co., Inc. Lektro-Vend Corp. Liggett & Myers Tobacco Co. Lily-Tulip Cup Corporation P. Lorillard Company Luden's, Inc.	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush . H. J. Heinz Company Hershey Chocolate Corp. Hills Bros. Coffee Co. Holiday Cup Corporation Hollywood Brands, Inc. Illinois Lack Company Inter-County Industries, Inc. Johnson Fare Box Company K-Way Dispensing Equipment Keathley's, Incorporated Kraft Foods LaTouraine Coffe Co., Inc. Lektro-Vend Corp. Liggett & Myers Tobacco Co. Lily-Tulip Cup Corporation Litton Industries, Atherton Division P. Lorillard Company Luden's, Inc. M & R Food Service Company	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush H. J. Heinz Company Hershey Chocolate Corp. Hills Bros. Coffee Co. Holiday Cup Corporation Hollywood Brands, Inc. Illinois Lack Company Inter-County Industries, Inc. Johnson Fare Box Company K-Way Dispensing Equipment Keathley's, Incorporated Kraft Foods LaTouraine Coffe Co., Inc. Liggett & Myers Tobacco Co. Lily-Tulip Cup Corporation P. Lorillard Company Luden's, Inc. M & R Food Service Company Mars Candies	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush . H. J. Heinz Company Hershey Chocolate Corp. Hills Bros. Coffee Co. Holiday Cup Corporation Hollywood Brands, Inc. Illinois Lack Company Inter-County Industries, Inc. Johnson Fare Box Company K-Way Dispensing Equipment Keathley's, Incorporated Kraft Foods LaTouraine Coffe Co., Inc. Lektro-Vend Corp. Liggett & Myers Tobacco Co. Lily-Tulip Cup Corporation Litton Industries, Atherton Division P. Lorillard Company Luden's, Inc. M & R Food Service Company Mars Candies MarVend, Inc. Maryland Cup Corporation	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush . H. J. Heinz Company Hershey Chocolate Corp. Hills Bros. Coffee Co. Holiday Cup Corporation Hollywood Brands, Inc. Illinois Lack Company Inter-County Industries, Inc. Johnson Fare Box Company K-Way Dispensing Equipment Keathley's, Incorporated Kraft Foods LaTouraine Coffe Co., Inc. Lektro-Vend Corp. Liggett & Myers Tobacco Co. Lily-Tulip Cup Corporation Litton Industries, Atherton Division P. Lorillard Company Luden's, Inc. M & R Food Service Company Mars Candies Maryland Cup Corporation Mason Candies, Inc.	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush H. J. Heinz Company Hershey Chocolate Corp. Hills Bros. Coffee Co. Holiday Cup Corporation Hollywood Brands, Inc. Illinois Lack Company Inter-County Industries, Inc. Johnson Fare Box Company K-Way Dispensing Equipment Keathley's, Incorporated Kraft Foods LaTouraine Coffe Co., Inc. Lektro-Vend Corp. Liggett & Myers Tobacco Co. Lily-Tulip Cup Corporation Litton Industries, Atherton Division P. Lorillard Company Luden's, Inc. M & R Food Service Company Mars Candies MarVend, Inc. Mason Candies, Inc. McGunn Time Lock & Safe Company	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush H. J. Heinz Company Hershey Chocolate Corp. Hills Bros. Coffee Co. Holiday Cup Corporation Hollywood Brands, Inc. Illinois Lack Company Inter-County Industries, Inc. Johnson Fare Box Company K-Way Dispensing Equipment Keathley's, Incorporated Kraft Foods LaTouraine Coffe Co., Inc. Lektro-Vend Corp. Liggett & Myers Tobacco Co. Lily-Tulip Cup Corporation Litton Industries, Atherton Division P. Lorillard Company Luden's, Inc. M & R Food Service Company Mars Candies MarVend, Inc. Maryland Cup Corporation Mason Candies, Inc. Merkle-Korff Gear Company Merkle-Korff Gear Company	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush H. J. Heinz Company Hershey Chocolate Corp. Hills Bros. Coffee Co. Holiday Cup Corporation Hollywood Brands, Inc. Illinois Lack Company Inter-County Industries, Inc. Johnson Fare Box Company K-Way Dispensing Equipment Keathley's, Incorporated Kraft Foods LaTouraine Coffe Co., Inc. Lektro-Vend Corp. Liggett & Myers Tobacco Co. Lily-Tulip Cup Corporation Litton Industries, Atherton Division P. Lorillard Company Luden's, Inc. M & R Food Service Company Mars Candies MarVend, Inc. Maryland Cup Corporation Mason Candies, Inc. Mechanical Servants, Inc. Merkle-Korff Gear Company Model Vending Controls, Inc.	