

November 17, 1962

KARL DENVER may make this first foreign tour next year to the Far East instead of to New Zeuland. The latter trip had been planned for March. Helen Shapiro has also been offered dates in the Far East. Denver is considering the offer, which includes engagements in India as well as Hong Kong and Singapore. Helen has been invited to play imilar dates either next spring or numm. The spring offer is being considered as an alterna-tive to her tentatively planned South African tour.

PETER JAY

PETER JAY: 'THE

ACT COMES FIRST

BROWN * MATHIS * VINCENT * SHAPIRO AUSTRALIA: A FANTASTIC He can't wait to get back

ADAM FAITH returned to Britain last week-end after one of the most fantastic successes of his career.

- Inside

is so much being planned for me next year. "At the moment we are trying to work something out for round about March — after 1 have fimstied panto at Bournemouth. The promoters want me to do a much longer tour of Australia. New Zealand and the 1 ar East next time.

Holiday

He had just completed an I8-day four of Australia, New Zealand and Hong Kong — and even before the four ended promoters were negotiating for a return trip as soon as possible. Speaking on Monday evening from Birmingham Hippodrome, where he was startling a tour with Gene Vincent, an excited Adam told DISC: "It has been a really wonderlut experience. The audiences were great man, I just can't wait? "The problem is when. There is so much being planned for me next year. SHOCK SURPRISING DETAILS **REVEALED ON PAGE 6**

ADAM FAULH - May return to Australia early next year

ACT COMMERS FIRST Here better matter a dury return to Autor and the dury return to Autor and early next and early here and the dury here and there and the dury here and the dury here and the dur

DON'T DROP TH TWANG AGAIN

• sweet

NOT long ago Duane, you cut an album called "The Twang's The Thang." It was a best-seller ... SO WHY DIDN'T YOU STICK WITH THAT TITLE?

DIDN'T YOU STICK WITH THAT TITLE? Why has it taken you over a year to realise the British fans want TWANG ... and not the watered-down beat you've been dishing up for vo long? After all those misses, "Ballad Of Paladin" must have show you what we wanted, "Guitar Man" currently climbing the charts clioches it. And how thankful your British fans are that you've fically seen the light to you Duane! Thise knows to start you was a best-seller ... SO WHY BURNESS and the start of the Year" poll. All this because you created a twong and stuek to it. During your trip here in 1960 you had the kids screaming for more. You couldn't satisfy the demand so you promised to the light to you Duane! Thise know the for you Duane!

the light! We almost lost you Duane! Think back to 1959 when you were the only instrumentalist to have five consecutive hits. Next time you take a trip out to the Arizona desert in that between Japanese jeep of yours, cast your mind back,

• impact

• surcest And then, suddenly, for opparently no reason at all, you decided to sweeten yoor sound. "Pepe" was a hit, but only because the movie was the biggest spectacular to hit the sereens for years. From then on you stubbornly continued recording instrumen-tals which didn't even have an individual sound. "The Avenger" and "Deep In The Heart Of Texas" were just two examples of the mediocrity. When you signed with RCA you got back to the right track with "Paladin," and made sure you sustained the sound with "Builar Man." Think of the exciting "Cannon-ball," your first, hit, the beautiful "Lonely One," the impact of "Peter Gunn" "Forty Mites Of Bad Road" and "Some Kinda Earthquake." Think of the two Silver Dises you received during your trip to England in 1960. Between 1939 and '61, you picked up eight Golden Dises the Gold EPs and your trip to England in 1960. Between 1959 and '61, you picked up eight Golden Discs for singles, three Gold EPs and four Gold Alburns, You were voted America's number one instrumentalist on the Dick Clark Show, and won,

Experiment to your heart's eontent on albums, Duane, but please, don't ever drop that twang on singles again.

must stick to their jobs

Each week an LP is awarded to the writer of the Prize Letter ... and once a month there is a bonus prize of a Ronson lighter and ashtray set. Address is: Post = Bag, DISC, 161 Fleet Street, London, E.C.4.

Ξ

PRIZELETTER Discrete the bit of the second the second time of the s

Sharp, The Dovells and The Orlons, all singing their biggest

Orlons, all singuig their Diggest hits. What fantastie value! 21s. Only one record company has given us this tremendous deal, why don't the others follow?.--M, S. TEMP, 5, Bryn Celyn Place, West Pointewydd, Cwni-bran, Monniguthyhire.

bran, Monnoulhyhre. THE SAME WHY is it that top British artisis usually stick to the same orchestras to back them-particularly on albums? Americans such as Nat Cole. Mathis, Sinatra and Fitzgerald occasionally have two or even three different orchestras on one LP, Let's see some of our top stars do the same.-B, S. FLETCHER, 56, Birmingham Street, Willenhall, Staffs, ANDE LOCE

Street, Willenhall, Staffs, AND JOE HOW much I agree with Brian Gisson's recent feature, "Why Do So Many Of Our Stars Flop On TV?" However, there is one star he neglected to mention. He is a natural TV performer, this confi-dence and at-homeness in front of the camera is a jov to watch. He is one of the very few new stars to make it on sheer tallent, and not reliance on geout looks. and not reliance on good looks. —C. SEARSON, 160, Longmoor Road, Long Eaton, Nottingham.

GUITARS

GUITARS IT seems as if Johnny and the Hurrieanes believe in always going against trends. Up to a few months ago, when guitars were predominant, the Hurrieanes persisted in using an organ, Now, however, with the rapid swing to the use of an organ, the Hurrieanes have come out with a great disc. "Minnesota Fals." which features guitars.--JOHN MOBBS, "Southerly," Pepps Road, Martham, Great Yarmouth.

The Editor does not acces-sarily agree with the views expressed in Post Bag.

