

MAGICAL MYSTERY: Stars back Beatles JOHN WALKER shock -quitting Britain!

JANUARY 6, 1968

THE SCAFFOLD in Scouseland-from left: Roger McGough resplendent in brown suit and copper alarm clock; John Gorman, and Mike McGear.

ALL SET FOR THE BIG SHOW OF 1968!

ALAN Price, Spencer Davis, Cat Stevens, Simon Dee and Tony Blackburn all belong to the DC5 Fan Club. So there.

Andy Ellison, formerly one of John's Children, makes his solo but in the new ITV pop show "New Release" tomorrow

Alan Freeman received an invite to his "TV rival" "New Re-lease" launching party at London's Waldorf Hotel on Wednesday. Anita Harris's celebrated hound, Albert, was given a bowl of champagne to welcome in 1968 and promptly ripped the seat out of Richard "Mr Pastry" Hearne's trousers. Isn't it time the groups at London's Speakeasy Club got with it

John Peel's New Year resolution should be to stop being so

Thought for the New Year from Alan Price: "You can't be a celebrity and stay sober."

Pete Townshend still referring to people, with casual charm,

ROLL UP, ROLL UP for—no, not the Magical Mystery Tour, but the big event of the New Year that creates excitement among

all pop fans! Disc's annual Valentine Day Awards will be an-

"I wouldn't care if you were PRESIDENT of the Engelbert Humperdinck fan club-you are not playing his crummy records on my record player."

and played teatime tunes and waltzes?

Spencer Davis digging Traffic

new LP--- "The most beautiful things I've ever heard in my life are 'Mr. Fantasy' and 'No

Name, No Face, No Number'.

NON-STOP

REHEARSALS

Georgie Fame rehearsed for

Paul McCartney continues to be the greatest public relations man in the world.

(Friday).

self-opinionated

25 "geezers." 14 at the Empire **Rooms**, Tottenham Court Rd., London, we're presenting a grand Ball. The stars will be there to receive their awards — and

the show's open to the public.

How do you get your tickets? Watch Disc every week for full details of the Night of the Year.

• JOHN PEEL

No. 1 spot. Anita's "Anniver-sary Waltz" and Engelbert's "Am I That Easy To Forget" are both released tomorrow (Friday).

Alan Price a fanatic for "Scrabble." "I know so many useless words, it's ridiculous," he says. "But they help me win the game!"

Beautiful music by Donovan to new "Poor Cow" film. We are told that Scotland's new Clouds group are trying to prove that pop music can be rophicited. sophisticated.

SIMON Dee strangely non-talkative on his much-publicised "Dee Code." Alan Price accompanied Scott walker to see their favourite actor, Paul Newman, in "Cool Hand Luke."

CHRISTMAS **FESTIVITIES**!

Alian Price lost the keys to his Honda sports car and abandoned it in the middle of London. "I suppose the police will have towed it away by now —so it'll be in good hands!" he says.

Bee Gees drummer Colin Petersen star of film "Smiley" reshown on 'BBC 2 on Boxing

• TONY: Dave Clark fan

Georgie Fame excellent in his at London's May Fair Hotel theatre. Among "first night" star guests: Long John Baldry and Lionel Bart. "Fool On The Hill" one of the Beatles' best.

and so is CAT STEVENS Carrier Contraction

ELVIS fans-take your heads out JONATHAN of the sand

KING COLUM

OH, what a terrible time of the year! Exit diabolical '67-boring, stagnant, trendy, empty '67 —and enter '68, complete with hundreds of drunken Scotsmen vomiting in the clubs, heaving up in the streets.

WHAT A SIN -CRITICISM !

- And the Elvis Preslev fan club gets all uptight because poor Tony Blackburn dares to criticise their god, their idol-the wonderful, spotless, eternal teenager himself. My, oh my, how wicked and evil of the lad! What a sin! Criticism!
- Words which were not praise, flattery, sycophancy, adula-tion! Tony, how could you?

Take him off the air for such sinful deeds. What IS the pop world coming to?!

But there are some all right sounds coming along. Did you hear and like the Plastic Penny?

Prepare next for Grapefruit. Listen, wonder, shake to your bones, baby, when John Fred yells "Judy in Disguise" and shatters your mind with brass—thank you, the Emperor.

Hear the Beach Boys' "Darlin" -nice, if uncommercial. Don't worry, don't worry, days and nights go on and there's no one but the wind to hear you.

Interesting "I am the Small Faces" discs showering from Immediate Records' shelves into local depots. The Pat Arnold which I mentioned sometime in 1967; William Nicolls who has some odd ideas but nice music too; and themselves—for some reason totally ignored by "Top Of The Pops."

We hear the Bob Dylan

country style and like the repeating, soft melodies that waft from his mind like Texas corn on a soft summer evening — where are you, summer? I think I remember you.

No, we didn't watch Andy Stewart, did we? We were good and controlled and re-sisted the temptation, didn't we? Ah!

JUST WHO WAS SGROOVE ?

- And now we are sixty-eight. Memos of the week-watch the new Friday night pop series-good luck 10 vou both. Find out where Derek Taylor is and congratulate him on his new job. Remember to relay interesting com-ments from Japan.
- Do you know, there were letters asking me to clarify who Sgroove was! You mean to say you didn't recognise the description? I'm delighted.
- A merry 1941 to all of you, and I hope the next rent day is as happy as Hallowe'en usually is. Amen.

Disc and Music Echo-January 6, 1968

9 (9) BOOGALOO DOWN BROADWAY Fantastic Johnny C., Soul Io (10) SKINNY LEGS AND ALL....Joe Tex, Dial II (11) HONEY CHILE...Martha Reeves and the Vandellas, Gordy I2 (25) GREEN TAMBOURINE.....Lemon Pipers, Buddah I3 (18) IF I COULD BUILD MY WHOLE WORLD AROUND YOU.......Marvin Gaye and Tammi Terrell, Tamla I4 (15) SUMMER RAINJohnny Rivers, Imperial I5 (13) INCENSE AND PEPPERMINTS Subabare Alarm Clock Unit.

16 (12) YOU BETTER SIT DOWN KIDS.......Cher, Imperial 17 (17) NEXT PLANE TO LONDON........Rose Garden, Atco 18 (19) DIFFERENT DRUM......Stone Poneys, Capitol 19 (14) THE RAIN, THE PARK AND OTHER THINGS

Cowsills, MGM 20 (16) I SAY A LITTLE PRAYER......Dionne Warwick, Scepter

Silver Disc for 250,000 British sales This week's TOP 30 Zoomers

29 (---) 30 (28)

Various Artists, Studio Two (8) AXIS: BOLD AS LOVE Jimi Hendrix, Track 8 (5) DISRAELI GEARS

(9) BRITISH CHART-

Soundtrack, MGM

BUSTERS Various Artists, Tamla Motown 10 (10) DR. ZHIVAGO

Foundations' Royal command

THE rather dignified lady stepped up and asked Foun-dations' lead singer Clem Curtis for his autograph at the group's Keele University ele

Lorius tor ins autograph at the group's Keele University gig. Clem agreed—on the con-dition he could have a dance. Also agreed, by the dignified lady who invited him to meet her friend. The dignified lady turned out to be a Lady in Waiting; the friend was Princess Mar-garet: "She said she liked our hit record very much," said the stunned Clem. Foundations' new single— whether by Royal approval or not—is "Put Me Back On My Feet Again" and is re-leased January 19.

mmmmms

'FLU BUG BITES / P POP STARS

FURY: temperatur

FURY: temperature
 BRITAIN'S influenza epidemic has hit the pop world hard — Frankie Vaughan, Shadow John Rostill, Billy Fury, Bee Gees Barry and Robin Gibb, Engelbert Humperdinck, Tom Jones and Move's Acc Kefford are all casualties.
 For Frankie Vaughan, however, the show had to go on. Last week 'Hu turned into bronchial pneu-monia, but despite being taken to hospital with a tem-perature of 105, Frankie insisted on continuing in his own show at Giasgow Alhambra.
 A doctor has waited in the wings between each not missed a single show. His wife Stella told Disc: "I have been desperately worried. I've never seen him so seriously ill before. He's been coming off stage in a state of collapse and every song has weakened him. He should be in hospital, but he has an iron will."

'In a state of collapse'

• John Rostill has suffered a nervous breakdown and is under strict medical supervision A Stadown

player Rostill. Brian last played with the group four years ago before quitting to become a Jehovah's Witness teacher. But his return now is only temporary. "I'm just stepping in to help out," he lold Disc. "There's no question of my returning to full-time pop." • Billy Fury defied doctr's orders when he ap-peared on "Top Of The Pops" last Thursday to sing his new disc "Beyond The Shadow Of A Doubt."

ALAN Price's next single is likely to be another of his own songs built around jazz tenorist Sonny Rollins' Latin tune "Don't Stop The Carnival."

He hopes to have it released later this month — before a scheduled seven-week States trip starting on February 5. "I shall be taking the whole

Suffering from 'flu, Billy had a temperature of 101. His comment: "I've been suffering from bouts of mental depression recently — for which I've seen a specialist — and had to have sedatives to go on Top Of The Pops."

Top Of The Pops." • Bee Gees Barry and Robin Gibb were taken off a London-bound plane from Australia at Istanbul on Sunday suffering from nervous exhaustion. The deci-sion was made by manager Robert Stigwood who had been with the two boys on a promotional-cum-Christ-mas holiday visit to Australia. They were both put under heavy sedation, but were fit to fly back to London this week. "They had a heavy series of interviews and promotion to do in Australia and were completely exhausted," said a spokesman.

spokesman.

Austantia and where completely extended and spokesman. Their illness means that shooting for the hour-long TV fantasia "Cucumber Castle," which they are to make with Southern TV producer Mike Mans-field, has been delayed by a week.
Engelbert Humperdinck has been struggling through his London Palladium pantomime "Robinson Crusoc" with a heavy attack of 'llu and has had daily visits from his doctor at the theatre. So far, however, he hasn't had to miss any appearances.
Tom Jones, too, is hit by 'flu and spent the weekend in bed-but had no appearances to cancel.
Other illness vicini is the Move's bass guilarist

weekend in bed-but had no appearances to cancer. Other illness vicini is the Move's bass guitarist Ace Kefford who collapsed in a London film studio at the weekend while the group was making a promo-tional film for their new single "Fire Brigade" (out on January 26).

Kefford was also put under heavy sedation and the Move appeared without him at an Isle of Wight date on Saturday. His illness also delayed final work on the new single and means the group have put back—and shortened to ten days—a holiday until this weekend.

ENGELBERT in a scene from "Robinson Crusoe," in which he is currently playing the title role at London's world-famous Lon-don Palladium. Engelbert was just one of many stars hit by this winter's widespread 'flu epidemic.

Des, Gene Pitney

win Silver Discs

Alan Price's 'Jazz' single

band with me," Alan told Disc, "but I'll be leaving a few days ahead of them, travelling by sea. You still won't get me flying anywhere!" anywhere!" It is Alan's first visit to the U.S. troit.

since quitting the Animals nearly two years ago. Group is booked for week-long seasons in New York's Greenwich Village, Los Angeles, San Francisco and De-

fast. Joe Loss Pop Show (Radio 1–1 p.m.) – Cymbaline introduced by Tony Hall. Late Night Extra (Radio 1–10 p.m.) – guests introduced by

FLOWERPOT MEN - Fiesta,

FLOWERPOT MEN – Fiesta, Stockon. "Good Evening" (ATV – 5.50 j.m.) – guests introduced by Jonathan King. Herd—Civic Hall, Winsford. Amen Corner – Pier Ballroom, Hastings. Treneloes – Gliderdrome, Lin-

coln. Alan Price Set - Floral Hall,

Southport. Bonzo Dog Doo Dah Band— California Ballroom, Dun-

Simon Dupree and the Big Sound — New Century Hall,

Hollies-Arcadia Ballroom, Bray, Eire. Saturday Club (Radio 1 - 10 a.m.)-Alan Price Set, Glen

p.m.) - guest: Mike Lennox. SATURDAY

stable

Manchester.

THURSDAY

GEORGIE Fame – Mayfair Theatre, Berkeley Street, London (until January 13). "Do Not Adjust Your Set" (ATV--5.25 p.m.)-Bonzo Dog Doo Dah Band. Herd-Locarno, Bristol. Amen Corner-Marimba, Mid-diesbrough.

- diesbrough Chris Farlowe - Deno's Club.

- Chris Farlowe Deno's Club, Liverpool.
 Pop North (Radio 1—1 p.m.)— Spectrum introduced by Dave Lee Travis.
 Late Night Extra (Radio 1—10 p.m.)— guests introduced by Barry Alldis.
 Long John Baldry—Tito's, Stock-ton (until January 6).

FRIDAY

- "ALL Systems Freeman" (BBC 1 6.40 p.m.) Engelbert Humperdinck, Beach Boys, P. P. Arnold, Morgan James, Cedars.
- P. Affold, brogan cance, Cedars.
 "New Release" (every region except London) Tremeloes, Herman's Hermits, Manfred Mann, Kenny Lynch.