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush H. J. Heinz Company Hershey Chocolate Corp. Hills Bros. Coffee Co. Holiday Cup Corporation Hollywood Brands, Inc. Illinois Lack Company Inter-County Industries, Inc. Johnson Fare Box Company K-Way Dispensing Equipment Keathley's, Incorporated Kraft Foods LaTouraine Coffe Co., Inc. Lektro-Vend Corp. Liggett & Myers Tobacco Co. Lily-Tulip Cup Corporation Litton Industries, Atherton Division P. Lorillard Company Luden's, Inc. M & R Food Service Company Mars Candies MarVend, Inc. Maryland Cup Corporation Mason Candies, Inc. Merkle-Korff Gear Company Model Vending Controls, Inc. Monsanto Company More Compan	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush . H. J. Heinz Company Hershey Chocolate Corp. Hills Bros. Coffee Co. Holiday Cup Corporation Hollywood Brands, Inc. Illinois Lack Company Inter-County Industries, Inc. Johnson Fare Box Company K-Way Dispensing Equipment Keathley's, Incorporated Kraft Foods LaTouraine Coffe Co., Inc. Lektro-Vend Corp. Liggett & Myers Tobacco Co. Lily-Tulip Cup Corporation Litton Industries, Atherton Division P. Lorillard Company Mars Candies MarVend, Inc. Maryland Cup Corporation Mason Candies, Inc. Mechanical Servants, Inc. Mechanical Servants, Inc. Monsanto Company Mational Biscuit Company National Rejectors, Inc.	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush H. J. Heinz Company Hershey Chocolate Corp. Hills Bros. Coffee Co. Holiday Cup Corporation Hollywood Brands, Inc. Illinois Lack Company Inter-County Industries, Inc. Johnson Fare Box Company K-Way Dispensing Equipment Keathley's, Incorporated Kraft Foods LaTouraine Coffe Co., Inc. Lektro-Vend Corp. Liggett & Myers Tobacco Co. Lily-Tulip Cup Corporation Litton Industries, Atherton Division P. Lorillard Company Mars Candies MarVend, Inc. Maryland Cup Corporation Mason Candies, Inc. Mechanical Servants, Inc. Morsanto Company Mational Biscuit Company National Biscuit Company National Rejectors, Inc. National Vendors	404 116 562, 563 617 719 305 166 720 208 354 660, 661 620 560 609 118, 119 767, 768 150, 151 824 721, 722, 723, 724 561 747, 748, 749 615, 616 400 663 662 501, 502 400 663 664 202, 203 358, 357 811 662, 663 662, 663 666, 607, 608 300, 301, 302 450 through 455
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush H. J. Heinz Company Hershey Chocolate Corp. Hills Bros. Coffee Co. Holiday Cup Corporation Hollywood Brands, Inc. Illinois Lack Company Inter-County Industries, Inc. Johnson Fare Box Company K-Way Dispensing Equipment Keathley's, Incorporated Kraft Foods LaTouraine Coffe Co., Inc. Liggett & Myers Tobacco Co. Lily-Tulip Cup Corporation Litton Industries, Atherton Division P. Lorillard Company Luden's, Inc. Max R Food Service Company Mars Candies MarVend, Inc. Maryland Cup Corporation Mason Candies, Inc. Merkle-Korff Gear Company National Biscuit Company National Biscuit Company National Rejectors, Inc. National Vendors The Nestle Company, Inc.	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush H. J. Heinz Company Hershey Chocolate Corp. Hills Bros. Coffee Co. Holiday Cup Corporation Hollywood Brands, Inc. Illinois Lack Company Inter-County Industries, Inc. Johnson Fare Box Company K-Way Dispensing Equipment Keathley's, Incorporated Kraft Foods LaTouraine Coffe Co., Inc. Lektro-Vend Corp. Liggett & Myers Tobacco Co. Lily-Tulip Cup Corporation Litton Industries, Atherton Division P. Lorillard Company Luden's, Inc. M & R Food Service Company Mars Candies MarVend, Inc. Maryland Cup Corporation Mason Candies, Inc. Merkle-Korff Gear Company Model Vending Controls, Inc. Monsanto Company National Biscuit Company National Biscuit Company No-Cal Corporation Naon Candies, Inc. New England Confectionery Company No-Cal Corporation	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush H. J. Heinz Company Hershey Chocolate