2								
85m	м,	1		Q.	TTO TABLE			
	ø	T- TT	10		TRAC			
	1	10-11						
		A Y A YOU	· Y	8	Vo Rate			
			No.		1 House			
<u>.</u>	<u>.</u>							
			EDL	-				
AMERICA								
	l <u></u>							
Week ending November 10								
Last Wee	L TI	in cek						
2 4	12	Big Girly Don't Cr Relurn To Sender He's A Robel	y	•••••	, Four Seasons Elvis Presley			
1	3	He's A Robel			Ciystals			
3 6 7	45	All Alone Am I Next Door To An			Neil Sedaka			
7 19	67							
16	89	Bobby's Girl Don't Hang Up			Orlons Chubby Checker			
14	10	The Cha-Cha-Cha			Bobby Rydell			
5 13	11 12	Only Love Can Bre Nothing Can Chang	e This l	Los	e Sam Cooke			
27 8	13	Ride !			. Bobby Pickett and			
12	15				the Crypt Kickers			
- 9	16	Close To Cathy Do You Love Me James (Hold T	he T	d.d.o	Contours			
17		Steady)						
20	18	Desatinado		•••••	Charlie Byrd			
39 10	19 20		ker)	••••	Tijuana Brass			
10	40	ropeye (rite ritten						
					Sec. 15 Sec. 1			
		Australia		1	Denmark			
6	Cou	rtesy Music Maker, Sydney)	(Co	urie	y Quan Musikbureau, Copenhagen)			
Last	T H	114	Last	Th k W	Copenhagen) is			
) 1		eek.						
-	1	lt'll Be Me Cliff	(). L	1	Quando, Quando,			
2		Richard		1	Quando, Quando, Quando — Pat Boone			
2	2	Fabric Eat	2		Quando, Quando, Quando — Pat Boone It'll Be Me — Cliff			
2 4		Alley Cat — Ben Fabric Orange Blossom Special — The	2	1	Quando, Quando, Quando — Pat Boone It'll Be Me — Cliff Richard Loco-Motion — Little			
4	2	Alley Cat — Ben Fabric Orange Btossom Special — The Spotnicks Swiss Maid — Del	2	1 2	Quando, Quando, Quando — Pat Boone Ir'll Be Me — Cliff Richard Loco-Motion — Little Eva			
4 5	2 3 4	Alley Cat — Ben Fabric Orange Blossom Special — The Spotnicks Swiss Maid — Del Shannon	2 7 4	1 2 3	Quando, Quando, Quando — Pat Boone Ir'll Be Me — Cliff Richard Loco-Motion — Little Eva Speedy Gonzales — Pat Boone			
4	2 3 4 5	Alley Cat — Ben Fabric Orange Btossom Special — The Spotnicks Swiss Maid — Del Shannon If I Didn't Have A Dime-Gene Pilnet		1 2 3 4 5	Quando, Quando, Quando — Pat Boone H'II Be Me — Cliff Richard Laco-Motion — Little Eva Speedy Gonzales — Pat Boone Toy Balloos-Jorgen Ingman			
4 5	2 3 4 5 6	Alley Cat - Ben Fabric Orange Btossom Special - The Spotnicks Swies Maid - Del Shaonon If I Didn't Have A Dime-Gene Pilne; Don't Go Near The Indiana-Rea Aller		1 2 3 4 5 6	Quando, Quando, Quando — Pat Boone H'II Be Me — Cliff Richard Loco-Motion — Little Eva Speedy Gonzales — Pat Boone Toy Balleoos-Jorgen Ingman Sealed With A Kiss- Brian Hyland			
4 5	2 3 4 5	Alley Cat — Den Fabric Orange Blossom Special — The Sponticks Swiss Maid — Del Shannon If Didn't Have A Dime—Gene Pilne; Don't Go Near The Indians—Rex Aller Limbo Rock — Chubby Checker	2 7 4 3 9 5	1 2 3 4 5 6 7	Quando, Quando, Quando — Pat Boone H'II Be Me — Cliff Richard Loco-Motion — Little Pat Boone Toy Balleoos-Jorgen Ingman Sealed With A Kiss- Brian Ilyland She's Not You-Elvis Preskey			
4 5	2 3 4 5 6	Alley Cat — Dem Fabric Special — The Sponicks Swies Maid — Def Shanon H I Dida't Have A Don't Go Near The IndiansRex Aller Lim bo Rock - Chubby Checker Boby Flenhant Wall	2 7 4 3 9 5	1 2 3 4 5 6 7 8	Quando, Quando, Quando, Quando — Pat Boone H'II Be Me — Cliff Richard Loco-Motion — Little Eva Speedy Gonzales — Pat Boone Toy Ballooox-Jorgen Ingman Sealed With A Kiss- Brian Hyland She's Not You-Elvis Presley Dear One — Larry			
4 5 6 	2 3 4 5 6 7	Alley Cat — Den Fabric Orange Biossom Special — The Sponticks Swise Maid — Del Shannon If I Didn't Have A Dime—Gene Pilnet Don't Go Near The Indians—Rex Alle Lim bo Rock — Chubby Checker Baby Elephant Wall —Luwrence Welk	2 7 4 3 7 9 1 5	1 2 3 4 5 6 7	Quando, Quando, Quando, Quando, Quando, Pat Boone H'II Be Me – Cliff Richard Loco-Motion – Little Eva Speedy Gonzales – Pat Boone Toy Balleoos-Jorgen Ingman Sealed With A Kiss- Brian Hyland She's Not You-Elvis Prevley Dear One – Larry Finnegan Teristio' Patricia			
4 5 6 	2 3 4 5 6 7 8	Alley Cat — ben Fabric Special — The Sponicks Swiss Maid — Del Signonon H I Dida't Have A Don't Go Near The IndiansRex Allet Lim bo Rock — Chubby Checker Baby Elephant Wall -Luwrence Weik He'A A Rebel-Vikk Cart James, Hold The	1 2 7 4 3 9 1 5 4 —	1 2 3 4 5 6 7 8	Quando, Quando, Quando, Quando – Pat Boone II'II Be Me – Cliff Richard Laco-Motion – Little Eva Speedy Gonzales – Pat Boone Toy Ballooos-Jorgen Ingmana Sealed with A Kiss- Brian Hyland She's Not You-Elvis Prevley Dear One – Larry Finnegan Twistio' Rupe – Nat			
4 5 6 	2 3 4 5 6 7 8 9	Alley Cat — ben Fabric Orange Biossom Special — The Sponticks Swiss Maid — Del Shannon If I Didn't Have A Dime-Gene Pilnet Don't Go Near The Indians-Rex Alter Lim bo Rock — Chubby Checker Baby Elephant Wall —Luwrence Welk (Car	1 2 7 4 3 9 1 5 4 —	1 2 3 4 5 6 7 8 9	Quando, Quando, Quando, Quando, Quando, Pat Boone Hill Be Me – Cliff Richard Laco-Motion – Little Eva Speedy Gonzales – Pat Boone Toy Ballooos-Jorgen Ingmann Sealed With A Kiss- Brian Ilyland She's Not You-Elvis Prodey Dear One – Larry Finnegan Twistio' Patricia Jerry Williams Ramblin' Rose – Nat King Cole			
4 5 6 	2 3 4 5 6 7 8 9	Alley Cat — ben Fabric Special — The Sponicks Swies Maid — Del Shanon H I Didn't Have A Don't Go Near The IndiansRex Allet Lim bo Rock – Chubby Checker Baby Elephant Wall Lawrence Welk He's A Robel-Vikk Cart James, Hold Th Ladder Steady – Sue Thompson	1 2 7 4 3 9 1 5 4 —	1 2 3 4 5 6 7 8 9	Quando, Quando, Quando, Quando, Quando, Pat Boone Hill Be Me – Cliff Richard Laco-Motion – Little Eva Speedy Gonzales – Pat Boone Toy Ballooos-Jorgen Ingmann Sealed With A Kiss- Brian Ilyland She's Not You-Elvis Prodey Dear One – Larry Finnegan Twistio' Patricia Jerry Williams Ramblin' Rose – Nat King Cole			
4 5 6 	2 3 4 5 6 7 8 9	Alley Cat — Den Fabric Orange Biossom Special — The Sponticks Swies Maid — Del Shanonon If I Didn't Have A Don't Go Near The Don't Go Near The Chubby Checker Baby Elephant Wall —Luwrence Welk Cart James, Hold The Ladder Steady – Sue Thompson	2 7 4 9 5 4 9 - 5	1 2 3 4 5 6 7 8 9 10	Quando, Quando, Quando, Quando — Pat Boone H'h Be Me – Cliff Richard Loreo-Motion – Little Eva Speedy Gonzales – Pat Boone Toy Balleony-Jorgen Ingmann Sealed With A Kiss- Brian Hyland She's Not You-Elvis Prosley One – Larry Finnegan Twistio' Patricia Jerry Williams Ramblin' Rose – Nat King Cole			
4 5 6 	2 3 4 5 6 7 8 9	Alley Cat - Den Fabric Orange Biossom Special - Thu Sponicks Swies Maid - Del Shanon Hi Dida'i Have A Don't Go Near Thu IndiansRex Alles Lim bo Rock - Chubby Checker Baby Elephant Wall -Lawrence Weik Haamed Arbel-Vikk Carr James, Hold Thu Ladder Steady - Sue Thompson	1 2 7 7 4 3 7 9 1 5 5 4 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5	1 2 3 4 5 6 7 8 9 10	Quando, Quando, Quando, Quando — Pat Boone H'I Be Me — Cliff Richard Loro-Motion — Little Eva Speedy Gonzales — Pat Boone Toy Balleoox-Jorgen Ingonana Sealed With A Kiss- Brian Hyland She's Not You-Elvis Preview Dear One — Larry Finnega Twistio' Patricia — Jerry Williams Ramblin' Rome — Nat King Cole			
4 5 6 7 9	2 3 4 5 6 7 8 9	Alley Cat - Den Fabric Orange Blossom Special - The Sponticks Swies Maid - Del Shannon If I Didn't Have A Dor't Go Near Th Indians-Rex Alle Lim ho Rock - Chubby Checker Baby Elephant Wall -Lawrence Welk He's A Rrbel-Vikk Cart James, Hold Th Ladder Steady - Sue Thompson	2 7 4 9 5 4 9 - 5	1 2 3 4 5 6 7 8 9 10	Quando, Quando, Quando, Quando — Pat Boone H'I Be Me — Cliff Richard Loro-Motion — Little Eva Speedy Gonzales — Pat Boone Toy Balleoox-Jorgen Ingmanna Staled With A Kiss- Brian Hyland She's Not You-Elvis Preskey Dear One — Larry Finnegan Twistio' Patricia — Jerry Williams Ramblin' Rose — Nat King Cole			
4 5 6 7 9 	2 3 4 5 6 7 8 9 10	Alley Cat - Dem Fabric Orange Blossom Special - The Sponicks Swies Maid - Def Shanon HI Dida' Have A Dime-Gene Pilne: Doa't Go Near The Indians-Rex Alles Lim bo Rock - Chubby Checker Baby Elephant Wall -Lawrence Weik He's A Rrbel-Vikk Cart James, Hold The Ladder Steady - Sue Thompson	1 2 7 7 4 3 7 9 1 5 5 4 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5	1 2 3 4 5 6 7 8 9 10	Quando, Quando, Quando, Quando — Pat Boone H'I Be Me — Cliff Richard Loro-Motion — Little Eva Speedy Gonzales — Pat Boone Toy Balleoox-Jorgen Ingonana Sealed with A Kiss- Brian Hyland She's Not You-Elvis Preview Dear One — Larry Finnegan Twistio" Patricia — Jerry Williams Ramblin' Rome — Nat King Cole			
4 5 6 7 9 	2 3 4 5 6 7 8 9 10 10	Alley Cat - Dem Fabric Special - The Sponticks Swiss Maid - Del Shanon H I Didn't Have A Don't Go Near The IndiansRex Alter Lim bo Rock - Chubby Checker Baby Elephant Wall Luwrence Welk He'A A Robel-Vikk Cart James, Hold The Ladder Steady - Sue Thompson	1 2 7 7 4 3 9 7 4 4 3 9 7 1 5 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 2 3 4 5 6 7 8 9 10	Quando, Quando, Quando, Quando — Pat Boone H'I Be Me — Cliff Richard Loro-Motion — Little Eva Speedy Gonzales — Pat Boone Toy Balleoox-Jorgen Ingonana Sealed with A Kiss- Brian Hyland She's Not You-Elvis Preview Dear One — Larry Finnegan Twistio" Patricia — Jerry Williams Ramblin' Rome — Nat King Cole			
4 5 6 7 9 	2 3 4 5 6 7 8 9 10	Alley Cat - Den Fabric Orange Blossom Special - The Sponicks Swies Maid - Del Shanon HI Dida't Have A Dime-Gene Pilne: Dor't Go Near The Dor't Go Near The Chubby Checker Baby Elephant Wall -Luwrence Welk Carr James, Hold The Ladder Steady Sue Thompson	1 2 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	1 2 3 4 5 6 7 8 9 10 10	Quando, Quando, Quando, Quando, Quando – Pat Boone H'II Be Me – Cliff Richard Loco-Motion – Little Event Gonzales – Pat Boone Toy Ballooos-Jorgen Ingmana Sealed With A Kiss- Brian Ilyland She's Not You-Elvis Prevley Dear One – Larry Finnegan Twistio' Patricia – Jerry Willams Ramblio' Rove – Nat King Cole Sealed With A Kiss- Brian Byland Ten Fong Guys – Pat Boone Limb & Rusek –			
4 5 6 7 9 	2 3 4 5 6 7 8 9 10 10	Alley Cat - Dem Fabric Special - The Sponicks Swies Maid - Del Shanon H I Dida't Have A Dime-Gene Pilnet Don't Go Near The Indians-Rex Allet Lim bo Rock - Chubby Checker Baby Elephant Wall -Lawrence Welk He's A Rebel-Vikk Cart James, Hold The Ladder Steady - Sue Thompson	1 2 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	1 2 3 4 5 6 7 8 9 10 10 10 10 10 10 10 10 10 10 10 10 10	Quando, Quando, Quando, Quando, Quando – Pat Boone H'II Be Me – Cliff Richard Loco-Motion – Little Event Gonzales – Pat Boone Toy Ballooos-Jorgen Ingmana Sealed With A Kiss- Brian Ilyland She's Not You-Elvis Prevley Dear One – Larry Finnegan Twistio' Patricia – Jerry Willams Ramblio' Rove – Nat King Cole Sealed With A Kiss- Brian Byland Ten Fong Guys – Pat Boone Limb & Rusek –			
4 5 6 7 9 (C) 1 1 9 (C) 1 1 9 2 3	2 3 4 5 6 7 8 9 10 10	Alley Cat - Dem Fabric Special - The Sponicks Swiss Maid - Del Shonon H I Dida't Have A Dime-Gene Pline; Doa't Go Near The Indians-Rex Aller Lim bo Rock - Chubby Checker Baby Elephant Wall -Luwrence Weik He'A A Rebel-Vikk Cart James, Hold The Ladder Steady - Sue Thompson	I I I I I I I I I I I I I I I I I I I	1 2 3 4 5 6 7 8 9 10 10	Quando, Quando, Quando, Quando — Pat Boone H'I Be Me — Cliff Richard Loro-Motion — Little Eva Speedy Gonzales — Pat Boone Toy Balleoox-Jorgen Ingonan Sealed With A Kiss- Brian Hyland She's Not You-Elvis Preview Dear One — Larry Finnegan Twistio' Patricia — Jerry Williams Ramblin' Rose — Nat King Cole Sealed With A Kiss- Bran Hyland Ten Loneis Guys — Pat Boone Lim ho R neck — Chabiba Checker II I Dahri Have A Dunc -Gene Pines			
4 5 6 7 9 (C) 1 2 3 1 5	2 3 4 5 6 7 8 9 10 10 10 10 10 10 10 10 10 10 10 10 10	Alley Cat - Dem Fabric Orange Biossom Special - The Sponicks Swies Maid - Def Shanon Hi Dida' Have A Dime-Gene Pilne: Doa't Go Near The Indians-Rex Alles Lim bo Rock - Chubby Checker Baby Elephant Wall -Lawrence Weik He's A Rrbel-Vikk Cart James, Hold The Ladder Steady - Sue Thompson Ell's Dublinj testar - the lor nadow She's Not You-Livi Tesley Devil Wonton-Marty Roblins	1 2 2 7 7 4 3 9 5 7 4 1	1 2 3 4 5 6 7 8 9 10 10	Quando, Quando, Quando, Quando — Pat Boone H'I Be Me — Cliff Richard Loreo-Motion — Little Eva Speedy Gonzales — Pat Boone Toy Balleony-Jorgen Ingmann Sealed With A Kiss- Brian Hyland She's Not You-Elvis Presley Dear One — Larry Finnegan Twistio' Patricia Jerry Williams Ramblin' Rose — Nat King Cole Sealed With A Kiss- Brian Byland Ten I onely Guys — I I Dada Rack — Chubby Checker II I Dada't Hase A Dunc -Gene Pitney Agasin — Johny			
4 5 6 7 9 	2 3 4 5 6 7 8 9 10 10 10 10 10 10 10 10 10 10 10 10 10	Alley Cat — Dem Fabric Orange Biossom Special — The Sponicks Swies Maid — Del Shanon Hi Dida'i Have A Dime-Gene Pilne; Don't Go Near The IndiansRex Alles Lim bo Rock - Chubby Checker Baby Elephant Wall -Lawrence Weik He's A Rebel-Vikk Cart Hold The Ladder Steady - Sue Thompson Eligs - United Steady - Sue Thompson Eligs - Hold The Ladder Steady - Sue Thompson Eligs - Chart - The Lor Andos She's Not You - Livi Tresley Beyli Wontan - Marty Robbins	1 2 2 7 7 4 3 7 7 9 9 7 7 7 4 4 3 7 9 9 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	1 2 3 4 5 6 7 8 9 10 10	Quando, Quando, Quando, Quando — Pat Boone H'II Be Me — Cliff Richard Loro-Motion — Little Eva Speedy Gonzales — Pat Boone Toy Balloos-Jorgen Ingmana Sealed With A Kiss- Brian Ityland She's Not You-Elvis Presley Dear One — Larry Finnegan Tesistio' Patricia — Jerry Williams Ramblin' Rose — Nat King Cole Sealed With A Kiss- Bran Hyland Ten Fonely Guys — Pat Boone Lim ha R neck — Chubhy Checker II I Dahri Hase A Dime - Gene Piney Yessire H Loedt			
4 5 6 7 9 (C) 1 2 3 1 5	2 3 4 5 6 7 8 9 10 10 10 10 10 10 10 10 10 10 10 10 10	Alley Cat — Den Fabric Orange Biossom Special — The Sponicks Swies Maid — Del Shanon Hi Dida'i Have A Dime-Gene Pilne: Don't Go Near The IndiansRex Alles Lim bo Rock - Chubby Checker Baby Elephant Wall -Lawrence Weik He's A Rrbel-Vikk Carr James, Hold The Ladder Steady - Sue Ihompson Elips - Chubby Checker Baby Elephant Wall - Lawrence Weik He's A Rrbel-Vikk Carr James, Hold The Ladder Steady - Sue Ihompson Elips - Chubby Checker Baby Elephant Wall - Chubby Checker Ste's Not You - Livi Treley Be's Wonnan - Mart Robbins Loco-Motian - Little Eva	1 2 7 7 4 3 7 7 4 3 7 7 7 4 4 3 7 7 7 7 7 7	1 2 3 4 5 6 7 8 9 10 6 7 8 9 10 6 7 8 9 10 6 7 8 9 10 7 8 7 8 9 10	Quando, Quando, Quando, Quando — Pat Boone H'II Be Me — Cliff Richard Loro-Motion — Little Eva Speedy Gonzales — Pat Boone Toy Balloos-Jorgen Ingmana Sealed With A Kiss- Brian Ityland She's Not You-Elvis Presley Dear One — Larry Finnegan Tesistio' Patricia — Jerry Williams Ramblin' Rose — Nat King Cole Sealed With A Kiss- Bran Hyland Ten Fonely Guys — Pat Boone Lim ha R neck — Chubhy Checker II I Dahri Hase A Dime - Gene Piney Yessire H Loedt			
4 5 6 7 9 	2 3 4 5 6 7 8 9 10 10 10 10 10 10 10 10 10 10 10 10 10	Alley Cat — Den Fabric Orange Biossom Special — The Sponicks Swies Maid — Del Shanon Hi Dida' Have A Dime-Gene Pilne Doa't Go Near The Indians-Rex Alles Lim bo Rock - Chubby Checker Baby Elephant Wall -Lawrence Weik He's A Rrbel-Vikk Cart James, Hold The Ladder Steady - Sue Thompson Elfre Dublin is with Sheila — Ionmy Ro Teklar — the Ion madow She's Not You -Livi Treshey Devil Wonton - Marty Robbin Loco-Motian — Litth Eva	1 2 7 7 4 3 7 7 4 3 7 7 7 4 4 3 7 7 7 7 7 7	1 2 3 4 5 6 7 8 9 10 10 10 12 3 4 5 6 7 8 9 10	Quando, Quando, Quando, Quando, Quando, Pat Boone H'I Be Me – Cliff Richard Loro-Motion – Little Eva Speedy Gonzales – Pat Boone Toy Balloos-Jorgen Ingmana Sealed With A Kiss- Brian Iyland She's Not You-Elvis Preview Dear One – Larry Finnegan Twistio' Patricia – Jerry Williams Ramblin' Rose – Nat King Cole Sealed With A Kiss- Brian Hyland Ten Fonely Guys – Pat Boone Lim ho R neck – Chubby Checker II I Dudn't Have A Dime -Gene Pitney Again – Johany Mithis			
4 5 6 7 9 	2 3 4 5 6 7 8 9 10 10 10 10 10 10 10 10 10 10 10 10 10	Alley Cat — Den Fabric Orange Biossom Special — The Sponicks Swies Maid — Del Shanon Hi Dida'i Have A Dime-Gene Pilne: Don't Go Near The IndiansRex Alles Lim bo Rock - Chubby Checker Baby Elephant Wall -Lawrence Weik He's A Rrbel-Vikk Carr James, Hold The Ladder Steady - Sue Ihompson Elips - Chubby Checker Baby Elephant Wall - Lawrence Weik He's A Rrbel-Vikk Carr James, Hold The Ladder Steady - Sue Ihompson Elips - Chubby Checker Baby Elephant Wall - Chubby Checker Ste's Not You - Livi Treley Be's Wonnan - Mart Robbins Loco-Motian - Little Eva	Last 1 2 2 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	1 2 3 4 5 6 7 8 9 10 6 7 8 9 10 6 7 8 9 10 6 7 8 9 10 7 8 7 8 9 10	Quando, Quando, Quando, Quando, Quando, Pat Boone H'I Be Me – Cliff Richard Levo-Motion – Little Eva Speedy Gonzales – Pat Boone Toy Ballooos-Jorgen Ingmana Sealed With A Kiss- Brian Iyland She's Not You-Elvis Preview Dear One – Larry Finnegan Tevistio' Patricia – Jerry Williams Ramblin' Rose – Nat King Cole Sealed With A Kiss- Bran Hyland Ten Fonely Guys – Pat Boone Lim ba R nek – Chubhy Cheeker A Dime-Gene Pitney Yessire – I anda Scott Yes Be Loody A gain – Johnyy Mithis			