THE WHISKY A'GO GO PRESENTS

MONDAY, JANUARY 22: FREDDY MACK SHOW TUESDAY, JANUARY 30: THE WHISKY A'GO GO REVIEW featuring FREDDY MACK AND THE MACK SOUND,

THE LAMB BROS. AND CO., and their four dancers and six singers

31/2 hours of fantastical live entertainment starting at 9 p.m. at the WHISKY A'GO GO

33-37 Wardour Street, London, W.1. 01 437 7676

Weston introduced by Keith

- Skues. Pete's People (Radio 1—10 p.m.) —Eric Burdon and the Ani-mals, Kenny Ball. Pete Brady Show (Radio 1—2 p.m.) Dave Dec, Dozy, Beaky, Mick and Tich, Spencer Davis, Zombies, Barron Knights introduced by Rick Dave
- Dane: Dane: More With Felx" (BBC 2-9.25 p.m.)-Bec Gees with Julie Felx. "Dee Time" (BBC 1-6.25 p.m.) -Richard Chamberlain, Beryl Reid, Smothers Brothers, Salena Jones, Roy Budd, Tom Rush, Marty Wilde.

SUNDAY

- LONG John Baldry Mr. Smith's, Manchester. Lulu Caesar's Palace, Dun-stable (until January 20). Chris Farlowe Mercers Arms,

- Coventry. Coventry. Alan Price Set—Fiesta, Stockton (until January 13). Simon Dupree and the Big Sound—Beau Brummell Club, Nantwich.
- Arcadia Ballroom, Hollies
- Hollies Arcadia Ballroom, Cork, Eire. Top Gear (Radio 1–2 p.m.)— Pretty Things, Kaleidoscope introduced by Tommy Vance and John Peel.

MONDAY

- HERD Pavilion Ballroom,
- HERD Pavilion Ballroom, Bath. Streatham, London. Chris Farlowe Park Hall, Wolverhampton. Radio 1 O'Clock (Radio 1-1 p.m.)—Marty Wilde introduced by Tom Lodge. Late Night Extra (Radio 1-10 p.m.) guests introduced by Pete Myers.

David Symonds Show (Radio 1 -5.30 p.m.) — Moody Blues, Alan Price Set, Cliff Richard, Kenny Ball, Human Instinct.

TUESDAY

- "FRANK Ifield" (ATV 7 p.m.)-Jackie Trent. "This Is Petula Clark" (BBC 1 -9.05 p.m.)-Sasha Distel. Chris Farlone Shenley Green
- Youth Centre. Pop Inn (Radio 1 1 p.m.) guests introduced by Keith
- guests introduced by Keith Fordyce. ate Night Extra (Radio 1–10 p.m.)—Tony Hatch and Jackie Trent introduced by Bob Hol-ness. Lat

WEDNESDAY

- KINKS Pavilion Ballroom, Hemel Hempstead. Amen Corner Paulle College,

- Amen Corner Paulle College, Bournemouth. Simon Dupree and the Big Sound Caerleon College, Newport. Parade of the Pops (Radio 1– 1 p.m.) Tremeloes introduced by Denny Piercy. Late Night Extra (Radio 1–10 p.m.) guests introduced by Terry Wogan.

COMEDIAN Des O'Connor and Gene Pitney have both captured the first "New Year Honoury" in the Silver Disc Awards, presented by Disc for British sales of 250,000. Des, currently playing "Buttons" Des, currently playing "Buttons" Des, currently playing "Buttons" Des, currently playing "Buttons" in the "Cinderella" pantomime with Vince Hill at Manchester Palacc, commented on Tuesday: "I'm really thrilled' Columbia's Norman Newell first asked me to do a Music For Pleasure album of the songs from Half A Sixpence" while I was playing a sum-mer season at Bournemouth. I said couldn't I do a single of my own, too. "Carcless Hands" was the south of the songe for Hands Was the songe for the

eeman (left) and Blackburn: same day

BBC-ITV battle for pop viewers gets under way tomorrow when "All Systems Freeman" is launched at 640 p.m. by BBC and ITV's Tony Blackburn show "New Release" kicks off at 7 pm. But for the first three weeks, ITV's London channel will not show the Blackburn show. It is feared the formats for the two shows are far too similar and only if Blackburn's ratings in other regions are good will London then take the show. Already "New Release", pro-ducer Mike Mansfield has attacked the BBC for putting out a show "that's a complete duplicate of ours--and on the same night." Engelbert Humperdinck heads Alan Freeman's line-up of guests tomorrow. Also on the show: Herman's Hermits, Beach Boys (on film), P. Arnold and Mor-gan-James. Tony Blackburn's guests are:

(on film), P. P. Arnold and Mor-gan-James. Tony Blackburn's guests are: Tremeloes, Herman's Hermits, Manfred Mann, Kenny Lynch and solo newcomer Andy Ellison, for-merly with John's Children. All these artists appear live and join Tony and pop writer Anne Night-ingale in discussions of the songs performed.

Manfred Mann's Dvlan single

own, two: Cartess frainds was the result." Des" "Half A Sixpence" album is out on January 19. He has also recorded a "Careless Hands" LP, pre-released on December 29. Gene Pitney gets his Silver Disc for "Something's Gotten Hold Of My Heart." His previous Silvers were for "24 Hours From Tulsa" and "Tm Gonna Be Strong."

Dytain Single MANFRED Mann are returning to Bob Dytain for their next single —after the chart failure of Randy Newman's "So Long Dad." The group's next release on January 12 will be Bob's "Mighty Quinn" with a song by Michael d'Abo titled "By Request Edwin Garvey." on the flip. Manfred's last hit with a Dylan composition was "Just Like A Woman," their first release after Paul Jones left the group over a year ago. And Dylan's "If You Gotta Go, Go Now" and "With earlier hits for the Manfreds.

SCAFFOLD may make a promo-tional trip to America to tie in with the release of "Thank U Very Much" at the end of this month. The record will be simultaneously released in Singapore, Germany, Japan and Kenya. The group goes into the studio this month with four new composi-tions to cut its follow-up single. It makes a special colour film insert in Liverpool this weekend for US TV.

Hank Marvin: humou

SUPER SHADS Ç.

SUPERB, slick, sensational, sophisticated—all these super-latives can be easily used to of describe the Shadows, who gi opened a three-week stint in cabaret at London's Talk Of The Town on Monday. Their music and songs-wert peak of professionalism. 7 And despite being without bass man John Rostill, due their polish, in fact, from the way they performed it was hard to tell that Brian Lock-and to tell that Brian Lock-

way they performed it was hard to tell that Brian Lock-ing, last-minute replacement 2 for John, hadn't appeared with the group for over four years. His playing of their numbers was excellent; their movement and that famous foot-work were faultless. A programme of all-time f hits like "Dance On," "Won-derful Land," "Nivram," "Apache" and "F.B.I." was interspersed with the less poppy "Let It Be Me," "Cool Water" and Brian Bennett's drum solo. Group also has a very cool line in comedy and we were treated to helpings of Hank Marvin humour and Bruce Welch's dry wit. Cliff Richard was among the first night audience and can have every reason to be proud of his Shadows. MIRE LEDCERWOOD.

Beatle George writes film score

ATTA AND AND SOLAR

HERD FOLLOW

HERD, who entered the chart this week with their new single "From The Underworld," had to flee the stage at Southend's Cliff Pavilion last Thursday after screaming fans tried to mob them. The group, who broke all existing box office records at the ball-room with an audience of 1,400, were hurried down a back escape route that has not been used since the Rolling Stones played there 18 months and months ago.

Moves first LP

MOVE'S first album — "The Move"—is released on February 23 and features 11 new Roy Wood

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

BOB Dylan's new LP "John Wesley Harding" is re-leased in America this month, reports Nancy Lewis from New York. The LP consists of 13 new tracks recorded with producer Bob Johnson in Nashville, Tennessee, last November, They are "John Wesley Harding," "All Bob Dylan Drammed I Saw St. Augustine," "Drifters Excape," "As I Went Out One Morning," "Ballad Of Prankie Lee and Judas Priest," "Dear Hobo," "Pit Me Poor Landlord," "I Amit A Lonesome Immigrant," "The Wicked Mrs-warger," "Down Along The Cove" and "TII Be Your Baby

Sector Se

lem and partly a work one. I am flying out to Japan tomorrow to discuss things with him but I think his decision is final." John came to Britain with the Walkers over two years ago and decided to go solo when the group split last autumn. His first single, "Ana-bella," was a chart success, but his second, "If I Promise," never showed. His first LP, "If You Go Away," was released two weeks ago. Scott and Gary return to London with Maurice King next week.

JOHN WALKER: SHOCK

DECISION TO QUIT!

FIRST big pop shock of the New Year is that John Walker is quitting Britain for good. John, now in Japan touring with Scott and Gary, will not return to Britain and continue his

Gary, will not return to Britain and continue his solo career as expected. Instead he will fly direct to America to rejoin his wife, Cathy. Maurice King, Walker Brothers manager, told Disc on Tuesday: "A lot of things prompted John's decision. Partly it was an emotional prob-lem and partly a work one. I am flying out to

King next week. SURPRISE number two is that an LP of eight-

GEORGE HARRISON is the last of the Beatles to go solo. He has agreed to write the entire musical score for "Wonderwall," a new British film to star Richard Wattis, Irene Handl, and Jane

public that the tracks are all old ones. "We are not trying to mislead anyone," Ember boss Jeff Kruger told Disc, "I have already admitted the tracks were recorded in '39. I found them when I was sorting through old tapes in Hollywood. "Some of the tracks are with a 30-piece orchestra and I think they sound remarkably fresh. It was one of the first stereo albums to be recorded, and the sound is excellent. I spoke to Scott and he said he wasn't particularly pleased with the tracks but he did not object to us releasing them. I think the fans are entitled to hear them purely from a historical interest."

year-old tracks by Scott Walker is being issued by Ember records on January 12. Titled "Scott Walker," it contains tracks recorded in Holty-

Walker," it contains tracks recorded in Holty-wood in 1959, including "Too Young," "Sunday" and "All I Do Is Dream Of You." Already a row has blown up over the record's release. Scott and his publicist, Brian Sommerville, are applying for an injunction on the LP because, they claim, the sleeve notes were changed from the original copy and now do not make it clear to the public that the tracks are all old ones."

Hump's high-jump!

ENGELBERT Humperdinck is set for a lunge jump into next week's chart with his new single, "Am 1 That Easy To Forget." Advance orders for the disc—in the shops tomorrow May To Forget." Advance 250,000. Engelbert appears on "Top Of The Pops" today; "AN Systems Freeman" tomorrow and "Eamonn Andrews Show" (Jan. 14).

TOP OF THE POPS

On tonight's (Thursday) "Top Of The Pops": Beatles, Engelbert Humperdinck, Tom Jones, Small Faces, Petula Clark, Georgie Fame, Four Tops and Love Humpe Faces, Fame, Affair.

Europe's top singer at the Midem Festival. On February 10 he goes to the States for two weeks' cabaret at New York's Copacabana, follows with a TV spectacular and then makes his million-dollar-a-month (530,00) cabaret appearance at Las Vegas from March 21.

AMERICA'S folk prodigy - 16-year-old Janis Ian-flies into Lon-don on January 12 for a week's promotional visit on her new single, "Insanity Comes Quietly To The Structured Mind."

he's had a hit. United Artists, Baldry's label for three years before his switch to Pye, release 'Only A Fool Breaks His Own Heart'' tomorrow (Fri-day), but Baldry will not promote the disc. A U-A spokesman claimed: "We happen to think it's a very good disc—as good as his new one."

LONG John Baldry is the latest chart-maker to find a former label issuing his old material now that he's had a hit.

good disc—as good as m. ... one." Baldry's official follow-up to "Let The Heartaches Begin" will be another Tony Macaulay-John MacLeod song and is set for February 9 or 16 release. Baldry, who appears in German TV's "Beat Club" next Friday (12) and the Midem Festival in Cannes (21-25), has postponed a promotional trip to the States until March.

John Walker: flies direct to States.

JONES TOUR TOM

TOM JONES is set for a 21-day concert tour of South Africa in May -the country in which members of the Musicians' Union are banned from appearing because of the apartheid policy. Tom can make the tour because he is not a member of the MU, but only two years ago Dusty Springheid was involved in rows with South African authorities and cancelled a series of concerts after finding she was expected to appear before segregated audiences in contravention of her contract.

she was expected to appear order and the second sec

Tom is already lined up for a globe-trotting start to 1968. He goes to Germany on January 15 for two concerts and TV show, then flies from Frankfurt to Cannes to receive an award as

BENNETT AND BUDDY

TONY Bennett opens an 11-day tour with the Buddy Rich Orches-tra at the Odeon, Hammersmith, London, on March 9. Tony stars on Palladium TV the next day.

WHAT PROMISES TO BE ONE **OF THE BIGGEST ALBUMS OF '68**

PLEASE ORDER YOUR COPY NOW!