Corp. Holiday Cup Corporation Hollywood Brands, Inc. Holiday Cup Corporation Hollywood Brands, Inc. Illinois Lack Company Inter-County Industries, Inc. Johnson Fare Box Company K-Way Dispensing Equipment Keathley's, Incorporated Kraft Foods LaTouraine Coffe Co., Inc. Lektro-Vend Corp. Liggett & Myers Tobacco Co. Lily-Tulip Cup Corporation P. Lorillard Company Luden's, Inc. M & R Food Service Company Mars Candies MarVend, Inc. Maryland Cup Corporation Mason Candies, Inc. Mechanical Servants, Inc. Mechanical Servants, Inc. Mational Biscuit Company National Rejectors, Inc. New England Confectionery Company No-Cal Corporation The Northwestern Corporation The Northwestern Corporation The Northwestern Corporation Tational Confectionery Company No-Cal Corporation The Northwestern Corporation The Northwestern Corporation Tational Servants on The Northwestern Corporation The Northwestern Corporation The Northwestern Corporation Mason Candies Company No-Cal Corporation The Northwestern Corporation The Northwestern Corporation Company Controls, Inc. Martine Lock Company National Confectionery Company No-Cal Corporation The Northwestern Corporation The Northwestern Corporation Company Company Company National Confectionery Company National Confectionery Company National Confectionery Company National Confectionery Company National Confectionery Company No-Cal Corporation The Northwestern Corporation	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush H. J. Heinz Company Hershey Chocolate Corp. Holiday Cup Corporation Hollywood Brands, Inc. Holiday Cup Corporation Hollywood Brands, Inc. Illinois Lack Company Inter-County Industries, Inc. Johnson Fare Box Company K-Way Dispensing Equipment Keathley's, Incorporated Kraft Foods LaTouraine Coffe Co., Inc. Lektro-Vend Corp. Liggett & Myers Tobacco Co. Lily-Tulip Cup Corporation P. Lorillard Company Luden's, Inc. M & R Food Service Company Mars Candies. MarVend, Inc. Maryland Cup Corporation Mason Candies, Inc. Mechanical Servants, Inc. Mechanical Servants, Inc. Monsanto Company National Biscuit Company National Biscuit Company National Rejectors, Inc. New England Confectionery Company No-Cal Corporation The Northwestern Corporation Old World Baking Company	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
General Foods Corp. Giepen Associates, Inc. Gold Medal Products Gordon Foods, Inc. Great Lakes Equipment Company Green River Corp. Guardian Filter Co. Hamilton Scale Corp. Heat-X, Inc., Subsidiary of Dunham-Bush H. J. Heinz Company Hershey Chocolate Corp. Holiday Cup Corporation Hollywood Brands, Inc. Holiday Cup Corporation Hollywood Brands, Inc. Illinois Lack Company Inter-County Industries, Inc. Johnson Fare Box Company K-Way Dispensing Equipment Keathley's, Incorporated Kraft Foods LaTouraine Coffe Co., Inc. Lektro-Vend Corp. Liggett & Myers Tobacco Co. Lily-Tulip Cup Corporation P. Lorillard Company Luden's, Inc. M & R Food Service Company Mars Candies MarVend, Inc. Maryland Cup Corporation Mason Candies, Inc. Mechanical Servants, Inc. Mechanical Servants, Inc. Mational Biscuit Company National Rejectors, Inc. New England Confectionery Company No-Cal Corporation The Northwestern Corporation The Northwestern Corporation The Northwestern Corporation Tational Confectionery Company No-Cal Corporation The Northwestern Corporation The Northwestern Corporation Tational Servants on The Northwestern Corporation The Northwestern Corporation The Northwestern Corporation Mason Candies Company No-Cal Corporation The Northwestern Corporation The Northwestern Corporation Company Controls, Inc. Martine Lock Company National Confectionery Company No-Cal Corporation The Northwestern Corporation The Northwestern Corporation Company Company Company National Confectionery Company National Confectionery Company National Confectionery Company National Confectionery Company National Confectionery Company No-Cal Corporation The Northwestern Corporation	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