1

3

5

6

Compiled by courtesy of the American trade paper, "Billboard

TX = 4 B3 84 B5 55 54 25 84 55 55 56 58 58 58 58 58 58 58 58 18 18

Raniblin' Rose - Nat King Cole

New Zealand

Lavi The Week
2 1 Sherry — The Four Seconds
3 2 Ramblin Ruse — Nat King Cole Little .
Eva
4 Sheila — Tommy Roe
5 1 Renember You — Frank lifeld
6 Silver Threade And Golden Needles — The Noringlields
7 Don't Ever Change — Dickley Lee
8 The Crickley Lee
9 The Crickley Lee
9 Thing-onking out The Window — Cliff Richard
Compiled by courtery of the A

11 Be Me - Cliff Richard

Last This Week Week

4 • 10.33

6 10

=

104

Remember Frank fileld

Norway

k Wick [1] 1 She's Not You—Elvisy Pic-ley 2 I'll Be Me — Cliff Richard 3 Roves Are Red Bohby Vinton 4 Speedy Gonzales Pat Honne 5 Lace-Mution — Little Eva

6 Telstar - the Tor-

Pertin - the Education - the Educ

(Countey) Luidens Gang) Last This Week Week

Title

Lovesick Blues Frank Ifield

Let's Dance Chris Montez

Telstar The Tornados

Swiss Maid Del Shannon

Venus In Blue Jeans Mark Wynter

Sherry Four Seasons

Bobby's Girl Susan Maughan

Devil Woman Marty Robbins

Ramblin' Rose Nat King Cole

No One Can Make My Sunshine Smile Everly Brothers

What Now My Love Shirley Bassey

It Might As Well Rain Until September Carole King

Guitar Man Duane Eddy

Loco-Motion Little Eva

& HIS ORCH F 11523 45 rpm

DECCA

Frank holds top spot

Last This Week Week

6 5

7 7

12

8 10

10 12

13 14

25 15

17 16

21 17

16 18

18 19

15 20

29 21

26 22

20 23

30

24 25

28 27

24

26 23

28 19

29

30

2 2

3 3

4 5

6 4

8 11

11 0

13 14

of "Declination of scales Jan Getz and guilaris' Charlie Byrd. isweed in the summer as the flip-side to "Jazz Theone From Dr. Kildare" has conse into its own. In Britain, the disc entered at 29 and it cantle be the stars of something big. It is unlikely though that other versions of "Desalinado." including two fine vocals by Effa Fitzgerald and Maxis Rivers will catch up with Getz. In the States, there are 10 different recordings of this tune and other artists are jumping on

the wagon with their interpreta-tions of the Bossa Nosa. Paul Anka, for instance, k in the U.S. charts with "Eso Beso" (his latest disc here) and there are several new albumis including two by Zont Sints which have been selected as "picks of the week" in America. Joe Loss, however, is steadily pounding the Madison. Will it eventually be over-shadowed by Bossa Nova? (Dr will the Madison gain dancing

Labei

Columbia

London

Decca

London

London

Stateside

Philips

Capitol

London

Warner Bros

Columbia

HMV

RCA

Decca

CBS

Pyc

popularity, leaving the Bossa Theme" from "Doctor No." Nova to, pick up the musical larrels? Peter Jay isn't too happy with bis first like, hut its entry in the three with "Terstar." charts at number 30 shows there its still runnin at the top for instrumentalists. In fact, musicians seem to be baving an extended field day, 19 kol 28, seems to signify that Duane Edds, forstaking strings for bis familiar twang bis for bis familiar twang bis for a sharty has gond field to make it with bis so far Man." and John Barry has gond field to make it with bis provide the pick of the sol for the sharty at the sol for pintped to places with "Guilar larby as Kenny Ball has so far pickt with his "James Gond issue." The Pay Off."

FARLOWE F 11536 K5 rom DECCA

ALL WORK? MAN, I'M IN PARADISE!

Ξ

I TELEVISION DE LA CONTRACTION DE LA CONTRACTION DE LA CONTRACTIÓN DE LA CONTRACTIÓN DE LA CONTRACTIÓN DE LA CO

Gharles BLACKWELL and sever method! In perfectly sure charles and the name describes it perfectly. The new date ever method is the perfectly. The sever than necessary! I have the name describes it perfectly. The new charles and myself attempting to stand on surf- work television programmes here obards; I warn you, though we have the nethod is the severe ably difficult! The new charles succeeded in getting to the indext of a giant lower by the undertow of a giant lowed by "Bandstand" on Wed the local lifeguards—an ex- tremely pretty girl!

JOHN LEYTON writes from Australia

moment there are only two British stars in the Australian Top 20? Cliff Richard and Helen Shapiro. It seems that not nearly enough British artists come here to plug their dises and to make themselves acquainted with their Australian fans. Charles Blackwell has done some sessions with leading Aus-tralian artists. a couple of whom I have met, Col. Joye and Brian Davis.

Both are hoping to make trips to the U.K. in the near future.

Palladium concert

Pallaulum Concert HSLEEN SHAPIRO, Tormmy Steele and Max Bygraves are among the stars appearing in a midnight eharity show at the London Palladium on Friday, November 23. Others taking part include Ann shelton. Anna Neagle. Lionet Iblair. Valerie Masters. Bryan Johnson and Freddie Mills.

Cliff, Shadows back

CLIFF RICHARD and The Shadows were due to return yesterday (Wednesday) from their U.S. trip. They will record together tomorrow. As reported last week. Cliff and The Shadows began their tour on November 30,

IAPPY BIRTHDAY, PET. She's IIAPPY BIRTHDAY, PET. She's Yeat today, Thursday, but Pet Clark weat to be enclosing any lavish to the second second second two weaks and the second second object of the drummer takes a few minater off, Pet might stand in for him... as she did during the show's rehearsal.

Oh Lonesome Me Craig Douglas Sun Arise...... Rolf Harris Columbia Decca Because Of Love Billy Fury Columbia I Remember You Frank Ifield HMV You Dou't Know Me Ray Charles James Bond Theme John Barry Columbia HMV Must Be Madison Joe Loss She's Not You Elvis Presley RCA Luve Me Tender Richard Chamberlain MGM Send Me The Pillow You Dream On ... Johnny Tillotson London Kid Galahad (EP) Elvis Presley

Week ending November 10, 1962

Artict

RCA Love Me Do The Beatles Parlophone Lonely Acker Bilk Columbia Desafinado Stan Getz & Charlie Byrd HMV Peter Jay and

The Jaywalkers Decca Compiled from dealers' returns from all over Britain

Can Can '62

TIPPED AS A CHART WINNER! VISCOUNTS THAT STRANGER USED TO BE MY GIRL" 7N 15470

DISC, November 17, 1962 In the big money? Not <u>on your sweet life,</u>

EN thousand quid—that's what I He ran his fingers through his blond golliwog hairdo, then added "know how I lost it? Being too blinking popular." popular."

Joe came out with this baffling statement when I saw

Joe came out with this baffling statement when I saw haffling statement when I saw here the same statement when I saw about his new disc—" It Only Took A Minute." As it hap-pened, I never properly got around to it . . . " You must be in the big money these days." I said. "Pieture of You' went like a bomb. 'Tender Look' at least got into the charts. If this new disc takes off, you'll be able to but a down payment on a yacht." Joe leaned forward in his chair. He verbally exploded ... "Most singers who get a top ten hit can exploit it. Lots of appearances for lots of lolly. But Joe's the odd guy out. I've had three years of one-nighters. Booked solid always. Wh y? Cos me and the group give a fair old show and we usually pake tem in. So we get signed up months abead."

dates

He rummaged in a briefcase. He drew out a diary the size of a London phone book. He waved it in front of my face. He suid: "You'll find em in here-dates all over the country. Go right through to next February. And most of em were booked he/ore 'Picture Of You' "Tve worked it out-the dif-

semi-detached with plenty need-ing to be done to it. So far I've hardly seen the place since I bought it.

WHAT NEXT FOR ROLF?

FIRST it was the wobble-board on "Tie Me Kangaroo the board of the second of the se FIRST it was the wobble-board on "Tie Me Kangaroo

edited by Maurice Clark Teenagers to run new label -on their own!