Now Sandie gets own **TV** series

SANDLE Shaw is the latest star girl singer to get her own series on BBC-TV. She and Lulu are likely to start work on shows when the series hosted by Cilla Black is completed in ardly spring. And the BBC hopes to collect an all-star line-up of both British and American pop names to make guest appearances on each pro-gramme.

gramme. Bill Cotton Jnr., head of TV variety revealed this week that the Supremes and Tom Jones would almost certainly be booked for Cilla's series beginning on Janu-aty 30.

Cilla's series beginning on Janu-ary 30. "I'm sure Cilla will prove she's an all-round-entertainer-rather in the style of Gracie Fields," Mr. Cotton told Disc. "She's more than just a opo singer-and needs the chance to open up a bit while still keeping a basis of what the public expects." And he added: "I'm always looking for new stuff and want TV pop to be as flexible as possible. Both Lulu (already in her own show, "Three Of A Kind" on BBC 2) and Sandie Shaw will have their own series this year."

Hollies single from 'Butterfly' HOLLIES new single may be "Dear Eloise," the Graham Nash solo from their last LP "Butter-w."

solo from their last LP "Butter-fly," The group goes into the studios next week to record new tracks for an LP. It appears on Simon Dee's "Dee Time" TV show on January 27.

VAL STRIKES SILVER

VAL Doonican, who spends the next three weeks on holiday in Jamaica, has won a Silver Disc for the quarter-million sales of "If The Whole World Stopped Loving." Loving

CALLS THE SECONDERS AND AND CONTRACTOR CAUTION: electricity can be hazardous to health—but Cap-tain Beetheart and His Magic Band are as Safe As Milk. And London is due for a flow of milky magic when the Captain himseff files in for three swift dates in three weeks' time. And this — if you're lucky enough to have caught a few Beetheart tracks on John Peel's "Top Gear" or if, even better, you're beard the whole "Safe As Milk" album—is good news! Rumours are constantly flying around the pop scene that the Jefferson Airplane are flying in next week, that the Mothers are setting up another concert soon, that the Velvet Underground are playing at London's Round-house on Friday. Unfortunately these remain just rumours.

スキンマシン 18

playing at London's Round-house on Friday. Unfortunately these remain just rumours. But then, with little warning, Country Joe and the Fish DID fly in just before Christmas and did two gigs at the Roundhouse. Reason for all the agitation just because of a visit by one relatively unknown American group is simple. Apart from the Mothers—who are way out on their own scene anyway—before Country Joe absolutely nothing had been known absolutely nothing had been known absolut any of these excellent groups which had been washed up by the minor Social revolution that occurred in California a couple of years ago. Orcasional reports filtered through about what a gas the Grateful Dead were on stage, and how they played in the parks for free, or how Big Brother and ないためで 1. H. M. 22 And and an and things win mappen in Longon. million in the USA, are certain HUGH NOLAN & 4

MONKEE DAVY HERE on hush-hush trip

MONKEE Davy Jones, who crept into the country on a hush-hush visit just before Christ-mas to spend the holiday with his father, has been joined in London by another Monkee — Peter Tork.

Peter Tork. And the pair celebrated New Year's Eve at Lon-don's Speakeasy Club. Between now and their return to the States next Tuesday, Wednesday or Thursday, Davy and Pete also plan a quick ski-ing trip to San Moritz. But their European visit is purely private and Davy and Pete will make no official appearances.

All the Monkees are on three weeks' boliday — Micky Dolenz and Mike Nesmith stayed in the States —but are due to start work towards the end of Janu-ary on their first full-hength feature film. No title has been given — but some of the shooting may be on location in London been given — but se location in London.

Following filming, a world-wide concert tour is be-ing set up, possibly in April, which will almost cer-tainly take in British dates. New Zealand and Aus-tralia are other countries also to be included.

On the record front, group releases a new single at the end of March — no titles yet announced.

Trogg Reg really has got the Nerve!

TROGG Reg Presley decided to break into pop manage-ment two months ago when he saw the Nerve play in a hotel the Troggs were stay-ing at. He was knocked-out with the group's sound and offered to be their manager. He is also their record pro-ducer and their record "Magic Spectacles"—written by Nerve rhythm guitarist, Rob Duffy, is released late January. Reg is pictured signing the contract with the Nerve, who from left are Sieve Taylor (lead guitar), Rob Duffy, Iam Day (bass guitar), Robert Hirst (vocalist) and Barry Satchelle (drums). TROGG Reg Presley decided to break into pop manage-

January. Reg is pictured signing the contract with the Nerve, who from left are Steve Taylor (lead guitar), Rob Duffy, Ian Day (bass guitar), Robert Hirst (vocalist) and Barry Satchelle (drums).

Captain Beefheart electric magic!

the Holding Company assisted by the Quicksilver Messenger Service were packing 'em at the Avalon Ballroom, San Francisco. And of course, after a while and many months after the native San Franciscans heard them, we got the records. We freaked out to Love, first prophets of the new music; we dipped to the Jefferson Airplane's "Surrealistic Pillow," the Asso-ciation, Country Joe's "Electric Music For The Mind And Body" and the Doors.

Music For The Mind And Body and the Doors. But nary a sight of any of them were vouchsafed.

Dramatic change

Dramatic criange Now, almost overnight, things have taken a dramatic change. It's almost as though all these groups, living in a state of utter world on their sunny Californian beaches, had suddenly heard there was somewhere called Eng-land and that things were said to be happening there too. It certainly looks as if early 1968 will be the time when nice things will happen in London.

Before Country Joe flew out after his historic visit, he was reported to be so completely knocked out by what is gener-ally happening in London that be is hoping to come back in February, possibly accompanied by Big Brother and the Holding Company, and record a live LP here with Big Brother.

Company, and record a live Lr bere with Big Brother. Right now interested parties on both sides of the Atlantic are vorking towards a "Family Dogg". (West Coast hippy co-operative group dedicated to put-ting on groovy sounds and other-wise helping its members) sort of group-swopping a time-but on a big scale. Fontana plan to release Big Brother's first LP here. Also on Fontana, also out fairly shortly, are Thorinshield and H. P. Lovecraft, both of whom are highly spoken of by all who have beard them, including the ubi-quitous John Peel. Then the Doors, whose latest album "Strange Days," some-thing of a rock masterpiece, has just been released here after selling something approaching a million in the USA, are certain

DUBLINERS ON BIG TOUR

DUBLINERS, top Irish group that hit the chart with "Seven Drunken Nights" and "Black Velvet Band," make a "three-part" tour of Britain starting on January 25 and winding up at the beginning of April. Tour opens at the Adelphi, Slough (25), followed by Fairfield Hall, Croydon (26), Guildhall, Portsmouth (27) and Granada, Waltham-Croydon stow (28).

Croydon (26), Guildhail, Portsmouth (27) and Carlo (26), Cuildhail, Portsmouth (27) and Carlo (26), Next leg of the tour starts on March 3 at the Empire, Liverpool, followed by Odeon. Ledds (4), ABC, Lincoln (5), Regal, Cambridge (6), ABC, Hull (7), City Hall, Newcastle (8), Concert Hall, Ghagow (9), and Palace, Manchester (10). Dubliners may then fly to the States for a star spot on the Ed Sullivan Show—possible on St, Patrick's Night (17). British tour resumes with a big British tour resumes with a big and the ratists appearing at the form January 22-24.

Mothers' Zappa

5 for a trip over here this spring. But even better news yet is that Love—first prophets of this new electric religion—may also appear here early this year. What makes this truly amazing is that never before have Love played a gig more than three miles from their home town—and here they are eager to make the 6,000 mile trip. ň 2

The above to make the 6,000 mile strip. Further excellent Love news is that their new LP "Forever Changes," is out February 1. And then, to ensure 1968 will be one of the most magical years on record, Pye schedule Captain Beefheart's "Safe As, Miki" LP for January 15 release, and the great man himself files in three days after that—for three concerts, at London's Middle Earth and Speakeasy clubs and one more date yet to be decided. He is joined on all three dates by U.S. group Anders and Poncia and new singer Penny Nichols. A TOXTAND BE ŝ HUGH NOLAN

★ Donovan: he will return

WHAT will be the Sounds Of '68? That's the famous

64,000-dollar question posed in pop now. What can we expect to replace the electrifying guitan genius of Jimi Hendrix or the big, beefy ballads of Messrs B a l d r y, Humperdinck and Jones? From where will come

the soft, summer sunshine of Scott McKenzie and Johnny Mann? Who will match the haunting magic of Procol * McKenzie: sunshine

★ Georgie: musicianly

What WILL be the new sounds of '68?

We asked a few top names to take a look in an imaginary crystal ball in an effort to prophesy pop's future.

SENSUOUS ACT

Harum?

First, 'from Jimi Hendrix, originally labelled the "Wild Man Of Pop," whose electric antics and sensuous stage act more than equalled his weird

more than equalled his weird and wonderful appearance. "It's hard to say. Personally, I think there'll be the return of **Donovan and Dylan**—in their own particular ways. They've been absent for too long. A lot of the new tars will be record. of the new stars will be recording their material. "There's always room for

both rock and ballads. People will always buy records by Tom Jones, Engelbert and Baldry. But a lot of good, hard rock seems likely to dominate

the scene." What about his own act, which set a pattern for small groups making a big, exciting

noise? "We need a rest," he replied. "We've put in a lot of hard work and, I think, lived up to our reputation. Perhaps we'll take a break towards the end of '68 and maybe rethink ourselves.

And he added: "For our stage numbers we plan to ex-pand. I'd like to use strings— cellos and low-key violins,

wouldn't make it a regular thing. Just for some numbers.

ZANY COMEDY

Alan Price, whose chart areer was reflected in the career zany, happy-go-lucky comedy field of "Simon Smith" and "The House That Jack Built," sees an opening for a good girl

"A couple of sexy chicks with he explained bluntly. "Some-thing in the 16 to 21 age group with young voices."

What about groups? "It

to be the time for the 'Little Boy' good looks with the Herd's Peter Frampton doing very nicely.

"I think a few hippy Her-mans could well make it big." Sixty-seven, said Alan, had been largely an exploratory year for a lot of groups—but the New Year would see a lot of acts dropping out. Missing

out on hits. "A load more groups will be breaking up," he explained. "And there'll be some new, big craze sweeping the scene by early summer.

Many musician-type stars like Georgie Fame will main-tain their success and mature

their different directions. adds Alan. What fate, if any, does he

see for his friend, Jimi Hen-drix? "He'll be O.K. He's rising above it all. All the time. Already a giant as far as aggressiveness is concerned, he's killed that scene off. In fact, he virtually destroyed what the Cream could have become. Sad, in a way."

And he ended: "If anything is going to be that new, it could come from an act offering something not too demand-ing—or aggressive—from fans. I can't explain it easily—but a rather 'candy floss' group, per-haps."

Scaffold-keeping out of the pop rat race

copies, so it's not dead yet." I ventured to suggest that the song was so commercial, no one in the whole of show business doubted it would be a hit. "But you can't predict hits. If we had made a record and the publicity kept on about me being Paul's brother, that wouldn't have sold it.

The public has a head on its shoulders and a mind of its own, and no matter what the publicity or the press says, if the public don't like you, you won't be suc-cessful." I wondered whether, with the obviously gimmicky potential of "T.U.V.M." the difficulty of find-ing a follow-up song was worrying Mike at all.

"No, because we're not actively searching for a song, and we're not entering the pop rat race and deciding we've got to get another single out by such and such a time.

ing a follow-up song was Mike at all.

THE IDEA was to ask Michael McGear, well-known satirist, singer and professional "idiot," what the Scaffold planned to record as a follow-up to the highly commercial, but neverthe-less gimmicky hit, "Thank U Very Much."

"A very good question that," he replied. "You ought to ask someone that."

"But I had decided to ask you," I said. "Have you thought about it all?

sold it.

"Oh yes, I've thought out it."

"And what conclusion have you reached?"

"I'll tell you tomorrow." Tomorrow came and exactly 98 minutes later than planned, Mr. McGear reached his conclusion, profusely apologising that he had only just got up and that bacon and eggs were being cooked up-stairs!

'Between two yolks'

"I'm sitting between two yolks which is no yolk," he began. "But what about a follow-up record?" I cried in desperation for a few moments of sanity. "Well, for a start, I never thought that 'Thank U Very Much' would be the enormous hit it has been. As you know, we had been closing our act with this song for months, and we just thought it would be nice to record it. it.

it. "In fact I still can't get over how successful it's been, Only yes-terday I'm told it sold 12,000

"If there is going to be any disappointment about the Scaffold and our follow-up record, it will be from people who thought we were a pop group. Still they're got to learn about life, and all is not what it would appear to be." A typical McGear comment, that, But isn't he worried that he might lose all the thousands of new fans that the record has brought him? "I don't think we'll lose them, and I don't think we'll lose them,

brought him? "I don't think we'll lose them, and I don't think either that we appeal just to one section of the public. We certainly don't want to. Our ideal existence would be to do concerts where teenagers, adults and students alike all come to see us. to see us.