Company

Booth Number

Plantation Baking Company, Inc	
Progressive Manufacturing Co	. 668, 669, 670
Pronto Food Corporation	503, 504
Raytheon Company	700, 701
Reed Electromech Corp	714 715 716
R. J. Reynolds Tobacco Company	
Rich Products Corp	204
Riverside Manufacturing Company	102
Rock-Ola Manufacturing Corp.	255 256 257
Rowe Manufacturing Corp.	750 through 762
Royal Crown Cola Co.	750 through 702 B12
Rudd Melikian Inc	Al through A5
Rudd-Melikian, Inc.	. AT unough AS
Scott Paper Company	
The Seeburg Corp.	
Serv-O-Matic, Inc.	
The Seven-Up Company	
Solon Super Lock Co., Inc	
Standard Brands Sales Co	
Standard Change-Makers, Inc.	B13, B14
Steelmade, Inc.	. 260, 261, 262
Stokely-Van Camp, Inc	659
Superior Tea & Coffee Company 15	
Thor Power Tool Company	
Trailevator Division, Magline Inc	
Trans World Services, Inc	
U. S. Automatic Sales, Inc	624, 625
United States Tobacco Company	B10
Universal Vendors, Inc	252
Van Lock Company	745, 746
Vend Magazine Ini	
Vending Engineer	
Vending Times	
The Vendo Company 25	
Vend-O-Matic Sales, Inc.	709
Victor Products Corp 152	
Waynes Candles Inc	
wayne Candles, Inc.	
Wayne Candies, Inc	0, 551, 552, 553

DISTRIBUTOR OF THE WEEK Rowell Stresses Distributor's Leadership Role in Industry

By PAUL ZAKARAS

NORTH BIRMINGHAM, Ala. — Johnny Rowell, who opened a coin machine distributorship here on May 1, says that "distributors have to be the real leaders of this industry and I hope to help the coin business in this State by trying to assume the duties of a responsible distributor."

Rowell, whose firm is in his name, said that "Alabama and the rest of the South have always been great for the coin business — but I don't think we've even scratched the surface yet.

"Right here in Alabama the potential hasn't been fully exploited. This is my home State. I know what can be done. And I know that one of the reasons it hasn't been done yet is that there has been only one distributor in Alabama in recent years. Rowell has the Rowe line.

"The distributor's role is vital," said Rowell. "Sometimes distributors are the operator's only link with the rest of the industry. It is up to them to tell a new operator how to get started. It is up to them to help the operator run a profitable program. It is up to them to keep the operator informed, to get him into the mainstream of the industry and to get him involved in trade association activity."

Rowell, who has been in the coin machine business since he was "six years old," said there are three main points he tries to put accross to operators. "First of all, they shouldn't be undercapitalized. A man entering this business, or attempting to expand, should have a very clear idea of how much his capital can do. And he must be told if he's trying to do too much.

"Secondly, I tell them about product knowledge and programming. These are two parts of the same subject. A successful operator must know about the products that the industry is making available. He must have access to sources which will keep him up to date on all of these products.

"Also he must understand exactly what good programming is. He must know that programming is the key to profit in this industry. He must realize that the public knows what it wants and that he will be successful if he gives it to them.

Classic Example

"A classic example of the power of programming happened to me recently," said Rowell. "An operator let me take over his location because it was grossing only about \$20 a week. I installed a new phonograph, put in stereo speakers and programmed the music to suit the needs of this location. In one week, that's all it took, the gross had gone up to \$147. And it hasn't dropped below \$110 since then.