A new LY-FORMED re-called Hi-top Records is to be run eutirely by a group of hought that, as vo many of the disc buyers were them-selves teenagers, itemagers would run the show. The inst results are due this month when Hi-Top issue their initial album—a folk song LP by agroup called THE YEONEN will for themselves entertain-abums and singles as well are now being planmed for later this results are due to high the colleged anose. More the song LP by a group called THE YEONEN will for themselves entertain-abums and singles as well are now being planmed for later the song planmed song planmed for later the s this year. To he

now being planted for later this year. To help cclebrate Artie Shaw's 25th year of recording with RCA Victor, and the 25th year since his first hit. "Begin The Beguine." the company, at a luncheon in his honour, presented him with no less than eight golden dises for his million selling records. These included "Stardust," "Begin The Beguine" and "Frenesi." Artic has sold more than 44 million records since he joined RCA. RCA

RCA. Goddard Lieberson, Presi-dent of Columbia Records, presented the writers of "West Side Story," "flower Drum Song" and "Camelot" with coveted Gold Records.

JOHNNY MATHIS TOUR SET TO CLEAR A COOL [;]----£20,000

IF the eight-day Johnny Mathis tour, which opens on November 24 at the Astoria, Finsbury Park, is a sell-out—and indications are self-out — and indications are that it will bc—then the total profit will come to about £20,000. Said promoter Vic Lewis: "Johnny's last tour was a 95 per cent self-out and I reckon this one is going to do even hetter.

"This time we are entting out seaside resorts and putting in Leeds, Liverpool and Newcastle,"

from this there is no adaptation to be done. "Johnny is a fine musician and his orchestrations are excel-lent. In fact, he wouldn't come to England unless he was certain of the right kind of hacking.

of the right knot of nacking. "Mathis has a hahit of switch-ing his programme each night. This is why we routine about 40 numbers. He only sings about

seaside resurts and putting in Leeds, Liverpool and Newcastle., With Mathis when he arrives fack Fairman, but as before the lack hairman, but as before the fack fairman, but as before the has the soncerts. Both myself and the boys are really looking forward to this one of the few real artists. One of the few real artists, and durong a performance. "I do the few real artists, and durong a performance. "I do the few real artists, and durong a performance, that he's chosen to work with us again. "When Johnny was here lartist, and the *is* an artist. His is one of the few real artists, and the *is* an artist. His is one of the few real artists, and the *is* an artist. His is one of the few real artists, and the *is* an artist. His is one of the few real artists, and the *is* an artist. His is one of the few real artists, and the *is* an artist. His is one artist article experience for the hoys. for they really one of the few real artists, and the *is* an artist. His is one artist artist article experience for the hoys. for they really one of the few real artists. And he *is* an artist. His is one at the second the about of the is one extremely well with the band." The is in the limited arount of the artist is the list one ingle is also released this week, the Le is called "Rapture" and the single has two numbers from a "Gynsy," called "Small World" and "Everything's Coming Up Rose." Junnee Illaerrigs

June Harris

rent hit on the Cadence label is giving a lot of kicks to a for of people. It: "The Here be of the people it "The here the brothers over two years ago. The composer Kart Bobby Darin is currently very busy promoting both his ago. The composer Kart Davis, who is a due peokes in Davis, who is a due peokes in Chicago, had really given it up—he wrote the number nearly 32 years ago! United Artists threw a hig of Melina ("Never On Sun-day") Mercouri, who stars in their fortheoming movie a theme expected to be as big as "Sunday." Among the record. It's the number has himself recorded it. rent hit on the Cadence label

★ ★ ★ A BC PARAMOUNT have whoder Sounds in Country and Western Musie " to coincide with the 1th Coun-try and Western Musie " to coincide with the 1th Coun-try and Western Musie " to coincide with the 1th Coun-try and Western Musie " to coincide with the 1th Coun-try and Western Musie " to coincide with the 1th Coun-try and Western Musie Tes-tival, which is in full swing. Cory Cole is all ready to make the charts again as the did a couple of years back with his "Topsy" (Parts I and 2. This time it's with the oldie " Big Noise From Winnetka," again done in two North Council to the top of the t

BOBBY DARIN - Pro-moting his films.

THE one and only Brighte Bardet is at last on dise, if only on one sude of the record. It's the number from her latest movie, "A Very Private Aflari," called "Sidome." She speaks rather than sings it—in 1 rench, of course. The other stile on the MGM release is the theme irom the picture.

Lied," Frankie Asalon has made his first Christmas album for Chancellor Records. Called "Frankie Asalon's Christmas Album," it is made up of both standard Christmas numbers and some that have been written especially for the LP,

writes from America

5

DON'T GO NEAR THE INDIANS MERCURY 45-AMT1191

The Belmonts COME ON LITTLE ANGEL STATESIDE 46-SS128

Chuck Jackson I KEEP FORGETTIN'

STATESIDE 45-SS127

Barry Mann HEY BABY I'M DANCIN'

H.M.V. 45-POP1084

Annita Rav

WOULDN'T IT BE LOVERLY? (from 'My Fair Lady') M-G-M 45-MGM1177

JACK GOOD

BOBBY RYDELL-His talent shines through even on his home-made movies.

KETTY LESTER says

There's gonna be no stopping this gospel

"Gospill, music is gonna he the next big thing. It has claspin and feeta stappin'. There's coming be mu stopping it," may be a stapping there's based on the state of the stat

Ξ.

B.G.

turned into a very fine octor!

I was chatting to him the other day after Frankie Day, the swinging gentleman who owns a chunk of Cameo Recurds, and manages Bobby, invited me to watch hint do a couple of TV shows.

manages Bobbs, invited me to v shows. All Hellywood is talking about him, but it makes no difference to Rohby's own opinion of himself. He still says, "As an actor I am-like-the worst!" Filming "Birdie" has meant that in hetween ealls Bobby has had a lot of time on his hands, time which he spent with a couple of actor friends making his own film with two 8 mm, cameras and a couple of spot-lights. In making this private film-which by the way is very well done-Bobby has learnt a tremendens armount about the techniques of film-making and film-acting. I think Bobby will be a tremendous success in picture-jindging even by these 8 mm, shent recls. The talent At the merical booth own here the

Bobby walked up to the trio, asked them if they knew what-everit-was in E and off they went. Halfway through the number they were stopped and it was decided to try it on cameras. The number ended and they went on to the bit of chat. I turned to Frankie Day and whispered "When do they do the next rehearsal of that?" "Next rehewist point of the the show. They've taped it—and that's how it's going out tonight." "Atter the show I snooped around the other studies in the building and poticed that the T'VE found out: "Zippedy-Doo-Dah" is by the "Bob-E-Socks" and they're really the same group as "The Crystals" of "He's A Rebel" fame. Great record

Bobby is making a pilot of a bie definition of the error reality the same group as "The Crystals," of "He's A Rebel " fame. Great resources a serious of the series in the definition of the series in December in which Bobby and Frank are serious as the other which Bobby is making a pilot of a bie a cart of young St.
 Bobby is making a pilot of a bie a cart of young St.
 Bobby is making a pilot of a bie a cart of young St.
 Bobby is making a pilot of a bie a cart of young St.
 Bobby is making a pilot of a bie a cart of young St.
 Bobby is making a pilot of a bie a cart of young St.
 Bobby is making a pilot of a bie a cart of young St.
 Bobby is making a pilot of a bie a cart of young St.
 Bobby is making a pilot of a bie a cart of young St.
 Bobby is making a pilot of a bie a cart of young St.
 Bobby is making a pilot of a bie a cart of the standing and be a cart of the cart of the standing and be a cart of the cart and the standing and be a cart of the standing and be a

BIG DISC

Bobys were the strangest 1 have ever seen. American TV is so casual that brilish TV men just can't get uved to it. The first programme was the popular Jm O'Neill show. Bobby turned up and he and Jim dis-enseed what Bobby would do. It was decided that Bobby should do one standard with the regular trio. chat a bit, mime his latest record ("Cha-cha-cha"), chat a bit more, then mime a number from his new album "An Era Reborn." MET Chris Connors at "The International P an c a k c House." Sunset Strip. yesterday. Her big big record here is called "Big Big Love" and has just been released in Britain. A nice girl-and looker, too. The thing I didn't know was (a) she was the lead singer with The Teddy Bears and (b) she's a songwriter in her own right and a new song of hers is apparently being recorded by Leiber and Stoller.

Next Sunday's programme will include excerpts from these LPs (Analasia solt November) ROUTE 66 AND OTHER TV THEMES Nelson Riddle & His Orchestra Capitol 11771 (mone) (stereo to follow)

STRANGE ENCHANTMENT Vic Damone Capitol ST1691 (sitereo) T1691 (mone) HOW ABOUT LOVE? Alma Cogan Columbia 5CX3459 (siereo) 335X1469 (mone)

- - *HOW THE WEST WAS WON Original Soundtrack MGM-C5-6061 (starse) MGM-C-915 (mono) A BOBBY VEE RECORDING SESSION Liberty SLRY1084 (storeo) LBY1084 (mone)
- Liberty SLBTING ALL THE WAY Frances Faye SWINGING ALL THE WAY Frances Faye Verve VLP9007 (mone)

*Already available

SINATRA-SET FOR WEEK'S TOU FRANK SINATRA is abnost certain to tour here for seven days Clan cut a single

Provinces

All the artists will play pro-vincial dates in addition to London concerts.

concerts. The tours will involve American musicians, especially in the eases of Ellington, Muiligan and Kenton, and the exchange system will be operated again. British bands likely for reciprocal U.S. trips are those of Chris Barber, and Johnnie Gray and the Original Downtown Syncopators, whose last U.S. engagements were highly successful. Duition made no approach or

successial, Dation made no approach or inquiry concerning Livis Presley durine his visit. He toid DISC: "I understand that although a British trip by Presley is quite possible in the future, his present commitments put it right out of the question for the time being." man and a second and a second

Lusciour Abbe Lane, daucer and vocalist wife of Latin American bandleader Xayler Cugal, was in London over the weck-end to star in the Pathadum show and film a guest weck-end to star in the Pathadum show and film a guest veck of the ATV Edamondo vector file and the puscing of the the the Continua-are al present on the Continua-(DISC Fie)

vaman

CRUISE WITH CHRIS

30,000 ton liner "IBERIA" sails frum London on MAY 17th calling Naples, Corfu and Lisbon returning Southampton MAY 31st.

On board for your entertainment will be CHRIS BARBER AND HIS JAZZ BAND WITH SINGER OTTILLE PATTERSON

FARES: TOURIST 566-5107 FIRST 5110-5248 Special reductions for parties of 15 persons in first class, i.e. 10% reduction each person plus 50% reduction for 16th person (party organiser). Jazz Club Secretaries : Do not miss this golden opportunity. Credit Terms Available

Susan Maughan solo date

FIRST solo date for Susan Maughan after she leaves the Ray Ellington Quarter on December 1 will be in "Easy Beat" on December 2. She also starts a week's cabaret at the Whisky A Gogo, Manchester, on the same

Bevs' debut doubt

THE Beverley Sixters' debut at The Beverley Sixters' debut at London may have to be post-poned following Joy Beverley's admission to a Harley Street nursing home on Sunday for an emergency internal operation. The trio was due to open on November 26.

such new disc. Said Keating: "I think the last disc was ton different, even though Adam has never sting better. New Shapiro tour fixed "We shan't have that trouble with 'Baby Take A Bow.' It's a very sweet and pretty number ... just right for Christmas sales." THE next Helen Shapiro tour of Britain will begin on February and Eden Kane may co-star with

2 and Eden Kane may see her again. Promoter Arthur Howes is booking the show which will last for eight days.

PAT BOONE will record the Russ Conway – Lionel Bart composition "Always You And Me" which is Issued tomorrow (Friday) as the new Russ Callway single! Ifield in Christmas show FRANK IFIELD, Susan Maughan and Bert Weedon will be in the cast of the Light Programme's special 60-minute production "Show Time" on Christmas Day at 5 p.m. regrammes special 60-minute single! reduction "Show Time" on Instans Day at 5 p.m. Harry Secombe has returned to his insegow Empire show after has tack of bronchus.

Tony Newley to cut next record America In

TONY NEWLEY is to make an all-out bid to get back into the

A DAM FAITH has gone back which the preture type of number for his next disc. "Baby Take A Bow," which is issued on November 23. The "Country Gully" beat of "Don't That Beat All" is out, though the same team of arranger Johnny Keating and composer Johnny Keating and the new disc.

Dankworth in 'Jazz'

JOHNNY DANKWORTH and Ins. Orchestia with Cleo Laine will be featured in "Just Jazz." a 15-munit BBC TV show on November 29. The programme was teleacorded recently as the prefect for getting Cleo to the studies for an edution of "This is Your Life."