'Hits sound alike'

"As far as records are concerned we're certainly not going to fall into the trap that so many chart newcomers have. They have a hit and their next three records all sound exactly like it, only a little it different. "You won't find the Scaffold's next single is called 'You're Wel-come' or something like that. "We are quite happy to sit and wait, patiently looking for a good." "And I must go now, 'cos me bacon and eggs are getting cold. Thank U Very Much." 'As far as records are concerned 're certainly not going to fall

DAVID HUGHES

Scaffold: can't get over success of 'Thank U Very Much.'

'JUKE BOX JURY' was buried for good on December 27. Here's a lookback by Mike Ledgerwood at some highlights during the show's eight-and-a-half-year run.

"JUKE Box Jury" has retired for the last time. And now we're left to consider OUR verdict on pop's longest-running TV show.

TV show. No more will we be greeted by the oozing charm and toothpaste smile of David Jacobs, suffer the zany antics of Jimmy Savile or savour the rapier-like wit of Peter Murray. Gone also is the dreaded stars "Hot Seat," the evil klaxon of doom which meant "Miss." and the ingenious "Hit-iometer." For many, the departure of "Jury" will be a sad, nostalgic occasion, be-cause for all its faults it maintained an a-half-years and, until recently, con-sistently captured top viewing figures. An extremely wide and varied cross-section of personalities appeared on the

Pete: 'rather like a d meal, but not to

eaten again'

Mick: seating re-

ised to accom

ate all five Stones

section of personalities appeared on the panel. In fact, nearly everyone who is anyone in showbiz.

anyone in showbiz. There were the memorable occasions when all four Beatles starred together; the seating was reorganised to accomo-date five Rolling Stones; and the Seekers and Bachelors made regular visits.

Then there was the time the show was changed and "Establishment" DJs Murray, Freeman, Savile and Dee ruled the roost. And Disc's own Penny Valentine made such an impression two years that she was repeatedly invited ago

back. Wednesday last week gave us the farewell programme and the line-up in-cluded two names from the very first show—on June 1, 1959. "Veteran" Pete Murray and actress Susan Stranks. Their colleagues were the irrepressible Lulu and comedian Eric Sykes. But "Juke Box" was destined not to go out with a bang. More like a rather tired, damp, squib. Personally, I thought the BBC should have conjured up a more exciting panel.

ub gain the backhard and a short of a short of a source of the section gamel. What about Mick Jagger and Cliff Richard with John Lennon and Engel-bert Humperdinck? Or Billy Graham and Paul Jones next to Marianne Faithfull and Maharishi Yogi? Even an U sid near for a chore. Gille Block all-girl panel for a change—Cilla Black, Sandie Shaw, Dusty Springfield and Lulu? Something which would probably have set the sparks flying all round.

• Lulu: in high spirits on the very last panel

on the very last panel So, how DID "Jury" bow out? Well, Messrs. Murray and Jacobs continued their famed "love-hate" messrs. Murray and Jacobs continued their famed "love-hate" battle with Pete pointing out that David was wearing the same suit he had on the first show. And little Lulu was in her usual high spirits under a curly wig, while Eric Sykes treated the whole thing as a bit of a joke and Susan Stranks said little that was constructive.

Records played included hits voted for Martha Reeve and the Vandellas, Herman's Hermits, and Spencer Davis—with "Misses" for Billy Fury, Peter and the Wolves, the Cedars and Ferns Brass

oundry. How did chairman David Jacobs feel after the last show -

ricorded in Manchester a week earlier? "It fizzled out in a most unshowmanlike manner. There was a complete lack of imagination. I got a message to say we had to be off after 28 minutes—and thought there must be a surprise in store, since I knew the show ran to 29 minutes 30 seconds.

"I got a surprise all right! We went off early so they could run a trailer for another programme."

a trailer tor another programme." Did David have any ideas himself for a final fling? "We tried to get all the Beatles, of course—but couldn't. And I suggested we should have the whole thing 'live' in London and a panel of 40 people altogether — changing over after each record. I was very disappointed, actually."

What were the high spots of shows over the past years then?

"I think everyone remembers the time Johnny Mathis was so dreadfully rude. He said Tommy Steele should learn to sing and had no communication. And that Anne Shelton was out of tune. He was just destructive about every disc played.

"Then Eartha Kitt refused to vote at all—probably only to make the newspapers the next day. And Zsa Zsa Gabor was exception-ally funny by insisting on dressing formally. She even wanted the men to wear dinner jackets."

Added David: "I simply hated the all-DJ panel. It became too n.' There were too many 'In' jokes.

Did he feel any nostalgia now "Jury" had "retired'

"I am filled with nostalgia—but not so much for the show itself, rather for the eight-and-a-half-years. It's too soon to say. Rather like a friend dying. You don't really feel it until a few months later."

Peter Murray, who probably made more appearances on the "Jury" than anybody else, had this to say:

"It was rather like a good meal. When you come to the end you've enjoyed it—but you couldn't eat it again. 'Juke Box' had been tired for a long time. Even new faces didn't give it a lift."

ON their own for the first time - the Beatles made Magical Mystery Tour.

They suffered, like so many gods that people no longer consider have the right to be mere mortals, from a barrage of criticism.

barrage of criticism. It was good but it wasn't a masterpiece. The critics, like children offered a sweet shop and at the last minute only given a packet of fruit guns, came down like a pack of howing wolves in their dis-

appointment. Paul McCartney, facing the situation with his usual splendid bravery and humour, answered back by saying that the film wasn't supposed to have been about ANYTHING

and was merely a series of unconnected events. "It's hard that people consider it a flop because it was our first try. But the lesson is good for us and we're not bitter about it. Okay, maybe we boobed — maybe we didn't."

didn't." The Beatles then, as usual, far ahead of any of their pop predecessors, went out on a limb and faced the conse-quences. But were the criti-cisms valid? In the medium of pop-in the world we live in that 'Magical' was aimed at, did it really fall short of the mark? Unlike the hard critics, the pop

Unlike the hard critics, the pop world — obviously realising the hardships that ensue when a group go out to produce something that is all their own work and then show it to millions of people — are not so severe on the Beatles. "I liked it because it was fresh and it was great to think that they'd done it all themselves," said Alan Price.

"I think people were upset be-cause they can only associate the Beatles with jolly 'Hard Day's Night' stuff or with records and the Maharishi.

WHAT THEY DID WAS GOOD

"What they did with the songs was good, except 'Fool On A Hill' which I thought could have been more imagina-tively done, and it must have lost a bit by not being in colour.

Pete Townshend agreed: "It was a great film. The only reason all these people didn't under-stand it was that it wasn't the

stand it was that it wasn't the usual jolly Boxing Day stuff they expected. I think the only error the Beatles made was by forget-ting that on Boxing Day everyone is boozed up and quite incapable of under-standing and appreciating anything-never mind some-thing as advanced as this!"

ANOTHER

VEEK FOR

DECCA group records

GREAT

Beatle brother Mike McGear said he thought some of the criticism levelled at the show was valid. "It was a bit ama-teurish — but then, good heavens, it was the first thing they've ever done by them-selves selves.

Most of it was typical press waiting to pounce on some-thing. They think only act-ing is genuine and worth talking about. "A series of incidents like this with people behaving freely is what they label false, but to my mind it is acting that is false and only this kind of

false and only this kind of thing that's valid. I don't give a damn what people think — I enjoyed it. The press set the Beatles too high. They never have been a pretentious group. They do their job which is entertain-ing young people — I bet

Spencer Davis: 'People should k back on coach tours and see how true this was

• Alan Price: 'I liked it because it was fresh. The Beatles can do no wrong'

> ENGLEBERT H Am I that easy to forg

F 12722

THE BACHELO

If ever I would leave y c/w Cabaret (from "Cab F 22719

FEARNS BRASS Don't change it F 12721

TAM WHITE Dancing out of my he F 12723

THE CEDARS For your information F 22720

45 rpm

records

David 'It fizzled out in

colour. "But in my eyes the Beatles can do no wrong. You can't put them in any category. You don't class what they do as good, bad or indifferent. It is just the Beatles."

on BBC 2 tomorrow (Friday)

young people enjoyed watching it." Well, Spencer Davis enjoyed it.

e this

freely

nd of

what ed it. es too been

ey do

rtain

I bet

but

"It was what it was supposed to be. People should think back on coach tours and they'd see how true this was. It was an experiment, and for me it came off. The only criticism is with the authorities who cut some of the most poignant parts out."

poignant parts out." In the other hand there were those among us sadly put out — having panted to get next to their TV sets in the melee of one-nighters. One such is Gary Taylor of the Herd. On

'IT WAS A BAD FILM

- "Everyone was sitting around me, and kept muttering 'rub-bish' and I kept thinking, no it's okay, in a minute some-thing's going to happen. But it didn't. I thought it was a bad film whether it was the
- bad him whether it was the Beatles or anyone else." I was very disappointed," said **Tony Hicks.** "I'm fed up with seeing people run across fields in slow motion that's all I've seen for the last six months on TV pop films. Ringo was great but I found the whole thing a bit old hat."
- the whole thing a bit out as ever, thought the whole thing was a big mistake. "The Beatles are the greatest pop group in the world. But when the greatest pop group in the

world make a mistake then it's a bloody big one, and this was it."

was it." And Simon Dupree, now in the first flush of a new hit record, was even stronger. "It was in-sanely bad. It had no enter-tainment value at all, if it was entertaining and I hadn't un-derstood it I would say so, but it wasn't.

derstood it I would say so, but it wasn't.
"The Beatles are good at what they know but they needed a director to keep them in check, it's laughable that they should be allowed loose on their own like this."
Says Gary Brooker, of the Procol Harum: "I liked it. But I viewed it differently from most people, because I saw it as the sort of thing I might try and make."
"It could have done with more money spent on it to make it a little exciting and less amateurish-looking. I didn't think it was a tremendous success, but then I didn't really expect anything fantastic anyway.
"Frankly, I think their biggest problem was that a 50-minute film of this kind takes a lot of experience which they obviously haven't bad vet."

of experience which they obviously haven't had yet." Scott Walker watched the show

Scott Walker watched the show for half-an-hour and then switched off. "I got bored frankly. I had the impression that the film was an attempt to pull off the sort of thing Italian director Frederico Fellini does — but it just didn't come off." PENNY VALENTINE.

6 Okay,

maybe we boobedmaybe we

Meet Rick and the

IT may JUST be coinci-dence but to become a successful disc-jockey it seems one must be conti-nually struck by the wanderhust. Since the original Radio 1 bine-up there have been several changes and we bereby present four of the several changes and we bereby present four of the several changes and we bereby present four of the several changes and we bereby present four of the several changes and we bereby present four of the several changes and we bereby present four of the several changes and we bereby present four of the several changes and we bereb Sunday "Top Gear" compering with John Peel, was born in Oxford 24 years ago, but was in Hollwood by the time be was 18. There, in-stead of invading the film studios be worked on a radio station, and later moved on to Canada. Tommy returned to Bri-tian in 1965 and joined Radio Caroline South. From bere he moved to Luxem-bourg and hated every innute of it; back to Caro-line; on to London, and then on to the dole! He is currently making a film on the British pop cene for Australian and be a film director.

COWBOY — arctic adven-turer — best selling author — broadcaster. These are some of the adventurous episodes in the life of Tom Lodge, without whom there might never have been a Radio 1. For dear Olivout ransmittor and a radio transmittor and a radio tuner, which he sold to Marconi — and radio was borm.

three Toms

Outstanding a m on g Tom's early experiences was 18 months in the frozen wastes of the arctic where he worked for an old Indian. Back in civilisation form recounted his adven-tures in "Beyond The Great Slave Lake," which became a best-seller. After a chort enall with

bream a best-seller. After a short spell with CBC in Canada Tom re-turned home (he was born in Liverpool in 1940) and joined Radio Caroline North in May 1964. At the end of '65 he was trans-ferred to the South ship to boost flagging audiences and within six months Ca-roline was able to announce it had more listeners than Big 'L'. He left the pirates last Christmas and returned to Gloucestershire where his clothes and runs a bou-tique. They have two sons. Tom now returns to the air waves with "Radio 1-or-clock," a live show every Monday at 1 p.m.

FIRST Radio City man to join Radio 1 is 23-year-old Tom Edwards. Born and still living at his Norwich home, Tom was a journalist on a local Norwich paper when he met the late Reg Calvert, boss of Radio City. Reg persuaded him to

join the station and after six months he was made chief deciay, a position he held until the fort closed last January. From there Tom went almost imme-diately to Caroline South where he stayed until Marine Offences day on August 14. Tom now comperes a nightly TV news pro-gramme for BBC's East Anglia station, and last Monday began a series of "Midday Spins".

Apart from his new show Rick also runs a highly suc-cessful mobile discotheque business in London, and has recently formed an-other company to organise fashion shows.