"Third," said Rowell, "I tell them about the importance of contracts. With a new location this is no problem. You just in-(Continued on page 86)

Secret of K. C. Firms

Continued from page 83

ing suburbs of this tremendously growing market stay generally in the same tax brackets.

"We're vending at 35 cents a pack in virtually all our locations," Eagan stated, though some Kansas operators have

jumped up to 40 cents. It could easily go to 40 cents generally and most consumers realize that with machines you have to increase by 5-cent amounts. But I rather think that the price of 50 cents a pack is far in the future," Eagan said.

Marvel Vacations

CHICAGO — Marvel Manufacturing Co., maker of electric games and other products and parts for the coin machine industry, is closed for annual vacation.

According to company president Ted Rubey, the vacation period is July 1 through 26.

• Continued from page 77

numbers at the Los Angeles revenue committee meeting here tomorrow in hopes of again forestalling a Los Angeles increase, for as LA goes, so go many cities.

• A committee composed of affected industry representatives, headed by the California Tobacco Distributors Association, is considering the initiation of referendums in cities that have increased cigaret tax levies to prevent enforcement of the taxes until the voters indicate their will.

Currently 25 California cities have 2-cent cigaret tax levies. Pomona, San Jose and Berkeley are considering 3-cent levies. "If any one of these breaks the line, many other cities will follow," a State vending authority declared.

If the taxing trend is not stopped, operating companies will be faced with the following dilemma: the cigaret tax rate in one location will vary from that of a location across the street—if the city boundary happens to fall in the right place.

That Extra Touch of Quality and ORIGINALITY

1140-50 N. Kostner Avenue Chicago, III. 60651

MONEY PROGRAMMING All-Alike Music in Latin Locations Is Loco then a Texas operator will pro-

Continued from page 77

key fact that the three Pan Am partners will hammer home is this: Latin musical tastes vary widely from country to country, and even within each country there are sometimes a great variety of musical preferences.

Rio Grande

It is a lesson of importance to every music operator interested in servicing the growing Spanish language markets in scattered areas of the U.S. For mistakes are made. Money mistakes. For example, now and

gram Rio Grande Valley locations with music popular in Southern California Mexican locations-with disappointing results in the cash box. Southern California operators have been known to turn the error the other way around. And neither of these Latin groups would take hearty interest in a jukebox that was programmed properly for the large Puerto Rican patronage to be found in New York, Miami or Chicago-or vice versa.

Nor would any of the groups yet mentioned identify any more readily with Cuban hits and standards popular today in the large Cuban communities of Miami and, say, Chicago than would the typical teen-ager with plainsong.

The Latin music rule of thumb volunteered to unknowing operators by Pan American's partners - Harry Frenkel, his son Marshall and Bill Haydenis simply: "Know your location clientele." (Applicable to programming of any location.) And in the case of Latin programming, the operator would do well-profitably-to know the national origins of his phonograph patrons (and in some instances even the regional origins within a given nation).

Popular Music

This fact of musical taste various among Latins is demonstrated by a look at different popular artists finding greatest acceptance today. Take Mexico. The popular music of Mexico must be evaluated for programming on a regional basis. It will pay you to know whether your Mexican customers are Rio Bravo (Rio Grande) Valley or Mexico City music types.

Right now many Mexicans living in Texas are high on such artists as Los Alegras De Teran (Falcon and Columbia Records) or Los Rancheritos Del Topo Chico (Del Valle Records).

There are Mexican artists, fortunately, that appeal to Mexican music lovers regardless of region of origin-regardless of whether they be living now in Texas, Southern California or Chicago. A fine example of this type artist is the great Agustin Lara, sometimes called the George Gershwin of Mexico. He is composer of such standards as "Granada," "Valencia," "You Belong to My Heart" and "Maria Bonita," melodies that have found their way into the popular music of all civilized countries. You'll find Lara's slightly semi-classical music on RCA Victor. Also generally accepted by Mexican-Americans is Maria Grever, composer of "Yours," "Magic Is the Moonlight," "What a Difference a Day Makes," to speak in familiar English title terms.

co Records) or Nico Mambiela (Modiner Records).

The knowledgeable people at Pan American will also point out that each Latin land has its own treasury of folk music and artists. Much of this music is available on singles and is excellent jukebox product.