Your Life." Dankworth, Cleo and the orchestra have been booked for next year's three-day York Festi-val which begins on July 4.

'Jingle Bell Rock' again Jugge Dei Nuon again CANEO-PARKWAY is re Chubby Checker and Bobby Rydell, ou November 20. The number was previously issued on Columbia earlier this year.

Bobby Vee on Jury panel BOBBY VEE is on the panel of "Juke Box Jury" on Noven her 34. Appearing with him will be Dorn Bryan, Jean Metcalle and Kenneth More.

Tony Oshorne's first Decea dise is

Pick of the Programmes for week beginning November 18 American Fup Parades, 9.15 Keth Purdbace, 9.38 Sam Costa; 19.0 Jinnay Young; 18.30 Fiber Muracy 11.0 Junuaria Murti Junay Young; 18.30 Fiber Muracy 19.0 Junuaria Nutri WEDNESDAY. - 6.30 Tonical Tunes; 6.48 the Record Show; 7.15 Twening, Star (Peter Foundant); 7.30 Theoring Nam (Peter Foundant); 7.31 Theoring Nam (Pet

Radio Luxembourg

Date Date

HULLY SULLY Delbert McClinton DECCA

THAT'S HER LITTLE WAY Jack Jones

THE COALMAN'S LAMENT Ray Dexter with The Layabouts

UP ON THE ROOF The Drifters

Boone does a Conway

with DISC: 10,0 Teen and p Disc: 10,0 Teen and p Disc Club 10,30 Record 11,0 Brian Mathews, 11,15	
Gell, 11.30 Ray Orchard, 12.0	
Service	- 1
URSDAY 6.30 Pops at the	
6.45 The Record Show: 7.15	ì
an Niar (Peers) Leelt 7,30	
day's Records: 7.45 Meet The	
to Mater 8.0 Topical Tunes:	
Smith Hute 8.45 Don Moss	
David Jacobs' Startinge: 9.30	

Dos this 10.30 Record	
Disa Club 10.30 Record 11.0 Brun Matthews, 11.15	
Gell, 11.30 Ray Orchard, 12.0	- 1
Service.	- i
URSDAY 6.30 Pops at the	
6.45 The Record Show: 7.15	1
an Niar (Peers) Leelt 7,30	1
day's Records: 7.45 Meet The	- ŝ
to Mater 8.0 Topical Tunes:	
Smith Hute 8.45 Don Moss	- 1
"Startinger 9-30	1
me Goes By: 9.45-10.0 Swing-	1

RCA VICTOR 89

Hyland to star in film

Lionel Bart off to U.S. LIONEL BART OIT 10 U.S. LIONEL BART flies to New York early next month to prepare for the Christmas opening on Broadway of his smash-bit musical, "Oliver!"

7

Tokens here for top TV spot in December

A MFRICAN vocal group The The Lion Sleep. Founght," are expected in London around becember 14 for TV appearances. They will be flying in from going TV work, on their way to howerict.

doing 10 work, on their way to America. RCA Victor planist Peter Nero Is expected here on December 16 to start work on a series of 15-minute films for Granada TV.

Steele — Xmas song Steele — Amas song TOMMY STEELE has written for Decea and the single is to be rush-released before the end of the month. Title is "He's Got Love" and it was cut on Monday. The flip is called "Green Eyes." Also recording this week was Frank lifeld, and Marry Wide cuts is first two sides for EMI on November 26. Both the Wilde songs are new numbers. Norman Newell will produce the session and John Barry will be MD. The dise will be released in Lanuary.

Mike Sarne switch Mike Sarne switch Mike Sarnes net single, Develop Looking Bird" from his LP "Come Outvide with Mike Sarne," has been changed. Top-bide will now be another track from the album. "Just For Charles Blackwell. It is a cockney comedy number the is a cockney comedy number before, but with no girl this It

tinie. Manager Bob Stigwood decidet to make the change following favourable reaction to the number. The dise will be released on December 7.

MARK WYNTER will record Bhe Jeans" and his second record for Pyc on November 25. It will be issued in the first week of December Holly tribute out in U.S. NORY LIDUCE OUL III U.S. MERCHYS "Tribute To Buddy Holly" is being sone Coral-Holly's old label. Thiese days later, Mike has a new release here. "Don't You Think It's Time" on HMV.

& The Rebelettes

BCA 1318

RCA VICTOR

CARL BELEW

RCA 1314

RCAVICTOR

SENSATIONAL plans for Gene Vincent aim at making him one of Britain's major attractions — on stage, TV and records.

For the Anterican rock star new settled in a small Kent town is being neguliated for impurtant deals in all three mediuons, Gene confirmed this week that be has no plans to work in the U.S. again, "I hope to return for a short visit during 1903 but that will only be to see my mether and fasher, I SHALL told DISC. When he begins a tour with

Always happy when he's on the road. Gene wants to tour a lot here. His workine permit says he mustn't carn in Britain again until next March "But they said that months ago and Twe managed the tour with Adam haven't 12" says the "Be Bop-a-Lula" star who sounds determined to play more dates

ه هه هه کن هم هه هه ي هم ه

'Venus' follow-up

December.

DEFINITELY NOT STAY is a large an American rocker and told DISC. When be begins a tour with Adam Faith next Wednesday, fans will get the first sight of a new-look Vincent, The leather jerkin, always open at the throat with a chain and medalion sight of a television show together. I have achain and medalion site around his neck will be gene. Gene revealed at the wech details of the new uniform he hav adopted for British use. "I like Adam and I'm sure we'll get along swell, I first met television show together. I have adopted for British stead of a jerkin, neat black tailored trousers, a white shirt with fill front and a fly-away bow te." Always happy when be's on the road, Gene wants to tour a but hore His working permit set.

Incidentally. Gene is confident that Little Richard (whom he has known well for a long time) will ، حدر میں میں کی کا کا 20

Mark all set to cut Carroll's wife in series Milligent MARTIN, wife Milligent MARTIN, wife of Ronnie Carroll, and pianist Dave Lee will be resident in a new late-night satirical BBC IV series "That Was The Week, That Was" beginning on Novem-ber 24, Lee will be musical director.

Frank lifeld guests in ATV's "Bruce Forsich Show" on Saturday, Nuvember 24.

LONDON

SE

change his mind about not returning to Britain for rock 'n' roll, and will keep the planned tour date with Vincent—prob-ably next April.

و بزنا کا این دید این بخت کا کا کت دی کا دی کے اور

NE WINGENT P

RELEASE DATE FIXED FOR NEW

Stars' signs top U.S. and British talent

BOBBY VEE, The Crickets, Jahnny Tillotson, Freddy Cannon, Mark Wynter, The Jornadou and Mike Sarne are to appear in ABC TV's "Thank Yoor Locky Stars" during December. This will be The Tornadou' livel bouking on the programme. On Tuesday, Bohby and The Crickets filmed three goest spnts, the first for December 1 when they will be singing one number together, joining them on the programme are Billy Fury. Dick Kalman, Eddie Calvert, The Vernous Girls and Peter Jay and the Jaywalkers. Johnny Tillotson and Freddy Cannon both headline the pro-gramme the following week. Also in this show are the karl Denver Trio. The Mudarks, Don Charles, Eric Delaney and Pearl Carr and Teddy Johnson. Mark Wynter makes his third appearance in the show in two months when he guests on December 25 bill.

Douglas offered

Australia trip

—but it depends

Mark Wynter, Ronnie **Carroll on radio**

MARK WYNIER, Ronnie Car-manne artists booked for BHC Light Programme shows. Wonter guests in "Ring A Ding Ding" on December 4 and heads the "Easy Beat" bill on December 16. Carroll joins Jan Burnette and Bobby Samson in next Friday's edition of "Gio Man Go." The following week (November 30) the programme features Susan Jaughan, Tommy Bruce and

edition of "Cio Man Cio, The following week (November 30) the programme features Susan Jaughan, Tommy Bruce and Johnny Towers, Clinton Ford heads the bill of "Country Club" on November 29.

SWING LOW RCA 1311

RCA VICTOR

and an arrithment start

ably next April, Meanwhile, Gene is hoping that the questionable permit will allow him to go out on the next Brenda Lee tour here. Whatever because

Whatever happens we're sure to be seeing a lot of the inimitable Mr. Vincent from now

Chris Mutchins 🛛

WITH DON NICHOLL This week, too, I think we'll have to start our

THE Bossa Nova's certainly piling on the pressure now. If it keeps up like this it could be the real Christmas party rage, and twisters will find themselves on the wrong side of the tree. This week sees some further good sides to swell this Latin invasion ... but the twist, the madison and the popeye are present, too.

Crock S Part

separate Christmas Corner again, because the snows of tomorrow are falling fast upon us. Brenda Lee leads the way with "Rockin' Around The Christmas This is an old U.S. hit of hers, but the first Tree."

time it's been issued over here, and it could eliek. STANIS MARTENAS S. S. WARRANG MARKER STATISTICS

Mathis, Clark, Anka, **Ives head for charts**

Johnny Mathis

Small World; Everything's Coming Up Roses (CBS AAG 124)

UP ROOM 124) (CBS AAG 124) TS of the big provided in the styne tions for the big provided in the styne the store means any tions for the big provided in the store and the store means any the sto

Petula Clark

The Road; No Love, No Nothin' (Pye N 15478)

version with a force that I full thy the should explode happily compelling. If the production has Paul punches out the Latfu time already been released in the U.S., in the most infectious manner and

<u>-</u>RATINGS_ ****-Escellent. **** -Very good. *** Good ** -Ordinary. * -Poor.

And the really bit records that look like spinning to the top are marked by D.N.T. (Don Nicholl Tip).

and it wouldn't surprise me if it found its way into the charts on both sides of the waler. "No Love, No Nothin'" is a sweeter ballad arrangement of the item from the film "The Girts He Left Behind." Smoky and effective as contrast.

Paul Anka

Pauli AnKa Exo Beso (That Kissi); Gine Me Back My Heart (RCA Victor 1318) DAUL ANKA has just begun a lour of Latin American countries do be should be a wow there if he pitches them "Fao Beso." Anka's bang up to the minaute bang up to the minaute the Boss Nova dance rhythm should explode happily everywhere.

Short and THE 'HEY BABY' MAN TRIES A VOCAL

DELBERT McCLIN-TON-Hully Gully; Heartbreak (Decca F Baby Heartbreak (Decca F 11541)*** — Delbert McClin-ton's a name you've probably never heard before, yet he was largely responsible, in many largely responsible, in many folks' view, for getting Bruce Channel's "Hey Baby" to the top ... yes, Delbert was the man blowing mouth organ on that disc

when he came to this country with Channel, he showed he could husk out a vocal, too, and Decca were quick to record some

Decca were quick to record some tracks, Both of these examples move well, with the topside Hully Gully showing a good sense of the R 'n' B beat, He does blow a little harmonica, too, on the half.

haif. IARY McSHANE — Harry Brown: The Horney Brown: The Horney Brown: The Horney Brown: The Horney Brown Horney Brown Horney Brown Horney Brown Harry Brown and the duicker Harry Browne and the duicker Harry Ha

chorus backings, BILLY NASH ROCK BAND — Madison Step : Madison Rhythm (Philips 370400)** — The Billy Nash Rock Band leaning heavily on guitar and organ, rolls out a suitable coupling for Madison up-aad-downers. Average material for the middle of the party stack.

party stack. SIMONE JACKSON —Pop. Pop. Pop. Pop. Pie; He Ain't Got Time For Love Pircailly N 30877**** —Miss Jackson's only 15 but she could be selling high before she's 16. This first disc squeals on the poper routing to high poper routing to high the selling high server high three server how it may be their first winner too. He Ain't Got Time For Love rides a stadier beat.