* RICK DANE

* TOM EDWARDS

MON 1012

eave you (from "Camelot") m "Cabaret")

T HUMPERDINCK

ASS FOUNDRY

my heart

PS

o forget

ELORS

The bird song

TOMMY STEELE Half a sixpence

BERGEN WHITE

(from the soundtrack of the Paramount picture "Half a sixpence") RCA 1654

EDDY ARNOLD Turn the world around

RCA 1655

Hangin' on MD 1088

monument

RCA VICTOR RG

emerald

The success story of a pop singer who became a top deejay

Square? Not me, says Jimmy Young 1960, though I was considering

And there goes my phone! It must be Jimmy Young! Jim, nice to have you in the paper this week. How old are you? "My publicist, Les Perrin, says I'm 39." Jim, you have one of the most successful spots on Radio 1-what's the secret of your success?

The success of the show is fantastic. I thought we'd do good business. When we took over the show, the listening audience on the old Light Pro-gramme between 10-12 noon was three and a half million. At the end of the first week we all sat back agog and waited for the figures. Mine was five-and-a-half million. Fantastic. And now I've got nearly seven million listeners.

'lust

not

because

ion, rantastic. And now ive itilion listeners. I can only assume that the show is warm, matey and friendly. Really personal. I like people and this comes across in the show. Robin Scott (Radio I chief) was quoted as stating "The success story of Radio I is the Jimmy Young Show, because he communicates." What he means by that is the mateyness of it all. I'm getting 5,000 letters a week. They've had to set aside a special Jimmy Young Mail Sorting Office for these letters. Someone wants to do a book on me. I've never had anything like this. • Actually, Jim, you have achieved quite a lot in the past as a pop singer. Yes, I was intending to become a teacher but instead ended up as a singer and had two successive No I's hack in

leaving the business, too, but I was booked for "Housewives was ouoked for "Housewives Choice" and the next thing I knew, EMI asked me to do a Luxembourg show and the BBC had me back for "Midday Snin" Spin.

• We know you're a very big favourite with the housebig favourite with the house-wives, Jim. In fact, you seem to be radio's answer to TV's Val Doonican. But the younger people and a lot of your fellow deejays are con-stantly sending you up and saying your show is square. Doesn't this hurt you?

Doesn't this hurr you? The best way to answer that is to say that a well-known deejay came up to me the other day and said "I must confess I wish some bastard would send me up." And that's it. The day you arrive is when they send you up. To be sent up, you have to be big enough for the public to see the joke and identify you. They used to send up Vera Lynn. But only be-cause everybody knew Vera and saw the joke. saw the joke.

Last week, one Sunday paper writer had a real go at me and I asked my publicist what he thought about it. He said: "Jim -this is the proof that you've arrived. You have made suffi-

arrived. You have made suffi-cient impact for the knockers to think they'll make the public laugh by having a go at you." I don't agree it is a square show, incidentally. We stick mainly to Top 30 records, those phone calls occupy only 71 minutes of a 120 minute show and seeing as only one third and seeing as only one third of my show is given needle time, the results are good. And I'm in the business to

get results. I never get top ten popularity polls, I may be unfashionable but there's

be unhambule out unlets in never anything unfashionable about my ratings. They also go on about my age. It's funny really. This is one of the few countries in the world which is conscious of an age barrier. Just because you're not young doesn't necessarily

Word which is conscious of an age barrier. Just because you're not young doesn't necessarily mean you're not swinging. Besides, I've got nothing against teenagers—the birds in Britain have never been lovelier.

• How come you don't get married, Jim? There must be many listeners who'd leap at the chance!
I'm happy enough being single.
I spend most of my spare time working because I enjoy my work. Occasionally I'll go to a dog race meeting, take a girl-friend out or see a fina, but I spend most of my waking hours working.

• If sometody does map you working because I enjoy my work. Occasionally I'll go to a dog race meeting, take a girl-friend out or see a fina, but I spend most of my waking hours working.

• If sometody does map you you will they dont a my difference. I am what I seem. The show wouldn't be a success if I wasn't being my natural self.

• One thing more, Jim. With the chart so dominated by ballads, why on earth don't you rush out a record? You'd be certain of success with so many mums apparently buying records these days.
Trouble is I haven't seen anything that knocks me out. I agree I should make a nother record out.

• Well, it's been nice talking to you Jim. And why should the teenagers have a go at you, anyway? They should all be at you, anyway? They should all be at you. chance of listening between 10 am and 12 and they adore you. So, tomorrow at ten, we'll hear you then! BOB FARMER

Pete Townshend: what about th 13-year-olds?

Pete Townshend: what about the Bywarolds? "The music today is okay in content, but it's not poing anywhere definite. It's familiar and drab and here's no thrill or excitement. Nothing raw and new, The reason so few people enjoyed the Beatles film—which I loved and thought was funny, moving and beautiful—was that inside the group they thought it was marvellous but they limited the appeal of it by pointen that there's a huge 13-year-old audience that nobody's catering for. "And a lot of the blame lies with a thing like Radio 1, who won't take a chance on anything. "Really the Bee Gees and the Herd are the only groups giving kids anything to hold on to. And the Tresh ideas, isn't given enough time to do anything. "Really the Bee Gees and the Herd are the only groups giving kids anything to hold on to. And the Tremeloes, but that's a different scene. And none of these people are really made of any proper sub-stance to do things in a big way. The Bee Gees have got to the top fast and they must feel very big, but they're not really. "All they've got is strange vocal sounds and are continuing to do what the Beatles stopped doing. People shouldn't try to take over from where the Beatles left of. They should start something new and "My brother, who's 15, is a good case in point.

Beatles left oft. I ney should shark several startling. "My brother, who's 15, is a good case in point. His favourite records are things like Dave Clark's "Catch Us If You Can' and the songs John Entwhistle writes for our LP's. Well I can't help it if he likes trach? Seriously, the thing is, stuff like that is simple and direct. He doesn't have to work it out in the middle of a hard week's stolid educa-tional system. Music should be a relief, not a puzzle." So do not despair. Things may be bad but with 1968 upon us and with Pete Townshend to lead us to pastures new they could be a lot worse!

COPY NOW!

swinging'

PLEASE SUPPLY MUSIC MAKER MONTHLY

you're not young doesn't mean you're

ended up as a singer and had two successive No I's back in 1955 with "Unchained Melody" and "Man From Laramie" and, lo and behold, I bobbed up

Who's Pete: 'Bring back the exciting rock'n'roll days!'

'KIDS today are getting a fantastically raw deal you're 13 as far as pop music is concerned. If you're 13 years old it's a bit much when the chart is full of 'I Am A Walrus' which nobody understands. Where's the excitement of rock and roll? There's

Where's the excitement of rock and roll? There's no bloody youth in music today." The quote is from Pete Townshend, who approaches the 1968 pop scene with worries and misgivings and who is going to do something about it. With Pete, who has become rightly regarded as the thoughtful and highly revered prophet of the pop scene, this statement is not made lightly. "I'd like to see music right back in the early stages of Billy Fury. There's no excitement, no new ideas any more. It's got to change and we're going to do something about it, though it's pretty secret at the moment, and it isn't all conected with the group.

Groups are finished

"We shall plough on like everyone else, it's very hard to get out of a bag you've been in for three years when you've got the same four faces and the same four minds at work. But we're going to try by developing new ideas and keeping them light. By injecting a humour kids can understand." Pete thinks half the trouble lies with groups being able to do exactly what they want to and with the Beatles speeding ahead in the wrong direction. "Groups are finished and the reason is that they have been self-indugent and highly individualistic. They've had too much power and freedom and have aimed at too small an audience. As far as the Who is concerned, I don't consider it worth working unless we are aiming at the largest possible audience.

11

Must pop stars **MORALISE ?**

Simon's 'Dee Code' triggered the question. Now, top personalities give their views think about moralising. "There was a time when pop was so confined that no one was allowed to speak out about any-thing. Happily that has changed and I feel sure the time will come when the opinions of a pop star are taken as seriously as those of anyone else. "The difficulty about setting up

T HERE was a time when a pop star, if he was ever allowed to speak incoherently into his sideboards

and burbled something about buying his parents a house in Epping Forest. But times Epping changed; artists learned to think without the aid of their in-

without the aid of their in-numerable entourages, and even made intelligent comments. Now as we enter 1968, pop people are quoted liberally, and are as outspoken as any politician. Perhaps it was an attempt by the business to attain respectability: more likely it is simply that pop music itself has become more in-telligent and is therefore attracting more intelligent people to take it up as a career.

Pop star leaders

Pop star leaders. Pop stars to their fans have always been treated as leaders— the effects of the Beatles and folling Stones upon fashion for instance is just one example—but year and influence fans to reach a upder standard of living or ab-by a higher code of ethics? Tiff Richard has practised as well as preached Christianity; Frankie Vaughan and Dave Dee have hit out against Flower-power, hippies and drug-taking drawn up his own code of thiss-mitted to all members of his fan club. Despite sounding like a rather officious piece of American propa-ganda for Vietnam the code is in fact a serious attempt by Simon to prove, as he says: "that

of morons they are supposed to be."

of morons they are supposed to be." There are ten parts to the "Dee Gode," beginning with the state-ment: "To be young in years is greater," and moving on to advo-cate respect for one's parents; racial integration and love; and deprecate drug-taking, certain torne's body. Taken one way Sima taking of his followers, but taken another way, the code could create the inciples of the code. Taken one way Sima taken on the body. Taken one way Sima taken another way, the code could create the inciples of the issetting him-self up as a self-made leader. Which brings us back to the torest body. There and admired by people from 18 to 88, is one artist best unalise to fans. "It's no so much a case of lec-ving, on morals or any other size," he said, "but of using the ery tage influence which pop staos have over young people for stark have over young people for stark have over young people for stark have and that cannot be denied that many young people follow a pop star's example re-gardless of the conscuences—so to the two much a low of the two stards are than early young people follow a pop star's example the ard the should always be a tod net. The conder than early oung people follow a pop star's example the ard base of the conscuences—so the come."

Ciff Richard, although he says he has never actively tried to influence his followers to become influence his followers to become good Christians, has nevertheless done his fair share of preaching. "I think everyone has a right to say what he or she thinks. Simon's 'Dee Code' is really nothing new though, and although I haven't seen it I'm sure he doesn't improve on or say any-thing that isn't incorporated in the Ten Commandments. "However, it's a very good sign when people in show business

anyone csc. "The difficulty about setting up your own code of living as Simon has done is that if it is a perfect man-made code of ethics, he will have as much difficulty abiding by it as anyone else—and for that reason could come in for a lot of criticism. "Despite this I think that setting a good example is better than not setting any example, and is cer-tainly better than setting a bad

'Abide by Bible'

Abide by Bible' "Personally I abide by the code laid down in the Bible, but I don't expect my fans to follow. Just the other day a lady came up to me of what you're saying about Chris-tianity, but keep i up. I want my daughter to follow your example. "Maybe she didn't look upon what I'm doing as moralising, but she certainly felt that we should set a good example to our fans." Mikhael d'Abo has never actively tried to influence his freedom of speech has extended to the pop scene in recent years. "Paul Jones and Cliff Richard I am sure have done themselves a lot of good by speaking up on subjects they feel strongly about. "Morally I think it is perfectly permissible for an artist to influence his is not. Simon Dec is in a very good position to influence people. His shows are built round what he has to say, and that what he

★ SIMON: leader?

★ FRANKIE: lecturing?

★ d'ABO: permissible

ANTHONY HUGHES & THE VENTURES Wind Up Doll

> IVY FOLK **Ballad Brew** 7N 17440

WE'RE NO AUNT MARYS says BBC'S BILL COTTON

brake on something.

brake on something. "I never say a record is BANNED. You can't actually ban anything. It's stupid. But as a res-ponsible broadcaster who knows as much about the music business as anybody, I maintain there are 'horses for courses'." So what of "Jacky"? What would happen if it made the number one spot? "It wouldn't charge my attiguide. Wa'd find

it made the number one spot? "It wouldn't change my attitude. We'd find some way around it on 'Top Of The Pops,' I expect," explained Mr. Cotton. "Jacques Brel [who wrote "Jacky" and upon whom the lyrics are based] is essentially a cabaret entertainer. If Scott is on that scene then he must understand that there are certain programmes on which his record will not be played. "But I do hone needs who cam their lining."

record will not be played. "But I do hope people who earn their living in pop music realise we aren't a load of 'Aunt Marys.' Many of my producers are more switched-on to what's happening than people think.

"In fact, my New Year's Resolution is to try and kill the BBC image of being a lot of old

togies." This week a "new boy" takes over Johnnie Stewart's seat as producer of TV's award-winning "Top Of The Pops." He is the very with-it Colin Charman, already closely associated with the show and formerly on the production side of "Dee Time." Did Bill Coltor and the production of the second second

Did Bill Cotton envisage any radical changes in format?

format? "I don't believe in radically changing any-in tormat?
 "I don't believe in radically changing any-thing"—was his straight-to-the-point reply. "If it's good you leave it. If it's bad you take it off. Pop shows never stand still, anyway. They're always developing. There shouldn't be dramatic shake-ups. More a gradual bringing-up-to-date." But he did admit that more Radio 1 DJs would be seen on "TOTP" in future—news revealed in Disc many weeks ago.
 "Pete Murray and Jimmy Savile are the only Establishment names being retained," he revealed. "Now Alan Freeman has his own show. "And we'll use DJs generally on the show-but care will be taken that acts don't clash with Alan's artists the following evening.
 "We're leaving Top Of The Pops' roughly as it is—at least until Alan's off the ground. And new groups will get their chance with him any-way.