Folk Music

Fine folk fuel for Mexican programming, for example, is to be found in the creative phenomenon, Jose Alfredo Jimenez, sometimes called the Mexican counterpart of Hank Williams, Jimenez records for RCA Victor, holds over 400 song copyrights and is a major artist on Latin jukeboxes in the U. S.

Other well-known folk artists in Mexico today are Antonio Aguilar (Musart) and Lola Baltran (Peerles).

For Cuban location programming today, one must not overlook such folk artists as Arsenio Rodriguez, Guillermo Portables (Gemas Records), Celia Cruz (Seeco Records) and the composer-artist Emilio Metamoros.

Should your locations get good Puerto Rican patronage, you can offer folk music by Ramito (Ansonia Records), La-Calandria (Ansonia) or the Cuarteto Mayari.

Some top folk artists from South America are the Chilean Hermanes Silva (RCA Victor), the Chalchaleros of Argentina (RCA), Paraguay's Les Paraguayes (London and Epic), Argentina's major proponent of the tango, Carlos Gardel (whose music lives on since his death in 1935), the Billo's Caracas Boys of Columbia and Los Kipus of Peru.

Johnny Rowell Continued from page 85

stall the equipment, push a contract under their nose and they will sign. That's just the way people do business in this country and there's no sense for the operator to be different.

"With an old location you just have to try to sell them a contract whenever you update the equipment. Most operators have a very negative attitude about contracts, probably because they lack confidence in themselves and in their industry. Well, the old days are over. This industry is an accepted part of American life. And operators would have more profits and less headaches if they changed some of these old, outdated ways of doing business they still cling to.

"I love this business," said Rowell, "and it has come a long way in all the years I've been in it. But I want to see it go even farther. As a distributor I think I'll be in a position where I will be able to help it go farther in Alabama."

Before opening the distributorship, Rowell was manager of Sparks Specialty, Rowe distributor in Atlanta. Prior to that he was in the Seeburg organization for over 15 years.

COINMEN IN THE NEWS

Continued from page 84

John Privatera Sr., J. L. P. Vending Co., Inc., Egg Harbor; Aaron Schroeder, ARA Service of Central New Jersey, Pemberton, and Michael S. Slaff, Canteen Food and Vending Service, Nutley.

A recent phonograph service school conducted in Brooklyn at B & T Maintenance by Wurlitzer's Eastern field service representative Hank Peteet attracted the following technicians: Bert V. Jefferson, Jack DeFilippo, Gene De Vuono, Bob Giordano, Ray Hendricks, Al Johnson, Jarvis Campbell, Ramon Novarro, Bob Weisbart, Andrew C. Clark, Al Cornacchio and Al Miller.

2730 WEST FULLERTON AVE., CHICAGO 47, ILL. EVerglade 4-2300 CABLE: GAMES - CHICAGO

Billboard's COIN SECTION

Music—Vending—Amusement Games

is edited to provide the operator with industry news and ideas for additional profit-making opportunities.

USE COUPON BELOW. You'll receive 52 weekly issues of Billboard and six directories as they are published during the year. As a bonus gift, we'll mail the 108 page 1966 Coin Machine Directory by return mail.

200 7757	rison Street, Cincinnati, (ription to BILLBOARD fo		765
1 YEAR \$20	3 YEARS \$45	New	C Renew
Payment enclosed	2 EXTRA issues	for cash	🔲 Bill me later
	Overseas rates on re	equest.	
Company		55	
Company			
narradition 10			
Nome		State & Zij	

Solis

Accepted generally as well by all jukebox players is Javier Solis, the famous Columbia Records artist who died April 19. At the time of his death he had three tunes in Mexico's top 10 (and the top three recordings on Billboard's Mexico chart last week were of Solis songs).

A new, young artist, Mike Laura (Musicart Records) is now winning fans among all Mexicans.

Puerto Rican jukebox fans, however, may be cool to the above artists, preferring Tito Ridriguez (Musicor and United Artists Records), Tito Puente (Tico and RCA Victor Records), Odilio Gonzalez (BMC, Disca Rico and Kubaney Records), Chucho Avellanet (Rico Vox and ... United Artists), the oldtimer Daniel Santos (the Frank Sinatra of Puerto Rico) or the newcomer David Miranda, who has a hit on the Palm label called "Yo Quiero Una Novia."