The Ain I Got Jime For Love rides a steadier beat. In Room 202: A Hundred (MGM 1179)**---I's a long way from "Room Std, This Daive Howard talk on the source state of the source talker with some sood as an internet the source sood as a cold running rust." On the reverse Dave dips into romantic ballad land with a warm but rather overdone vocal. IREDA PAYNE-He Who Laughy Last; Slightly Out Of Tone (HMV POP 1091)*** - Two more Boass Nova sides to swell bright as brass voice and she whips He Who Laughs Last

Burl Ives

Burl lves Mary Ann Regrets; How Do You Fall Out Of Love ? (Brunswick 0581) WES, it won't surprise me at all to see Burl bursting hatek into the charis with "Mary Ann bursting hatek into the charis with "Mary Ann Begrets." It's an effective fittle song with a theme Otis Regrets." and star-coved forers." My Otis Regrets." and star-tors & Written by C & W com-poer Harlan Howard (Juthor of "Call Me Mr. In-Between") it has

Hard-riding Geoff Goddard song for GRAZINA. (DISC Fie)

into something for listening as well as dancing. Carole King and Jack Keller wrote it—and probably will be laughing.

probably will be laughing. LUCKY SIARR-Wrong (Parlophone R 4963)** — Iluch-luker's recital of the towns he's visited through-out, the British Jslee. Chanted at furious pace in Aussie accents. A tongue-twister not quite as funny as it could have been. Wrong, on the second side, is a slow beater-again not quite right.

a stow scatter-again not quite right. DAN FOLGER-There Cane A Tear: loxide My Henrit (Polydor NH) 66984** - From the Flekory label in the States. Dan Folger with a twisting Lament There Came A Tear. Stang in country voice and coupled with a crip second wide inside My Heart. Nearly makes it but not quite. CRAZINA - Lover

quite. GRAZINA - Lover Picase Believe Me: So What (11MV 100P 10391)** Girl singing (at some strain⁹) a hard-riding Geoff Goddard composition Lover Please Believe ------

is accompanied by a Joe Sherman a famenting appeal and the catchiest orchestra and chorus that almost jump right out of the record player. Warm your feet ou this one. "Give Me Back My Hear" is Fall Out Of I one" and tells it with a boursey balled with strummy a sincerity that avoids, over-senti-backing and simple chorus work, montaility. Anks shoults it with no iobibilions, Catchy up-beater.

Dean Martin

Dean Martin TikA-Tee, TikA-Tay; Just Close Your Yes Reprise R 20058/**** A Nitilan melody which flows Martia, TikA-Tee, TikA-Tay is a tindful, friendly romancer that'lt do very nikkA-Tee, TikA-Tay is a tindful, friendly romancer that'lt do very nikkA-Tee, TikA-Tay is a tindful, friendly romancer that'lt do very nikkA-Tee, TikA-Tay is a tindful, friendly romancer that'lt do very nikkA-Tee, TikA-Tay is a tindful, friendly romancer that'lt do very nikkA-Tee, TikA-Tay is a tindful, friendly romancer that'lt do very nikkA-Tee, TikA-Tay is a tindful, friendly romancer that'lt have the nikkA-Tee, TikA-Tay is a tindful, friendly romancer that'lt have the nikkA-Tee, TikA-Tay is a tindful, friendly romancer that'lt have the nikkA-Tee, TikA-Tay is a tindful, friendly romancer that'lt have the nikkA-Tee, TikA-Tay is a tindful, friendly romancer that'lt have the nikkA-Tee, TikA-Tay is a tindful, friendly romancer that'lt have the nikkA-Tee, TikA-Tay is a tindful, friendly romancer that'lt have the nikkA-Tee, TikA-Tay is a tindful, friendly romancer that'lt have the nikkA-Tee, TikA-Tay is a tindful, friendly romancer that'lt have the nikkA-Tee, TikA-Tay is a tindful, friendly romancer that'lt have the nikkA-Tee, TikA-Tay is a tindful, friendly romancer that'lt have the nikkA-Tee, TikA-Tay is a tindful, friendly romancer that'lt have the nikkA-Tee, TikA-Tay is a tindful, friendly romancer that'lt have the nikkA-Tee, TikA-Tay is a tindful, friendly romancer that'lt have the nikkA-Tee, TikA-Tay is a tindful, friendly romancer that'lt have the nikkA-Tee, TikA-Tee, TikA-Tee, TikA-Tay is a tikA-Tee, T

Bruce Forsyth

Bruce Forsyth South America? The Oh-Be-Joyfuls; I Like People DICK'S and Myles writes TED DICK'S and Myles writes TED DICK'S and Myles writes DICK'S and Myles writes T Like Prople was composed by behind Bernard Crahim hirs, col-laborated on the Bruce Forsyth song The Oh-Be-Joyfuls, and the half the battle. condid be the one which will linally in a success badge on Forsyth' Brucean Improvisations. I think is should sell high enough to give hi

sharp

Me. Charles Blackwell's gallop-ing sound and girl chorus. The young miss sounds a little harshiy contemptuous on So What a latter day "Too Young."

Young." LYNDA GRAHAM River Flows: When I'm Sixteen (Philips 326552 BF:)#w-Decey-voiced girl pouring out her devotion in a rather sluggish production of As Long As The River Flows. Sounds as if it's nearly siting up. When I'm Sixteen is a brighter beater.

GLEN CAMPBELL

CLEN CAMPBELL OF -Here I Am; Long Black Lianousine (Capitol CL 15278)** - Written by Mark Douglas and Gien Camp-bell himself, Here I Am is a country blues which would suit Ray Charles in his new mood. Could climb all right. Long Black Limousine is one of the most mournful, bitter little ballads I've herard! A funeral in slow country cut. If you're feeling suicdal, stop you're earst If you're not, this could make you.

Auro I is terming duration, this could make you.
Singht A source is the source of the sour

Nou: =

Ian McShane

Harry Brown' 'Harry Brown' Lange and the second second whether his first difference, whether his first difference whether his first difference the second second second second as sights not of me," he says. "I much the recent hereas willing that here wild and her willing that here wild and here willing that here wild and here willing that here here and the second the two numbers from it. I fell the two in unmhers from it. I here the two in unmhers from it. I here the two in unmhers from it. I here the two in the second second the two in the second second the two interest for the second the two interest for the second the second second second second second second second second the second second second second second second the second second second second second second second the second second second second second second second the second the second the second s

the two numbers from it. It felt he least I could do was agree," be said. Twenty-scar-ald Lan, son of the ex-Manchester L inted loot-baller Harry McShane, wants to stay an actor, but in " hank You Ard Gondnight " in ABC To singibundanhe be sent back to singibundanhe be went back and wearing a black and gold jacket once worn by Cliff Richard.

Grazina Frame

Simone Jackson

'Pop-Pop-Pop-Pie'

'Pop-Pop-Pop-rie FWE weeks ago 15-year-side Simone Suckson had to be content with the odd wurble in ber battroom. Now she has a contract with Pye and her first dice is the British version of "pop-Pop-Pop-Pie." Sinone was urged to sing by 22-year-side estate agent and musicical Devid Langdorff, Ite introduced her to Makchin

musican David Langdorff, He introduced her to Matcuin Rose, who how acts as her personal manager. Simone's first stage appear-ance was as a stand-in for Suzy Cope at the Guidhall, Parts-munth, just a couple al weeks

ago.

Mavis Rivers

'Lover Please

Believe Me

to

you

PAUL ANKA — A wow in South America?

Attosha; Love Is Like Champagne United Artists DP 10071####
 Ullick Artists DP 10071####
 Ullick Artists DP 10071####
 Or ordenstra rolling out Katusha with a hish middle Liropean Aryour.
 For the turnover, Lave Is Like Champagne, and the shappy twangy performance is worth drinking in.

diaft out some more ballads with the magic touch. The men sing it with their typical slow, pulsating polish. Again is a revisal, too . . . I alson with a slow beat and coss harmony.

Ron GOOGWIII Itat Sand: Thenie In Blue (Parlaphone R 4962)*** RON GODIWIN directing his Sand and weaving a chorus sound into it tor a colourful Middle Eastern portrait, Ron and George Martint co-wrote the Thenie In Blue, which moves dowly, senti-mentally through the second halt— trumpet leading.

Eastern portrait, Ron and George Maritit cowrote the Theone Move Blae, which moves slowly senti-mentally through the secund half trumpet leading. **The Lettermen** A tree in The Mendow, Again WHEN Billy Reid wrote one of the Meadow, nost published here wrote one of the Meadow, nost published here wrote the Meadow in a second and the word one of the Adadam and the contract the Meadow, nost published here wrote the Meadow in a second and the termination of the Atlantic. Now would ha agood time to start. it'll persuade Reid to Contd. on facing page Lettermen

Packabeats may be on a big hit

The Packabeats

The POCKODECTS Evening in Paris; The Trainers (Pye N 15480) **** TYIE drummer-and leader-lan Siewart is the unly oncoder left of The original Packaheais guartet which was formed about four scarse ago. He should be glad he persevered because, with Jue Vicek's helfs be could well he on a big bit. The instrumental outlit has a couple of guilare, drums and a britliant front noise supplied by something which sounds like an organ yet wa't, if you know what I mean ? It's called a Cambelet. Using this, and the RGM Studios sound, on a Meek composition * Evening in Paris," the group have an care-luiching "The Trainers" is a Johann Douglas composition for the him of the same title. Great dark guitar sound on this half.

Ron Goodwin

Brenda Lee—an old **U.S. hit, but first** time over here

The Chipmunks

 Inde Computations
 Nina, Frederik

 Buildoph The Red-Nosed Rein-deers Jingle Bells
 Nina, Frederik

 Diago States
 Nina, Frederik

 Diago States
 Nina and Frederik

 Diago States
 Nina and Frederik

 While Bells
 Schristmas

 States
 Nina and Frederik

 While Christmas
 Skendinavian couple bring out another of their Yuletide const and should gain bring themeshes plenty of holly
 White Christmas; Silent Night (Columbia DB 4930j**** TUIL: Scandinavian couple bring out another of their Yuleide Cforts and should again bring themselves plenty of holyis " Bells " is . .

Bells "is in the bar of the second should again bring themselves plenty of holly-royalues.
 Dottie Wayne
 Silent Night: Liftie Church Bell
 The constant of the glistening string section effect. Burry brings about a second should performance.
 The strangement by Eric strate to the glistening string section effect. Burry brings about a second should performance.
 Silent Night trans it mits a traffer the song with melodoms simplication once more John Barry song to. Dotte Wises?

She brings a powerful jazz feeling to **bintsteps Of A Fool** also, and I think there'll be plenty of custom for this driving production with its bluesy semiments.

Chris Barber

<section-header><section-header><section-header><text><text><text><text><text><text><text><text><text>

Nina, Frederik

Nicholl

doesn't seem to intrude on this sentiment. The standard Beeause Of You is a swinging contrast and Tony opens smattly with double bass before Barber brings in the rest of the musicians and whips up a frantic Latin pace.

CHOIL The Virgin Mary Had A Baby Boy; Where Have All the Huvers Gone (HMV POP 1095)**** THE George Mitchel Choir Thate been cleaning up at Christmas on the Musirel long-players. Now, under conductor Robert De Cormier they should have a satisfying singles select too.

have a satisfying singles seller too. The traditional Virgin Mary Had A Babs Bny is given a lucid choral treatment scoring mainly because it has uneluitered virtue. Seeger's charming folk yong Where Have Alt Due Flowers Gone is a touching turnover.

DISC, November 17, 1962 **WITH**

NIGEL HUNTER ies? You're by Don Nicholl FAR TOO YOUNG, Once again songwriter Trevor Pea-cock scores a double bull's eye with the two songs, and the girls put them across excellently. HELE Fats Domino

Billy Fury

Dilly Fury Hits Hits Hits and the second second second second Find function and second second second Mathematical Second Second Second Mathematical Second Second Second Second Mathematical Second Second Second Second Mathematical Second Seco

Continued from page 8

=

supplied by an immanded orchest and a statistic distribution of the last of th

Kenny Lynch

 Kenny Lynch
 The Standard Stan

Address

Name

(Block Capitals, please)

 Helen Shapiro
 A Teenager Sings The Blues In The Night: S. Lioure Blues, International C. Lioure Blues, International S. Lioure Blues, International S. Lioure Blues, New York S. States, And Bance, International A longer Ville and Source Blues, New York Blues, Night meaning, and a longer Hile and Source Blues, Shearth, Blues, and Linder, demand a longer Hile and Source Blues, Shearth, Blues, and Linder, States, And Shearth, Blues, and Shape Blues, Shearth, Sheart Vic Damone Linger Awhite Chere Awhite Che

0

Pats Jomino What A Party: M. Real Name; Let The Four Winds Blow; Won't Yout Come On Back? (London RE-P 1340)*** [A'A's conneuce to be dis-pholint-for that R and B fire and punch scems to have gone out of his recent recordings.

of that R and B fire and punch seems to have goine out of his recent recordings, This one isn't had for parties, I suppose, and has appropriate crowd horses on the tild citack. But he's done much hetter in the hard rock county in the past.