""Top Of The Pops' is a fantasy-type show which relies a lot on clever camera work. We fought hard to get it like it is—and I'm certain it's a formula that will hold sure for a good many years."

MIKE LEDGERWOOD

★ CLIFF: nothing new

says sets a good example is com-mendable.

BBC producers are NOT a lot of "Aunt Marys" who like to sit in judgment over pop music—but stars who blatantly flout ethics and good taxte by recording songs with "dodgy" words must expect some form of censorship. "Unless they clean out their stable themselves —they will have to be helped"—that's what Bill Cotton Jnr., the BBC's head of TV variety, has to say on the much-discussed subject of the recent bout of "hans" on pop records. "There are just certain programmes on which records like Scott Walker's 'Jacky' will not be played. To my mind some of the words are not the sort 12 and 13 year-olds should hear. They're very damaging. And 'Top Of The Pops,' for instance, is not the show to hear them on." And he added: "To ban anybody doing any-thing is a very hurtful thing. It's rotten to know in your conscience that you have got to put a brake on something.

CLASSIFIED ADVERTISEMENTS

PERSONAL

THE ACTORS FORUM, Lon-don's Experimental Drama School. Ten-weck Evening Courses. Pro-fessional training. Moderate fees. —For further particulars write: The Secretary, 42 Sandwich House, Sandwich Street, London, WC1, or Telephone 01-387 4969.

TEENAGERS! Pen Friends anywhere! S.a.e. brings details. --Teenage Club. Falcon House, Burnley, Lancs.

FRENCH Pen Friends, all ages. S.a.e. for details. — Anglo-French Correspondence Club, Falcon House, Burnley, Lancs.

ROMANCE or Pen Friends, England/Abroad, Thousands of members.—Details: World Friend-ship Enterprises, SC74, Amhurst Park, N16.

FREE DETAILS. Pen Friends, Romances. 16 upwards. World-wide. – Jeans, Queen Street, Exeter.

UNUSUAL PEN FRIENDS! Excitingly different. Stamped en-velope for reply: De8, Burcau Britannia, 13 Sycamore Grove, Rugby, Warwickshire, England.

PEN FRIENDS everywhere. Age 17 upwards. Opposite sex. Details free.—Mary Blair, 43/21 Ship Street, Brighton.

PEN FRIENDS at home and abroad. Stamped envelope, for details. — European Friendships Society, Burnley, Lancs.

PEN FRIENDS everywhere, aged 10 to 50.—S.a.e. for details: Penfriends, 32 Christchurch Gar-dens, Kenton, Middx.

ARE YOU LOOKING FOR A PEN FRIEND? Have you some-thing to sell? Seeking a new job? A classified on this page will bring quick results for a small outlay.

RI LISHING, SHYNESS, Nerves 40-year-old remedy.—Write now to: Henry Rivers (Dept. D.C.15), 2 St. Mary's Street, Huntingdon.

WORLD WIDE PEN PALS. Details and 150 photos free: Hermes, Berlin 11, Box 17/E, Ger-

FREE PEN FRIENDS.—S.a.e. for list; 11 Lytham Avenue, Man-chester 21.

PEN FRIENDS for everyone, everywhere.—S.a.e.: "Opal Club," Bottesford, Nottingham.

details of recording companies • managements • agents • artists producers • publishers • promoters instrument manufacturers • dealers bailrooms
 clubs

 theatres

 • radio and TV companies publicity agents • photographers The greatest guide to the world of Pop. Jazz, & Folk ever published! Order NOW ! (price £1-1-0d) from: MELODY MAKER YEAR BOOK 51/166 Fleet Street, London & C.4

PERSONAL

INTRODUCTIONS to new INTRODUCTIONS to new friends of the opposite sex arranged by post. Members aged 16 upwards everywhere. — Write for details, stating age: Mayfair Introductions (Department 10), 60 Neal Street, London, WC2.

QUIET YOUNG MAN (21) seeks girl friend. East Anglia.— Box DE.151.

FAN CLUBS

SIR JOHNNIE WALKER Fan Club.—S.a.e.: P.O. Box 17, Soli-hull, Warwickshire.

JOIN the Official Bee Gees Fan Club!—Send a five shilling postal order and a self addressed en-velope to: Julie Barrett, 67 Brook Street, London, W.1.

RECORDS WANTED

POP 45's LP's WANTED (1950-67). Send any quantity for cash by return.—Moore, 73 Mill Road, Leighton Buzzard, Beds.

RECORDS BOUGHT. Post to us for cash by return.—Silverdale, 1142-6 Argyle Street, Glasgow, C3.

TAPE RECORDERS, Etc.

TAPESPONDING. Introduc-tions, Pen Friends, Hobbyists, Home/overseas. – Details: Ewart, 87 Terrace, Torquay.

SITUATIONS VACANT

UNUSUAL SINGER seeks go-

SITUATIONS VACANT MUSICIANS WANTED INSTRUMENTS FOR SALE INSTRUMENTS FOR SALE INSTRUMENTS WANTED GROUPS WANTED RECORDS FOR SALE AND WANTED

RECORD PLAYERS FOR SALE AND WANTED

nd other ordinary announcements the rate is

1/- per word

Disc and Music Echo

CLASSIFIED RATES

Box numbers: Add 2 words, plus 1/- service fee. All classified advertisements must be prepaid and should arrive not later than first post Friday for insertion in the following week's issue-Address communications to Classified Ad. Dept., "DISC AND MUSIC ECHO", 161-166 Fleet Street, London, E.C.4. Phone 01-353 5011, Ext. 334.

161-166 Fleet Street, London, E.C.A. Frond 01-535 5011, EXL 554. Replies to a Box Number must be addressed to the "DISC AND MUSIC ECHO" offices, Please make all remittances payable to "DISC AND MUSIC ECHO", Cheques and P.O.s to be crossed /&/Co. The management reserves the right to refuse to insert any Advertisement—even though accepted and paid for—and to make alterations necessary to the maintenance of its standards.

Cheque...... Sign Here.....

Postal Order No.

Please insert my Advertisement under heading

I enclose

Address

Name

RECORDS FOR SALE

RECORD BAZAAR. 50,000 from 2/-. Write for lists.-1142/ 1146 Argyle Street, Glasgow, C3. 1956-67 TOP 20 RECORDS for sale. Thousands of rare de-letions included. Send large s.a.e. for lists.-Moore, 73 Mill Road, Leighton Buzzard, Beds.

FLYING SAUCER Dramatised Recordings. Details 6d.—87 Selsea Avenue, Herne Bay.

MUSICAL SERVICES

LYRICS WANTED by Music Publishing House.—11 St. Alban's Avenue, London, W4.

HOTELS

STONEHALL HOUSE HOTEL STONEHALL HOUSE HOTEL (20 minutes West End). Room and breakfast from 18s. 6d. daily, Hot and cold; fully centrally heated and heaters all rooms. Lounge, TV and radio: A.A. and R.A.C. listed.-37 Westcombe Park Road, Blackheath, London, SE3. Green-wich 1595.

PUBLICATIONS

"SPORTING CYCLIST." A specialised monthly magazine covering all aspects of cycle sport both in Britain and on the Conti-nent. It is held in high regard by club and racing cyclists in this country. Special coverage given to cycle races, especially major Conti-nental events. Price 3/- from all Newsagents and Bookstalls.

RUGBY WORLD (3s.) is the tip-RUGBY WORLD (3s.) is the tip-top monthly magazine for Rugby Union enthusiasts. It is lively, authoritative, picture-packed, and appears each month. From news-agents and bookstalls. In case of difficulty in obtaining a copy, write to: "Rugby World," 161-166 Fleet Street, London, E.C.4. ?pop the question?

How 'Renee' walked from the Lefte Banke to the Four Tops

WHICH English group released a version of "Walk Away Renee," now in the charts by the Four Tops, and is it still available?—BARRY CR OUCHER, Clearview, Chilworth, Soton, Hants.
A version by the Truth was released at the same time as the original Lefte Banke recording, and it is still available on Decca.
WHICH Tom Jones records are still available on Decca.
WHICH Tom Jones records are still available on Decca.
WHICH Tom Jones records are still available on Decca.
WHICH Tom Jones records are still available on Decca.
WHICH Tom Jones records are still available, please?—R. PAR-SONS, Lectt Farm, Wick-St-Lawrence, Somerset.
Quite a lot? Singles: "It's Not Unusual," "With These Hands," "Thunderball," "Sop Breaking My Heart," "Goce There Was A Time," "This And That," "Green, Green Grass Of Home," "Detroit City," "Funay Familiar Forgotten Feeling," "Tom Jones On Stage," "What A Party: LFs: "Nong Came," "From The Heart," "Green Green Grass Of Home," "Tom Jones," "ATOML Jones," "From The Heart," "Green Green Grass Of Home," "Tom Jones A The 'Talk Of The Town," and "Tom Jones' Thir-teen Smash Hits." This last one was released just this week—all on Decca.

teen Smash Hits." This last one was released just this week-all on Decca. HAVE Harper's Bizarte released any LPs in this country? — JENNIFER BELL, 25a Speke Church Road, Liverpool 24. • Just one, Jennifer, released by Warner Brothers in June. Calied "Feelin' Groovy," the tracks are: "Come to The Sun-shine," "Happy Talk," "Come "Love," "Raspherry Rug," "59th Street Bridge Song," "The Debutante's B a 11," "Happy-Land," "Peter And The Wolf," "I Can Hear The Darkness," "Sinnon Smith And The Amaz-ing Dancing Bear." I'M continual-

non-American to join the Stax / Atlantic community. Born in Johannesburg 21 years ago, she came to Eng-

Fan Clubs

Bobbie Gentry: 142 Allantic Road, Kingstanding, Birming-ham 22c. Tony Rivers and Castaways: 34 Cannonsleigh Road, Dagen-

ham. Essex. Tony Blackburn: 59 Athlone Road, Tulse Hill, London,

SW2. Doors: 8721 Sunset Boule-vard, Penthouse C, Los Angeles, California 90069, USA.

Gene Vincent: 201 Wayfield

Road, Chatham, Kent. Searchers: 86a Bold Street, Liverpool 1.

Long John Baldry: Pat Hall, 9 Greenway, Eltham, London, SEC

Byrds: 3 Warmersley Road, Crouch End, London, N8.

he made a single with the Fleur De Lys, which was released under the name of Rupert's People — "Reflections Of Charles Brown." His fan club is run When writing to fan clubs, please enclose a stamped ad-dressed envelope.

Four Tops Levi Stubbs: hit with Lefte Banke's "Walk Away Renee"

land in 1964, and has been recording with Booker T, and the MG's in Memphis. She was a close friend of the late

Otis Redding.

enham, Kent.

'Oliver'.

Otis Redding. I CAN'T understand it, but my copy of "Baby, Now That I've Found You" by the Foundations seems to play slower than the radio or juke boxes, but Radio Caroline's is the same as mine. Any explanation?—CHRISTINE HERRON, 25 New Zealand Square, Derby. • Most odd. We can only assume that both your turntable and Radio Caroline's are running at slightly less than 45 r.p.m. Or dare we suggest that the BBC's turntables are running fast? No, we daren'!

we daren't! INFORMATION, please, on Tim Andrews, and has he got a fan club? — JANE KEL-LAND, 8 The Heights, Beck-urbum Kent

enham, Kent.
 Tim, whose first single, "Sad Simon Lives Again," is attracting a lot of atten-tion, was born in Battersea on July 2, 1949, and was christened Chris Andrews.

He has five brothers and two

sisters. Apart from singing.

Tim also played the Artful Dodger in Lionel Bart's

There he met Monkee Davy Jones, and Davy was res-ponsible for landing Tim a

similar part on a year's tour of the show in Ame-

rica. Returning to England

he made a single with the

by Liz Clower at 6 Green Street, London W1. WHERE can I buy the sheet music for Scott Walker's new single "Jacky"? — PAMELA BLACK, 2 Harding Way, His-

 BLACK, 2 Harding Way, Histon, Cambridge.
 From your local sheet music supplier, or direct from Carlin Music Ltd., 17
 Savile Row, London W1.
 WHERE did the phrase "Give the pop stars a fairer share of the country's wealth" come from?—A. R. BARTLETT, 135
 Gloucester Terrace, London, W2. w

W2. George Harrison, who spoke these immortal words on Disc And Music Echo's free "Sound OI The Stars" disc.