Cuba

And Cubans, shunning the Mexican and Puerto Rican artists, currently want to hear such talent as La-Lupe (Tico and Discuba Records), Mongo Santamaria (Columbia and Fantasy Records), Vicentico Valdes (See-

Bullfight

It is also good for the operator to know that the fad today among Spanish-speaking people in the U. S. is to play Spanish bullfight music. Such has been recorded by many companies and a couple disks on any Latin jukebox do very well.

No quickie lesson in Latin musicology for the operator would be complete, the folks at Pan American feel, without some attention to indigenous music. Most Latin countries have indigenous musical traditions that-though they cannot directly affect jukebox programming, are worth examination by the operator for general background with respect to differing Latin musical tastes.

Indigenous

Take Cuba. Though its truly indigenous music resided with pre-Spanish occupation native tribes, the Cuban musical tradition revolves about Afro-Cuban dance forms. These, in pure form, carried a vocal, but when the dances-such as the cha-cha -came to the U.S., the vocals were dropped.

Much of this Cuban music, like early American folk music, was improvisational. Drawing beautifully on this tradition, the famed Cuban composer and recording artist (RCA Victor) Ernesto Lecuona imbued the Afro-Cuban forms with such musical artistry that his music entered the international classical musical repertoire. Lecuona composed "Malaguena" and "Siboney," just to mention a couple of songs familiar to all the world. "Siboney," incidentally, was inspired by tribal music pre-dating the spanish arrival. Lecuona died two years ago.

Or consider Puerto Rico. Though its indigenous music cannot be traced to specific sources-has been virtually wiped out, it is known to be much different from that of Cuba. The Guarani Indians are said to have developed rich, musical forms.

And Mexico? Here is a land that treasures its Indian musical heritage as much as it does its Aztec relics. Its ancient civilization was rich in music and much of it has been handed down, generation to generation. In some areas this ancient musical culture yet survives. You'll find none of this music for jukebox programming, however. It is horribly highbrow (except when performed in remote villages) and is recorded only on LP by groups such as the Ballet Folklorico of Mexico. This group recorded some of the music for RCA Victor.

And there is a magnificent quilt pattern of indigenous music throughout South America, such as the Inca influences in the high Andes, the tango forms of Argentina (or the even more typically Argentinian music from the Pampas). Again, though, most of this is academic-unavailable on singles.

Latin American Records, Inc., custodian of all this information, was founded 22 years ago and has remained located on colorful Halsted Street. The firm retails and distributes in the Midwest, handling 35 labels and stocking several hundred thousand titles. It is a major supplier of Latin music to operators. About once a month it mails a "Top 25" Latin music sheet to its customers. And Pan American's customers, you can be sure, know how to program those hit tunes.

Model 433

ROCH~OLA

... the dependable line of money-makin'music makers

MODEL 500, ROCK-OLA PHONETTE WALLBOX. Personal listening pleasure. 160 selections. 2 built-in stereo speakers. Compact stereo speaker-selector. Personal volume controls. 50¢ coin chute optional. Model 501, 100 selections available. Now a new look comes to phonographs! Sleek, modern, plush. Inside, it's all quality. The same kind of reliable quality that has made Rock-Ola phonographs the most profitable to operate. 160 selections of stereo-monaural excellence. 7" LP albums. 33^{1/3} and 45 RPM records.

Built in the Rock-Ola tradition with simple mechanical components that perform flawlessly. That's why Rock-Olas are so profitable to operate.

A magnificent blend of fashionable styling and stereophonic high fidelity. Designed to be comfortable in plush surroundings. The new Rock-Ola GP/Imperial is the beautiful answer for prestige locations. Rock-Ola Manufacturing Corporation, 800 North Kedzie Avenue, Chicago, Illinois 60651.

FAMOUS MECH-O-MATIC INTER-

MIX. Completely automatic changer intermixes 7" LP albums, 33¼, 45 RPM, stereo, monaural records. No wires, no micro-switches or electronic aids for changing turntable speeds.