BILLY FURY-Is he wasted on a ballad kick ?

swinging kiek. He treats these us who have listened and enjoyed four songs with wonderfully skilful the real wigards of the skins like ease, assisted by superb accompani- Gene Krupa. ment from Jack Marshall

Mama Sang A Song; Who Will Take Granmia (),derty LIB 55508)*** Dirth ANDI-RNON'S certainly getting a load of coverage for Haberty LIB SSUBRET **
 Ditt. ANDI-RNOS certainly getting a load of coverage for in Mania Sane A Song namber and I doubt if an one could enver it more in charater than Walth The Boys Frankby Lazen't been keen on this mostalge narrate with UB por the box come in wolfty for echong the tile phrase. Strings carry the backing write of the dokney stati Lady. The Lower with the Boys have the the cackney phrases to a clanking driving beat

Isley Brothers Twitin' With Linda: You Better Come Hone (Strateside SS 10)**** Title: ISLEY BRCH HERS them-isley and the strateside of the strateside Linda; Steven while the strateside with Linda; Steven With the strateside of the strateside of the beat. But they've produced more excitement before row, Yau Better Come Home is a hoarse-voiced dancer.

Tommy Roe

Stingers

B Bumble and the

Isley Brothers

Dawn (Tracker: Scales (Staleside SS 131)** IS Mr. Bumble repending a little ? Sounds like it at the start of Dawn Cracker. Another line old melody for the massacre, but the main theme is treated with rather

more linesse. Mid-section has Bumble thumping wildly, but not for long. If you like his beat interpretations, you may find it somewhat tame. Scales weight lightly, too, though the shuffle change helps to liven it up.

The Longest Day; We'll Meet Again (Columbia DB 4930)**** Walter Brennan

The Longest Day; Well Mielt Again (Columbia DB 4910)**** GOOD Idea for Chris Barber and De his Jazhand to lift the film theme The Longest Day, because it suits their trad quick marching formation. Some him colo work here from thumpet and from clarane before everyone poins in the rousing headlong dash for night-time It could he a high-stepping version of the Anka composition with just the littlest tuck. Revival of the war-time goodbyce pallad, Well Meet Again, is attrac-tive without being demanding.

WILL TOMMY STAY?

LOTTING NOC Susic Darling: Fiddle De Pat (INF) P10921** * A LoT depends on the taying power of Tommy Roc's new found fans A LoT depends on the taying power of Tommy Roc's new found fans bereat suppose. If the thousands who erowded the counters to collect "shells" way faithful, then he's bound to have another hit on his hands. Pervise Darling " is a steady moser, genile hur not outstanding. "Piddle De Pat " is quick 'n' cute with good rhythm and vocal group poive behind Tommy.

Lita KOZA Mama: (IIc's M3) Dreaminoat (imber EMB 5) 168)**** I HA ROZA is quite a capture II A ROZA is quite a capture II a ROZA is quite a capture that for the capture and the sean always happen. The glad she's chosen to get away from her expected material with the driving gospel shouter Mama (IIe Treats Your Daughter Mama (IIe Treats Your Daughter Mama, IIe Treats Your Daughter Mama, III and Capture and III hope she pushes this side and not the Dreatmont half as I saw her dome on television the other night.

Franz Jackson and the Original Jazz All Stars

All Juns -No "saints" Alabama Jublice: Bill Bailey; Suntifiside: West End Blues; Sunters Me: Just Closer Walk With Three: Builte Hymn Of The Republic: Sugar Foot Stomp; Rumma, Wild; Al's Strut; How'm

Doin? quire 32-170)**** SHOULDN'T like this, Strong banjo, and even stronger tuba, t it's marvellous. You can't But

The Mezzrow/Bechet

keep good men down, and in spite of the rather obvious desire to pro-the rather obvious desire to pro-the rather discourse record for the rather discourse rather to a Shoffner, Albert Wyharts and Shoffner, Albert Wyharts a bol-ham, and feader franz Jackson can't help dishing out the righteous stuff.

can't help dishing out the rightecous stuff. There are a couple of failures, but mostly there's an incredible bounce, almost a "cocky" one, These men know their jazz, and though they all clip their notes like mad, it doesn't get stilled. Sugar Foot Stomp is a beatty, and so it west Ead Blues, a tribute to Louis Armstrong's version. Both were featured by the King Oliver Band, and Shoffner was the man that replaced Louis in that band back in 1924. Both numbers owe something to the Oliver group. I think it would take a bit of playing to get used to this dice... in some ways it's so different... but it's well worth thefort, ... but it's well worth thefort.

Jimmy Cotton

RECORDS

RECORD BAZAAR, 50,000 from 1/-, Also cheap LPs, EPs, 45s, Write for lists.—1142/1146, Argyle Street, Glasgow,

TAPE RECORDERS, Etc.

FAN CLUBS

BANDS

CORDETTES SADO KING ENTERTAINMENTS 7. Archer Sirver, London, W.I. Tel.: GER, 7164,

CLASSIFIED ADVERTISEMENTS

The rate for announcements in these Chavinged columns is 1/6 per word. World-required in capitals over and above those given in the opening line will be charged in 2/6 per word. Box Number facilities are available at an additional fee of 2/6. Replice should be addressed to Box . . . e/o DISC, 161, Fleet St., Loadon, E.C.4. Space for classified advertisement enclosed within box rules is available at should are improve the too of the state of the state of the state of the should are improve the too of the state of the state of the state of the should be advertisements must be prepaid. Cheques and Postal Orders thould are improve too DISC and sent to 161/166, Fleet Stete, London, E.C.4 invertion in issue of the same week.

PERSONAL

ATTENTION all Club Secre-taries! Add to funds by selling your members Automatic Pens made in the club's not your club and with the club's not your club and with prand offer to DISC, 101-106, Fleet Street, EC4. TRENCH Pen Friends, all ages. S.a.c. for details. - Anglo-French Correspondence Club, Falcon House, Burnley. PFN FRIENDS at home and abroad, Stamped envelope for details. - European Envelope Bor FRIENDS everywhere. Age Tuppenda, Opnosite sez. Details for eter. Brain, 43/21. Ship Street, Brighton, Blair, 50, Ship Street, Brighton, Blair, 43/21. Ship Street, Blair, 50, Ship Street, Blair, 51, Ship Street, Blair, 51, Ship Street, Blair, 51, Ship Street, Bl

Glasgow, HANNE, Hoghe Sitter, AMERICAN RECORDS, Many LPs @ 1 for 36/-, 2 for 58/-, Many unobtainable in England, also others that are now deleted here. All the top Artists; Elvis, Connie, C. Berry, Eddie Cochran, Bo Diddley, C. Checker, etc., etc., covering all types of music. EPs and 45s also available, Send U-now for full details. Hists, etc. When writing list pour favourites.— John Bingham, 664, Aylestone Road, Leicester.

TAPESPONDING. Introductions, Pen Friends, Hobbyists, Home/over-seas.—Details: Ewart, 87, Terrace, Torquay.

CHUCK BERRY CLUB. S.a.e., 6, Newberry Gardens, Harold Hill, Essex.

TUITION

DO YOU WANT to sing like Cliff Nichard or Helen Shapiro 7 The Maurice Burman School of Modern Pop Singing. Beginners encoursged. -137. Bickenhall Mansions, Baker Street, W.J. HUNket 2666/7.

Chris Barber presents

Jinamy Cotton is only twenty-six and has a different background. This is the real stuff, with young Cotton singing wide-open-mouthed blues tunes, and also, I must add, an odd version of Polly Put The Kettle On. Chris is behind him on bass and, on guitar, and Alexis Korner, "our" authority on this music, also plays guitar.

Wilbur de Paris

Wilbur de Paris New, New Orleans Jarz I Found A New Buby; Bourbon Street Parade. (Staryville A 45023)*** The Barbon Street Parade. (Staryville A 45023)*** The Barbon Street Starbon in the Street Starbon Street of the Starbon Street Starbon chaste Martinique first inspired Chris Barber to try his hand at that material. The later records were merely ricky-ticky circus routings with a bit of jazz Bayour thrown in here and there. Luckity, this dire attas from 1953 when the band had comething to offer the famous of the street of the starbon store of the street of the street of the street when the band had comething to offer the famore. Storey de Paris timpet is a force in spite of the bocasional vulgarity. Omer Sineon shows what a great clarinet player be could be. But the seeds of future corn are steadily being sown.

Chris Barber's Jazz Band

ot. 8

Vol. 8 Bombon Sneer Parade; Sneet Sne; Bill Baile; Won': You Please Come Home; You Raxal You. (Sye Jazz, NJE 1083)**** The Sterney States a far The Sterney South States a far States a state of the States a far the Sterney South States a far the Sterney South States a far the States a far of the States a far the States a far of Monty on the second side, in fact Bill Bailey is his feature. He is the first soloist on You Rascal You, playing that day with little feeling. "Water Sue shows traces of Wilbur de Pars nguin, and the crowd cheer like mad for Eddie Smith's banjo yool.

DOL

Kid Ory's Creole

Jazzband

Jazzband Snorg Bines: Dypermouth Blues, ISTORY BLE A 4501204 ## Tenture the Kid in his now well known traditional solos, including the Oliver trumpet one on Dioper-mouth, played with Ory's slow deliberate growt. Clarinetist is Joe Daren-bourg, it my guess is right, though there are no details on the Lubel. And Mait Carey is the trumpeter. Id date these about 1945, about a year after Kid Oty made his comehack after a decide or so of chicken farming in California. z 3

Mike Cotton Jazzmen

Jazzmen The Wild and The Willing Zula Warrior: Theme Fon Harry; Thome Star John: The Tinker, Columbia SEG 81900*** THIS is the best of the current Mike Cotton could easily make it, with both the public and the fans. His trumpet playing is excellent, with strong Armstrong derivations, the band can swing given the chance, and all the nen are above average. But there's still a lot

average. But interes still a low wrong. For instance, let's face the face that Northernamer is hardly the that Northernamer for a jazz hand. The hallmarks of the professional arranger are too painfully obvious throughout. In every number there are pleasant passages interspersed with OULD EVER HAVE THOUGHT UP.

MIKE COTTON — Trumpet playing is excellent, but there's a lot wrong with the dive.

C & W Hank—fine songs and a fine voice Bristol, Tennessee, where he used to sing years before. He had himself backed by his family and friends and oser two days they put these lovely Methodist tunes on to wax. Too many of the hymnis are dreary in spite of the harmonies, I longed to hear a stomping, rousing, shotting break from the thick chords of the assembly. Maybe this is typical of Methodist music.

Hank Thompson

Hank Thompson At the Golden Nugget Honky Tonk Gold I Grows Fin Gening Over You I The Surger Mide Orange Blives I to Surger John Hean To Tall I bound from Hean To Tall I bound Lot Like You; Hue I Fold You Larly Thor I Low You Steel Guitar Rag: Just One Step Anay, Lou Highway; A Six Pack To Go. (Capitol LI 1632)#*** THIS is almost a five-star record. Recriced at the famous Golden Nugget Cliffs in

3

ž

3

Ł

HANK THUMPSUPA Los Vegas, the disc has an atmosphere in addition to the excellent singing of Hank Thompson and the line choice of songs, such as John Henry, Have I Tudd You Lairb That Love you, Hunky Tonk Girl deserve plently of hearing.

 Tennessee Ernie Ford
 Startic ST 43 0801***

 Hynns At Home Sweet Hour OJ Praver, More The Startic ST 43 0801***
 Startic ST 43 0801***

 In The West; Bread OI Life; Do You Think Bread OI Life; Do You Think Tra Pray: Blett Berde You Think Tra Pray: Blett Berde You Think Bread OI Life; Do The: It of the Soal; It of Comin' Home, Copilod T 1604***
 The sound, however, does hings to ol the grooves at you work of the Soal of the Soal of the Brook of the

Big band fans can't do better

Chever: Hard Sock Define; Are Twitch: For Lena And Lemite; (12in, HMY CLP 1581)****** FOR, years, arranger-composer is the greats, sine Ellington, women all high backson, Wes Billy Byers. Bill Events Trio

Country Music

Clay Allen

Broken Hame ; 7 his Time It's Really Guodbre, (Starlite ST 45 036) ***

Spectacular

 Quincy Jones
 has the best Phil Words alto on reord. Other tracks have good sole spots by such as Other Netson, Fredle Hubstad, the Jones, Joe Quintessence, Robor Partneti; Little Built Bers, Unessence, Norther Partneti; Little Quintessence, Robor Partneti; Little Partneti; Partnet; Partnet; Partneti; Partneti; Partnet; Partneti; Partnet; Partn

BY TONY HALL Santa Antonio Santa Manageria

Bill Evans Trio

ł

Sent Labaro (Dess), rou Notian (drums). I GAN'T think of any pianist in jazz (eday who pixs down to an audience less than Bill Evans, le is a very real atbat, A mixidan of great delicaes, sensitivity, sincerity and honesty. An introver, he plays his own music twith his own equally introverted musicanas) for himself. What a "mind" ho has!

has! but Milestones are reflective All but Milestones are reflective items. Some Other Time, the notes carlier "Peace Piece." This new version is another moving ex-perience.