We welcome your questions. But each question MUST be accompanied by one of these seals. Pin it to your letter or postcard and write to: 'Pop the Question', Disc, 161 Fleet Street, London, EC4

SPECIAL NOTICES, PUBLIC NOTICES, PERSONAL, TUITION, PRINTING, RECORDINGS, DEMO-DISCS, FAN CLUBS, DANCES, CONCERTS, VOCALISTS, ETC. the rate is 1/4d, per word

• Attractive Sharon has the distinction of being the first

13

SCOTT LOOKS A DRAG-BUT **HE'S A GREAT** SINGER

I'M JUST trying to figure out M JUST trying to figure out why so many girls think Scott Walker's good looking. His face is a drag and it bores me—as it bores Scott. But his singing knocks me out. His first solo LP was fantastic — let's hope his second LP has plenty of Brel songs on it. As a producer, writer and singer he's great. —JENNY WOOD, Boreham Wood. Herts. Wood, Herts.

I was in love with Scott Engel-or rather his image of the sad, lonely introvert. I wept over his LP "Scott," . and thought this was the real man behind the image—but, having heard Scott's wonder-ful interpretation of Brel's "Jacky" — I admit I was ful interpretation of Brel's "Jacky" — 1 admit I was wrong! The first time I heard "Jacky" I was filled with absolute delight, but much as I loved the LP compared with "Jacky" it seems rather insipid now.—GAY LEWIS, Tanrallt Farm, Lloc, Nr. Holywell, Flints.

After reading the inflammatory letters gunning at the BBC for banning Scott Walker's "Jacky," I feel it's high time someone stepped

FIRST six correct entries win free LPs. Answers by first post Monday to: Discword, DISC, 161, Fleet Street, London, EC4.

15

18

6

11

14

why so good-l

in defending the Corpora-tion. My initial dislike of censorship is that it gives free publicity to records which do not deserve it. It is high time that the BBC was given more credit for providing a service to satisfy every taste.—JOHN POLLARD, 10 Tyson Avenue, Margate, Kent.

• How long must the British pop scene remain the farce it is today, with commercial rubbish by groups like Dave Dec and the Monkees making regular high appearances in the charts? It's a crime this should happen when groups like the Doors, the Byrds and the Association remain in total obscurity. — WILLIAM DUNCAN, 34 Earn Crescent, Dundee, Scotland.

WHO is this man Elvis Presley who is voted top singer in the world? And who on earth voted for Surely it is not that ageing American singer who locks himself away and lets nobody see him, churns out a ghastly film every fortnight, and whose records sound like they slipped behind the back of the wardrobe ten years ago?

The one with the 'faithful' fans! Faithful? Who do The one with the 'faithful' tans' faithful' who do they think they're kidding with this latest pathetic attempt to tell the world their hero is still the best? His day is past—he's history, and history can't be repeated, however hard the Elvis Presley fan club try.—GAYTHORNE SILVESTER, Stable Cottage, Little Street, Alderney, Channel Islands.

WHAT a cheek! Mike McGear's comment about Long John Baldry (Disc 23/12/67) that he's a "four-foot two midget who's always shot through a magni-fying glass." Just because Mike's got a hit with "Thank U Very Much" there's no need to take the mickey out of LJB because he's tall! We're both furious—Mike should be slapped with his own Ain-tree Iron!—FIONA and GRAHAM MAY, 63 Cleve-load Bd London F18.

tree Iron!-FIONA and GRAHAM MAY, 63 Cleve-land Rd., London, E18. "JUKE Box Jury" carried the seeds of its own destruction by featuring so many panelists who made it quite plain they knew absolutely nothing about pop. It's all very well having so-called "celebrities" on the show, but they soon lose their gloss when they display such repeated and colossal ignorance. We fans aren't fools.-GARY LOGAN, 72 Eccleston Square, London, SW1. PETULA Clark was without her usual "star" guest for last week's BBC TV show--and what a boring 25 minutes it was! There's no denying the quality of her singing, but the choice of material was disas-trous. Even she didn't seem too happy doing a very

very weak impression of how her international audiences see her. --MICHAEL PATRICK, Vic-toria Park Road, Leicester.

ROCKIN' Berries must be one of the most talented and underand earning good money long after some of our current chart names are forgotten. I caught

CLUES ACROSS

- 1. Thank U group (8) 7. Inner spirit of Sam and Dave (4, 3) 9. Real swingy (4) 10. Just like a tale-teller (6) 12. Poet character played by a how (5)
- 10.
- 12. Poet character prayes -boy (5) 13. Baby bird ! (5) 15. Looks at the books (6) 17. See "16" 18. Two-shell-fish (7) 19. T/Val ! (8)

CLUES DOWN

- CLUES DOWN Lilac's other name (5). Real enthusiast (3) Just like Jim (5) One basis of a group (10) British Railways group? (10) May is her other name (3) Twist from a group? (4) Beautiful opening, man (4). Emperor (uncrowned) (5) and 17, Supreme soloist (5, 4)

- and 17. Supreme (5, 4) Flowerpot man? (3)

ELVIS: HIS DAY IS PAST-HE'S HISTORY

out as music by crowds of heart - throb psychedelic wonders, it is refreshing to find a singer of profound beauty— the sensitive and peace-loving Joan Baez, undoubtedly the most sincere singer ever to hit the scene. Her anti-Vietnam, civil rights and Oxfam activi-ties prove my point. Now this

genuine performer has sacrificed her Christmas for a jail sentence. Joan Baez has no fragrance of "flowers," no curly bair and a maxi skirt, but with all the hunger and despair in the world it is good to see a singer who faces up to everyday life. -COLIN BRINTON, 73 Grange Road, Harwich, Essex.

Beatles' 'Tour': what a load beauty in your mind whenever you listen to it. — OLGA, Copenhagen, Denmark. of codswallop!

BEATLES "Magical Mystery Tour"? What a load of old codswallop! All that ballyhoo, and what do we get? Something the average home moviemaker might be proud of—but not what we expected from the great Beates! — M A RY GRANT, 42 Churchfield Road, Iton-on-Thames, Surrey.

• It gets boring to keep re-peating it, but the Beatles ARE great. Proof? Their "Magical Mystery Tour" film was prob-ably the best thing I've ever seen on TV--the photography,

DISCWORD **LP WINNERS**

LP WINNERS FOR last week: Jeffrey Aspinali, 13 Chapei Fields Lanc, Hindley, 11 Capetown House, Beil Road, 11 Capetown House, Beil Road, Margaret Mills, 41 Burnholl Lanc, Rugeley, Staffs, Hr M. P. Rollinson, 9 Model Cottages, East Sheen, London, SW14, Jane Maughan, 5 Strafford Road, Newcastile upon Epsom, Surrey.

Epson, Surrey. POR week ending December 23. Hr B. McDenald, 7 Glate Walk. Waltefield, Nr. Manchester, Mar-garet Gray, 11 Barnby Road, Knap-Bill, Wolking, Surrey, M. Clack-burne of Chaterice, 7. molifield 29. Thameside Crescent, Canvey Island. Essex. John Wood, 51 Mawney Cloce, Romford, Essex. Janice Herrig, 7 Leabourne Road, Stam-Hord Hill, Jondon, Nich.

Iora Tilli, Lofidon, N.6. LAST weak's solution: ACROSS: 3. Long. 7. Olde, 8. Every. 9. A-den. 10. Nears. 11. Tiara. 12. Tour. 14. Yesst. 16. Or-son. 18. Ella. 20. Debut. 22. Ducks. 24. Ta-ta. 25. Yodel. 26. Moira. 27. Ears. DOWN 1. John. 2. Edwards. 3. Least. 4. 3. L Tyrai 17. 23

the dialogue, the acting and the dialogue, the acting and the ideas were so far above what we've come to expect from "professional" producers that I expect most of them must now feel like an early retire-ment. And Penny Valentine was right when she said Ringo would be a great actor. The finale, with the giant show-biz send-up, was quite incredible.— STEPHANIE FISHER, Bar-rington Square, Tooting, Lon-don. don

• Isn't it time people started to praise pop groups for their originality? Obviously the Beatles are secure, thanks to the brilliance of Lennon and McCartney, but surely people must open their eyes and give must open their eyes and give some attention to other young musicians who are on their way to achieving songwriting success. Roy Wood of the Move must be noticed as one Move must be noticed as one of tomorrow's musicians — he has written all the Move's hits and most of their forthcoming LP, and Gary Brooker and all of the Traffic are beginning to register.—R. EVANS, 75 Wend-over Street, High Wycombe, Brocke Bucks.

• I bought an album with the most beautiful and original sounds I have ever heard — Procol Harum. It's too brilliant for words, but I'll just say that "Salad Days" and "Repent Walpurgis" are the most wonderful and deep. This classical pop album leaves a sensation of

• A few New Year awards à la Jonathan King: a poison pen for all in the pop world who have slanged and insulted each other this year; a halo each to Engelbert, Val, Vince, Tom, Des for having the sense and dignity not to retaliate against the lesser persons who dared to "knock" them; a gold dise to "Penny Valentine for being the best record critic of the year; a bunch of flowers to Dave Dee for his personality, to Dave Dee for his personality, common sense, and for having the courage of his convictions; a large tinsel raspberry to all the new Radio I DJs except Tony Blackburn and Jimmy Tony Blackburn and Jimmy Young, for being the most bor-ing, conceited, big-headed, pig-headed, empty-headed lot of twits to ever hit the pop world, or any other world for that matter. — LIN SHOREY, 149 Oldbury Road, St. John's, Warrester Worcester.

Procol's Gary Brooker: beautif

them on the Frankie Howerd and Bruce Forsyth show over Christmas and thought the comedy routine built round the "Twelve Days Of Christmas" was hilarious.—C. HARRIS, Norton-Juxta-Twycross, Leics.

WITH the endless overflow of paranoiac junk that is churned

DOORS: new single—"Unknown Soldier"

TOP AMERICAN 1968 EXPORTS: DOORS AND TIM BUCKLEY

NEW year. I always feel slightly refreshed just at the thought of it, and I always promise myself I will try harder, fail less . . . and this might be the year I start that novel . .

Asue trom resolutions and goodwill, I'm looking forward to '68 for a number of good musical reasons. To wit: The Beatles' Magical Mystery Tour. You've already seen it, but we're still waiting (impatiently). Tim Buckley. He just finished taping a Monkees show, and when he finished singing every-one (Monkees, cast and crew) started applauding and stomp-ing. Aside from resolutions and goodwill, I'm looking forward

started applauoing and some-ing. Judy Collins, folk singer par excellence. Actor Maximilian Schell saw her perform and now wants her to co-star in his next film. Neil Diamond. He's coming to Los Angeles in February for

a screen test at Paramount; someone learned that Neil was someone learned that left was a fencing expert, so that same someone is contemplating a revival (spoof type) of the old Douglas Fairbanks swash-bucklers.

Lee with Nancy

The Doors. Their direction seems to be toward "total theatre" music, with each per-formance and each song a play-let or an act and scene. Their latest single is called "Un-known Soldier." It's a huge production number, with rifle shots, marching feet, and politi-cal dialogue/lyrics. cal dialogue/lyrics.

suchs, marching reet, and point cal dialogue/lyrics. Lee H a z lew o o d. Nancy Sinatra's producer is suddenly a star all by himself. He ap-peared with Nancy on her recent TV special and was im-mediately offered an acting role in Clavell's next film, "The Mudskippers." Producer Ross Hunter wants Lee to write a theme for his next picture (and act in it), and there's a possi-bility that Lee will have his own TV special soon. Lee and Nancy will release a duet album in late January. The Youngbloods. A very fine group from New York,

The Youngbloods. A very fine group from New York, now living in San Francisco. Maya. It's a TV series about two boys, one American and one from India. It was a very logical show; what with Ravi Shankar, the sitar, and the Ladien cluther Indian clothes

Arlo Guthrie. Woody's son's

Hollywood reporter

first album, "Alice's Restaur- Peter Tork is ill, but it's only a bad cold. After two more weeks of filming their TV show, the Monkees will have a month's vacation before they

snow, the Monkees will have a month's vacation before they have to start filming their feature-length movie. • Canadian groups are sud-denly descending upon us, and we like it' New Northerners to Know: The Paupers, Three's a Crowd (discovered by Mama Cass), the Collectors, Lloyd's of London, and the Styx. You al-ready know Denny of the Papas, Zal Yanovsky (formerly of the Spoinful), three of the Buffalo Springfield, and folk singers Ian and Sylvia-all from Canada. • San Francisco continues as a pop music Meeca, but the hippie haven of Hashbury has degenerated into a lonely waste-land of lonely, wasted people. Most of the original Haight in-habitants have moved out to the country to escape the bad vibra-tions. Everyone is wondering whether 1968 will bring more of

MONKEE PETER: cold

the same "vacationing" hippies who just want to see the freaks. Since it is the end of the year New Year's Resolutions are traditional. I didn't have the time nor the nerve to ask everyone what they were resolving, so I've made up some resolutions for them. Did I say I didn't have nerve? Annway.