TRANSISTORIZED AMPLIFIER. All new Rock-Ola engineered and built transistorized amplifier provides lifelong service for phonograph. Saves money on tube replacements. Simplifies service.

 0 selections available.
 changing turntable speeds.
 Elimination of excessive heat saves wear.

BILLBOARD SPOTLIGHT PICK

Pop LP Spotlights are those albums with sufficient sales potential, in the opinion of Billboard's Review Panel, to achieve a listing on Billboard's Top LP's charts. Spotlight winners in other categories are selected on the basis of their potential to become top sellers in their respective areas.

ALBUM REVIEW POLICY

Every album sent to Billboard for review is heard by Billboard's Review Panel, and its sales potential is rated within its category of music. Full reviews are presented for Spotlight Picks and Special Merit Picks. All other albums are listed in their respective categories.

~/

One of the best and most commercial of all the Hirt albums is this diversified program of infectious tunes, arrangements and performances. Among the standouts are "Mardi Gras," which has hit single potential, "Skokiaan" and Bob Haymes' bright pulsater, "The Fox." "Bad Man" serves as a powerhouse trumpet vehicle for the King.

POP SPOTLIGHT

AND T.V. THEMES

LITTLE GIBL

SYNDICATE or SOUND

OHN BARRY PLAYS FILM T.V. THEMES

DE LOS ANGELIES Australian-born Frank Ifield has gone country all the way with Hank Williams' "I'm So Lonesome I Could Cry," Don Gibson's "Oh Lonesome Me" and country treatments-with accent on the yodeling-of standards like "I Remember You" and "Lovesick Blues."

The comedy team of Rowan & Martin has been getting top TV exposure during the past few months with an attendant popularity buildup that bodes well for their disk potential. Several of their top routines are worked over here and they come across as durable laugh material.

CLASSICAL SPOTLIGHT

OPERA ARIAS

Victoria De Los Angeles. Angel 36351 (M); S 36351 (S)

This record is a compilation of arias culled from previous recordings. It's a choice selection which should appeal commercially. Included are the gypsy song from "Carmen," "Un bel di" and the jewel song from Faust.

MOZART: SERENADE FOR 13 WIND INSTRUMENTS

London Wind Quintet & Ensemble (Klemperer). Angel 36247 (M); S 36247 (S)

Group and Klemperer both excell here in presenting these light and breezy selections. Performances keep the movements flowing and festive. Klemperer seems right at home, setting the mood.

Yehudi Menuhin/New Philharmonia Orch. (Boult). Angel 36330 (M); S 36330 (S)

Admirers of superior violin playing should make this new pressing one of Menuhin's most famous specialties a top selier. While it's been about 34 years since the violinist, then a prodigy, first recorded the work with the composer conducting, this more mature version with the able conducting of Sir Adrian Boult demonstrates why Menuhin has remained atop his field.

DANGEROUS SONGS!

Pete Seeger. Columbia CL 2503 (M); CS 9303 (S)

Using protest songs as the theme, Seeger has compiled a brief anthology transpiring four centuries. Package should be a hot seller with those fans of pure folk music. "The Draft Dodger Rag," Seeger's current single, is featured.

Copitol T 2527 (M); ST 2527 (S) John Barry conducts two of his brilliant soundtrack compositions—"From Russia With Love" and "007," then for good measure tosses in the exciting score he wrote for "Aliki," a Greek film, and some of his first-rate television material.

JOHN BARRY PLAYS FILM

LITTLE GIRL

Syndicate of Sound. Bell LP 6001 (M); SLP 6001 (S)

Featuring their Top 10 single, "Little Girl," as the title tune and basis for the album, the five boys from San Jose, Calif., emphasize the rockin' dance beat in an impressive LP debut. One cut, "Rumors," released as a single, would have top commercial potential.

Dallas Frazier. Capitol T 2552 (M); ST 2552 (S)

The successful country-blues composer and pop singer has a sales winner in this package based upon his hit single, "Elvira" and his current "Walkin" Wonder." With each number from the Frazier pen, he excells with his rockin', wallin' interpretations of "Mohair Sam," "Alley Oop" and "Baby Ain't That Fine." He sells the blues with verve and electricity as witnessed in "Especially for You" and "Just a Little Bit of You."