Bossa Nova is **BIG** business

<text><text><text><text><text><text>

Spectation Alabam: Evenue Me: Fan Get-ing Beiter; Why Raby Um: Please Help Me Fan Falling; Geisha Girl; Raby Rocked Her Dolly; Marr Don't You Weep; One-Eyed Red: She's Just A Whole Lot Like You; Luitle Footprints In the Sumw i I Wish I Could Fall In Love Today; North To Alawka; Millers Care; Wings Of A Dove; I Walk The Luce. Line. (Stateside SL 10003)*** I IKE most of these r

Suiteside SL 10003)**** IKE most of these mixed L KE most of these mixed L KE most of these mixed there's good and bad here. The sdest liked include She's Just A Whole Lot Like You, Little Footprints in The Snow and Cowboy Copas' Alabam. When buying an alhum of this nature you've got to be prepared to take at least half a dozen tracks, you wouldn't buy normally.

HANK THOMPSON

Chaquito
 Maxienai: Rinki enaities in the interval of the LP by indulging in the irred, hackneyed old cliches of heat by indulging in the irred, hackneyed old in the irred, hackneyed old in the irred, hackneyed old intervers of the irred, hackneyed old i

Danny Williams

Danny withouts in Love For The Very First Time; In Love For The Very First Time; Love 1s A Many Splendonred Thing; I Can't Give You Anything But Love; With These Hands; No Love, No Nothing; I'm Beginning To See The Internet How Shin; Portrait Got Mou Under My Shin; Portrait Got Mo Love; Steppin' Out With Of Hab; Evistme We Say Meadby;

Mr. Love: Stepping Out With Mr. Love: Stepping Out With Mr. Love: Stepping Out With Mr. Stepping Out With Mr.

Mel Torme

Ben E. King

Harry James More Harry James le Ili-FI The Moh: Aniunian Serenade; Sleepy Time Gal; Crazy Rhythm; Melanchuly Rhansaday; September Song; Caraival; Strictly Instrumen-tal; Blite Agmin; Dou'cha Go Way Mind; These Fuolish Things; Some-body Loves Me; Street Scene, (Encore ENC 129) **** THE instrumental style and scarcely different in this set to that of the big band boom of the forties. But il doen't matter hecause it's so good that it wou't ever get stale or jaded. James horn score out above the rest of the orchestra with all its old clarity, power and tone.

Ella Fitzgerald

One Side Of Me; Coochi Coochi Coo; Wachy Dust; Ella: Rock It For Me; I'm The Lonesonnest Girl In Town; Baby, What Else Can I Do?; Sugar Pie; I'm Up A Tree; Have Mercy; Little White Lies. (Acc of Hearts All 36)****

A NOTHER vintage collection for Fila fany which dates from the late thrutes when she was beginning to attract wide attention with her singing with Chiel Webb's band, who provide all the accompaniment here.

At the London Palladium Bells Of St. Mury's: Kisnet Selec-tion; Brazil: Rollhi The Tymps; Happy Organ: Oranges And Lennons: American Patrol; Muis Oni; Roumin' In the Gloamint; Caricon; Show Me The Way To Ga Unum: Manhatan Spiritual. (Encore ENC 2001)****

EVERLY FANS ONLY

Ben E. King
Ben Y. Last Song?
Davit Play That Song?
Davit Play That Song?
Davit Play That Song?
Davit Play That Song?
Define Pl

MEL TORME-Never fails to be classy (DISC Pic).

Pearl Bailey and Louis Bellson

Louis beingon Happy Sounds That Certain Feeling: Just You, Just Me; Law To Love; I'm Glad There Is You; Gee, Baby, Ain't I Good Ta You?; Lei There Be Lowe: When My Sugar Walks Down The Street; Jacille; People Will Say We're In Love; I Moried An Angel; Sophisulcated Lady; A Foggy Dav. (Columbia 33 SX 1447)**

(Columbia 33 SX 1447)*** TillS set is good as my three stars imply, but it could have been lots better. Pearl sings Side 1 accompanied by her huvband drummer Louis Bellson's band, which hat side 2 to itself. Both sides are good, but 1 wish that either Pearl could have done the entire album or elve Louis had made it an instrumental set. I believe some people who like Pearl and Louis accompaniments for her will not necessarily like his own in-dividual instrumental size on historie the stars.

If in and vice versa. DICK IIYMAN And II's Trio (London 11A-Z 2449)*** I sa mark of Diek Hyman's sustain an entire abbum with the assistance of only Joe Benjamin's bass and Osie Johnson's drums. Diek works through standards and lesser-known items with agree-able results, exhibiting his keyboard technique without being flashy or showing off

Mel Torme
 My Kind Of Music
 Your Anid Live Night And The Music in Night And The Music in Your Anid Live Night And The Music in Night And The Music in Norme In The Dark (Wei-tame of the Unit De Music Contract of St. Murry's: Kisnet Science in the Dark Club Bile: Could St. Murry's: Kisnet Science in the Dark Science of Science Anit Music in An on the Bile: Could St. Murry's: Kisnet Science in the Dark Club Bile: Could St. Murry's: Kisnet Science in the Dark Science of Science Anit Music in An on the Bile: Could St. Murry's: Kisnet Science in the Dark Club Bile: Could St. Murry's: Kisnet Science in the Dark Science of Science Anit Music in Anite Club Bile: Could Science Anite Could Science Science Anite Club Bile Science Anite Could Science Science Anite Club Bile Science Anite Science Science Anite Club Bile Science Anite Anite Science Anite Anite Anite Anite Science Anite Anite Anite Anite Science Anite Anite Anite Science Anite Anite Anite Science Anite Anite Science Anite Anite Anite Science Anite Anit Anite Anite Anite Anite Anite Anite Anite Anite An

Man play it smart in Acc of Diamonds, the new-style shoes to keep you right on your toes. In flexible lasted supple leather in Black, Brown or the latest shaded colours, and in soft rich suede. From 49/11 to 63/-. For free Autumn brochure showing shoe illustrated (No. 5143) and all the Denson styles send a postcard to D. Senker & Sun Ltd., Dept. D.C.2, Kingsland Road, London E.2

DENSON - LEADERS OF FASHION IN SHOES FOR MEN

-the fashion shoe with the new DIAMOND TOE

Will

Bossa

be the

next

craze?

Helen Shapiro's 'Girls' mystery

E DON'T KN Staid recording manager Norrie
Staid necording manager Norri WHAT do Helen Shapiro and her intrigued with the

MATA FLOP-BUT

STARTS FRIDAY FROM tomorrow (Friday) Decca, EAll and Pye are pulling out all the stops. They're out to get YOU... to buy records of a song called "Up On The Roof."

'ROOF'

BATTLE

The Roof." "Roof" is another American hit for The Drifters. The writers? That gold-mine mar-riage team, Carole King and Gerry Goffin, Pye have decided to put a GIRL on the song. Young, talented Julie Grant.

And Evit have made it Kenny Lynch's follow-up to his near-hit "Puff (up in shoke)."

out

+

WANDERING around at rehearsals I discovered EMI recording equipment in a room below the ballroom. "It's supposed to be a secret but they're making a record of ny duet with ELAINE STRIFCH. RUSS CONWAY is playing for its," revealed LIONEL BARK Not, bush hush : proceeds of this unique record will go

IN time for Christmas, HELEN SHAPIRO mores from her Hackney home into a house which she has bought at Hendon. No doubt this will please the Simday newspaper which criticised the, then 15-year-old, pop singer for allowing her parents to go on living in a council flat.

* NE-TIME hit recorder CHARLIE DRAKE returns to show busi-ness next month to make a film. He steps out of the shadows for one day in the meantime—next Monday week -when an exhibition of his paintings opens in London. Despite a statement last July that he was "quitting the business for good." I'm tald we can expect him back on the boards if a specialist gives him the O.K. after the film. *

* * *

His Paramount Jazz Band-not the LEON YOUNG String Chorale which backed him on "Stranger On The Shore"-will be with ACKER BILK on his next single... On his way to Australia MARK WYNTER will holiday in Honolula...

Honolula ...
In JACK GOOD'S abvence, PETER ATTWOOD producing next KARL DENYER disc ... CLIFF RICHARD reported "not keen " on forthearning South Alrica trip ... "Run Run Run " tile of next PAUL ANKA release here ... "When she comes here in 1963 for a season at the Talk Of The Town, will JULIETTE PROWSE answer the questions about their broken engagement which FRANK SINATRA relused to on his London trip ?

Byrd recording of "Desa-finado." Bat is the Bossa Nova really golog to mean anything in Britain? Can it conquer the still popular Twist and beat the heavity prounoted New Madisn?. Xavier Cugat, in town with his luxcinus wife Abbe Lane, for guest spols in ATV's "Broad-way Goes Latin" and "Sunday Night At The London Palla-dium." was less than enthusi-avite at a Savoy Hotel recep-tion bast week. "Have i recorded some Bossa Nova?" he echoed. "Sure I have-mahnut twenty years agol

XAVIER CUGAT

It's just the samba all over again. It comes from Holty-wood-not Brazil,

wood-not Brazilian guys wood-not Brazilian guys there who used to work with Carmen Miranda were playing around in a studio one day with some iazz fellows. The jazz fellows played jazz, the Brazilian boys played jazd, the Brazilian boys played samba rhythm, and-presso-out caune the Boxsa Nova." anna Neagle's Fred Astaire Ballroom Dance Studio was considerably more optimistic. General manager Albert Mor-gan said;

General manager Albert Mor-gan said: "We shall be isunching Fred Astaire's dance steps for the Boysa Nova in about a fort-night. "The Bossa Nova dance is based on the slow samba with a Twist action, and we believe that both young and old are guing to like it a lot."

Nigel Hunter

" Disc." is printed by the Herts Advertiser Printing Co., Ltd., Dagnall Street. St. Albuns, Herts, England and published by Charles Buchao's Publications, Ltd., 161, Fleet Street London, E.C.4. (FLEet Street 5011.) Registered at the G.P.O as a newspaper.

"Another trip to Britain? That is definitely on the cards for some time in the first half of 1963. We hape to come for a London Palladium TV and con-

certs.

I can reveal there are copies there are copies there are no plans to release them there are no plans the there are no plans the them there are no plans them there are no plans the them there are no plans

pop songs in Spanish. He also did a piano album of the same numbers."

I can reveal there are copies of these LPs in Britain—but that there are no plans to release them

Tony Mason

to charity.

year to perform as a classical pianist.

EGGHEADS

Was part of a general plan to 1963. Explained Mr. Sutter: "A lot of adults think every beat per-former is a delinquent—or not far short of il. It may be hard to shift that view; but I aim to do so in Neil's case. "I specially want to establish his fine talent as a straight pianist. The idea is for him to compete against the world's best in Russia. I hope he will play something like the Bartok Piano Concerto. "We have already applied to the State Department for a per-mit. If we get it, Neil may go to Moscow around mext September. "But that is not all. We are planning a Carnegie Hall appear-ance for him at a youth concert in late October or early November.

November. "Also—as another step in widening his appeal—he is to play a cabaret season at New York's Copacabana. That will be in June or July. .

I asked about the mystery of Sedaka's LPs-"Circulate" was issued here over year ago. The next "Neil Sedaka Sings His Greatest Hits"-will not be out in Britain till the New Year.

• so busy

year," Said personal manager Alan Paramor from his home in north London; "I think we should keep things in perspective, Helen is well on her way to becoming an international star, The world-wide demand for her is fantastic.

idea," she

The most interesting aspect of the battle is this . . , all three records are so different, you could be hearing three different songs!

songs! The Drifters' disc has a very retaxed "feel" and gets an extremely simple treatment... the Kenny Lynch is dynamic gusty, provocative... while Julie Grant's version is faster in tempo, more attacking. Make no mistake. Sumeones going to have a great hig hit with "Up On The Roof"... unless all three versions cancel each other out! T.R.

Shirley walks

THE things they do for the stars ! SHIRLEY BASSEY THE things they do for the stars ! SHIRLEY BASSEY walked out on a rehearsal for the Docklands Settle-ment Ball cabaret just a few days ago. The immiscians, she complained, couldn't tackle her arrangements. So for the cabaret that night—at which Princess Margaret was guest of honour—the Ball committee brunght in the whole 19-piece band from the Talk of the Town night spot where Shirley is appearing...

* +