Destructive Who

• The Who might resolve to find a less destructive way of end-ing their performances. Ditto Jimi Hendrix. They create quite enough excitement with their music!

enough excitement with their music? • I hope Eric Burdon decides to stop writing his own material, or at least do it better. "Mon-tercy" is even more banal than "San Franciscan Nights." • Procol Harum should re-solve to vary their style. • The Stones should re-solve to vary their style. • The Stones should re-solve to make that movie this year. • Let's hope Scott McKenzie resolves to get himself together, stop disappearing, and do all that he's capable of doing—which is a great deal more than he has done.

Let's hope the Mamas and Papas resolve to keep themselves

Papas resolve to keep inemettes together.
I hope the Monkees resolve to be more "themselves," whatever that may entail.
Everyone should resolve to stop using worn-out words and labels which are next to meaning less, like "flower power," "psyche delic," "hippie," "rock ant roll," etc...
I hope we all resolve to love more than hate, accept rathe than reject, and keep our mind open ... expanded, even.

15

BRITAIN'S TOP SINGLES REVIEWER

SPINS THIS WEEK'S NEW DISCS

GIGANTIC HIT FOR NNIVERSARY Waltz (CBS) NITA HAR RIS A

AINIVERSARY Waltz (CBS) —It seemed inevitable that some shrewd gentleman would realise the potential of this rather dire song in this day and age. And they have. Which means Anita will have a gigan-tic hit and I for one will despair. Not because it's not a well Not because it's not a well made record. It's very well ar-ranged with one of those choruses that makes me think of pre-war films and the Esie Sockett Formation Dancers. Sockett Formation Dancers. Anita sings in that precise con-trolled voice of hers on lyrics that must be a real swine to put feeling into it. Not, I may say, a record I will leap out of bed to put on but probably a one. OUT TOMORROW

LONG JOHN BALDRY LUND JUIN BALUKT ONLY A Fool Breaks His Own Heart (United Artists)—Ah the price of fame. Mr Baldry is now sulfering along with many others in the beginning of what might be a flood of re-issues. The trouble with this track is that, because it's a ballad, it will be even more likely to be misconstrued as a new Baldry single follow-up to "Heart-aches." Oh well, doubdess it will all get sorted out. Bet he's de-lighted. OUT TOMORROW OUT TOMORROW

CLINTON FORD

CLINTON FORD THE Last One To Say Goodnight ($\mathcal{P}_{\mathbf{y}}\mathbf{e}$)—You may be as surprised to see this name here as 1 am typing it. But credit where it's due and 1 have visions of this being a hit record for Mr Ford ex-Fanlight Fanny fame. It would be a nice thing to happen too be a use it's not a ballad (hurray!) but a sort of Marty Robbins type song written by hit maker Tony Macaulay and John Schroeder. In fact they owe a lot to Mr Robbins' style-even down to the mention of Rosa's Canteena (tut tut), but since I rather dig song like that and since this is very good of its kind it's pleasing to be able to say good things. OUT TOMORKOW

P. P. Arnold should

have a huge hit IF YOU Think You're Groovy (Immediate) — There are very few girl singers who make me enjoy every record they make, no matter what. And to the list of Dusty and bionne Warwick must be addred Pat Arnold, who I admired last year and will continue to — even though dear British public you are yet to fully appreciate, after three beautiful records, the lady's full talent. This is Pat in a slightly different hag to "The Time Has Come" and "First Cut" on a Small Faces number that reminded me of Farlowe, the Faces and a really great a chorus with gentle guiar and unexpected woodwind and then crashes into a chorus with girl backing voices going mad and Pat saving her way through. It deserves to be a huge hit but knowing what's going on the the moment in the chart prohably won't be. Anyway. OUT TOMORROW have a huge hit OUT TOMORROW

ATTACK

ATTACK NEVTILLE Thumbcatch (Decca) This is probably the most initerest-fing record of the week on quite a two counts. One being that howing the lead singer of the howing the this. The other being the this. The other being the this. The other being the this is really excellent material done in a very new way. In fact it is almost spoken all the way through with a rather howing home a tather ray chorus. It over y the week on a bett it is so how a tather ray chorus. It how the the bad. But it is so how the been bad. But it is so how the the bad. But it is so how the the bad. But it is so how the been bad. But it is so how the been bad. But it is so how the the bad. But it is so how the the bad. But it is so how the been bad. But it is so how the the bad. But it is so how the been bad. But it is and how the been bad. But it is so how

OUT TOMORROW

EDDY ARNOLD

TURN The World Around The Other Way (RCA)—Although it certainly isn't my sort of record I like this. The old song that I've always thought rather pleasant for

Nancy: mind boggles

Beach Boys: rather corny -but I like it!

admit that I like this record.

WILDWEEDS

Beach Boy Carl: hu through nps his way

but over a great new group as well. This is it, this is both. DARLIN' (Capitol)-Much as I have noticed the non-advance-ment musically of the Beach well. This is it, this is both. My favourite record in a long time this has the same sort of persuasive feel as "98.6" and "Everlasting Love." From the moment I heard the husky lead singer come in over just bass and then build and build to shivering strings and a huge explosion I knew it would be good. A rather biting little song about lost love, at noinst I thought the singer was Boys on this track, much as I have to agree with others that it is all rather corny un-enthusiastic stuff that sounds a bit like a talent contest I also have to The main thing that saves it is the great chorus with people sounding as though they're on a route march through they're on a route march through treacle wear-ing cardboard boxes over their heads. Carl Wilson humps his way through the rather ordinary verse and it's all very deliberate and, I wouldn't be at all surprised, a hit. biting little song about lost love, at points I thought the singer was going to fly straight through the ceiling. I also thought "ah very nice but bet the other side is a disaster" as it so often is. But no, "Sorrows Anthem" is an ex-cellent song in a sort of jazzy Dylan cum Procol style, com-pletely different and disproving my original thought that the group was coloured. More power to them say L I have played it and OUT TOMORROW them say I. I have played it and played it. Now you do the same. IT WAS Fun (Chess)—It seems ages since I have been able to rave not only over a great new single

OUT TOMORROW

the era it was written in, Mr. Arnold sings it very smoothly and with rather a lot of sad feeling. I much prefer his voice for this type of singing than, for instance, the late Jim Reeves. It's all pretty corny but nicely done, and who can ask for more?

OUT TOMORROW

NANCY SINATRA

NANCT SINAIRA TONY Rome/Some Velvet Mom-ing (Reprise)—The mind really boggles at the amount of time Nancy and Lee Hazelwood must spend in the recording studios. And I wouldn't really say they benefited a lot from it either. But still ... "Tony Rome" is from her dad's new film and is one of those lyrics that makes me squirm with references to "pussy-cats" and sort of coy sex. On he other side she is joined by Hazelwood on a song that is byrically interesting but has a byring melody line à la Hazelwood and the wild west. A beautiful string intro saves it. OUT TOMORROW

Anita Harris . . . rather dire song but probably a number one

SPINS UICK

I HAVE a fond regard for one DON PATRIDGE. He is the young man who has so often approached me in a Leicester Square cmeman band. I think I have probabily paid for his tea at times. If his dear tecord "Rosie" is successful he won't need me any more (Columbia). JACKIE TRENT turns up with a likely hit on "With Every Little Tear." A song she wrote with Tony Hatch, it sounds very like the stuff Vikki Carr does. It's not my cup of tea as ballads go because it comes down to a chorus (Pye).

into the stuit vikit carr does, it go because it comes down to a che A marvellous swinging version of the Supremes." Come See About Me' by JNR WALKER AND THE ALL STARS with gritty vocals and a fantastic rhythm. Great for dancing and parties and general ravings. Yeah (Tamla Motown). JASON CREST have a Tomorrow sort of sound on "Tur-quoise Tandem Bicycle." Nice way of separating the vocal from the backing and a chorus of sound like underwater fish. Could easily grow into a hit (Philips).

FROM "Round The Mulberry Bush" a pretty song of lost summer love, sea and sand called "It's Been A Long Time" by ANDY ELLISON (Track). I loved "Summer Raim" by JOHNNY RIVERS until the chorus which lets the whole thing down. Never mind, the verse is well worth a listen. Delightfully written by Jim Hendricks (Liberty).

well worth a listen. Delightfully written by Jim Hendricks (Liberty). Don't dig PETER PAUL AND MARY when they try to be too stirring as on "Too Much Of Nothing." They sound like the Mamas and Papas and their lovely guitar work isn't too ap-parent. Turn it over for one of 'last year's most lovely songs and already released once: "The House Song" which is a soul-searching thing if ever there was (Warner Bros.). FEARNS BRASS FOUNDRY turn out to be sort of Tamla type swingers on "Don't Change It" (Decca).

LIKED the beginning of "Friend" by SQUIBBY AND THE REFLECTIONS

Jackie Trent: a likely hit

Very "You Keep Me Hanging On" Fudge feel about the STATUS QUO and "Pictures Of to crash and it merely came in. A ballad for DON CHARLES which sounds like "I Believe" but which s actually "I' I Had but which s actually "I' I Had The Chance" and not bad (Par-a susual (Chess). CAROL DEENE re-emerges And another for KENNY DAMON, a super song called "Turn Her Away" which P, J, Proby did a lot better because voice (CBS).

AN incredibly pretty song is "The Bird Song" by BER-GEN WHITE. Nice, nice (Monument). Another nice opening—we're full of them this weck—is "For Your Information" by the CEDARS, but the voices are disappointing (Decea). "Love Is Coming" is a nice little song, but it could have done with a bit more production by LEE HARMERS POPCORN. Like the name (Page One). Very "You Keep Me Hanging On" Fudge feel about the STATUS QUO and "Pictures Of Matchstick Men." And we're back to those submerged fish again on the backing (Pye). RAMSEY LEWIS smooths bis way through "Soul Man" a URL DEENE re-merges we build on the "When Lie

THE WHISKY A'GO GO PRESENTS OPEN EVERY NIGHT

SUNDAY, JANUARY 7 FREAK-DOWN-LUCIFER

TUESDAY, JANUARY 9 GARNET MIMMS

THURSDAY, JANUARY 11 WARREN DAVIS AND THE MONDAY BAND 33/37 WARDOUR STREET, W.I. GER 7676

Move fans wage war on Jonathan!

JONATHAN KING has been at it again! The Disc writer's outbursts against the Move over the past 12 months so enraged Move fan Janet Walford (18), of Solihull, Birmingham, that she made a special 100-mile journey to London to deliver an anti-King petition at

journey to London to deliver an anti-King petition at Disc's doorstep. "Some of the things he's said about the Move have been pretty nasty," she declared, as Jonathan cowered in a corner. "And if 'Flowers In The Rain' was SUCH a bad record-how did if get so high in the chart?" Over to Jonathan: "I just don't like the Move," declared Disc's controversial columnist. "I don't like what they play. And anything I say in my column always has a particular purpose anyway. It's not aimed at any one particular person. In fact, I met Carl Wayne recently and we got on very well together" together!

Here are some samples of the Move fans' reactions to

Here are some samples of the Move fans' reactions to King's comments. "He's a conceited creep—and various other unprintable things!"—Shirley Skidmore, Wakefield, Yorks. "I'm glad someone's doing something against that fiend!"— Tony Scott, Erdington, Birmingham. "I think he's just a snob gone wrong."—Judy Walker, Corsham, Wilts. "After all he's said about the Move and their music—he deserves all he gets."—Susan Bird, Strensall, York. "I would sign a million times for the Move!"—Lesley Love, Bexleyheath, Kent. "We certainly won't watch JK on TV,"—Jean and Jennifer,

"We certainly won't watch JK on TV."-Jean and Jennifer, Slapton, Beds.

Slapton, Beds. "Jonathan King wants banning from TV, radio and maga-zines-and putting away."—Christine Blackmore, Hudders-field, Yorks. "He's a big-headed, pig-headed, half-baked, sawdust-brained, stupid twit-who should go to the moon and never come back."—Heather Walker, Tamworth, Staffs. Back to Janet, who with her friend, Lynn, started the 14-foot-long petition: "In defence of the Move we would like to suggest that J.K. tries getting a few hit records himself— before running down an extremely good and talented group. "Surely you're not jealous, Jonathan? But then, after all. having had two or three DISMAL record failures—who could blame you?"

ENGELBERT AND TOM HAVE BEEN THE BIGGEST '67 CROWD-PULLERS. THE SCENE MAY CHANGE AS

GENE PITNEY: back again for a tour this year

ALL through 1967 people have been moaning about pop tours.

"They're dead," "They're a drag," "We'll never do another one" came the cries.

The Hollies opted out. The Stones and the Beatles cried off.

And yet on they thumped. Treading their weary way across Britain. "When the curtains part and you see the audience we just don't know

DUSTY: a near 'solo effort' on her tour

DUSTY, **BEE GEES** lead the swing to 1968 new-look tours

• TOM JONES: enormous

crowd-puller

what to do. Some crumby compere comes on and we're lost," complained Traffic.

To bear out the grumbles, theatres reported bad attend-ance figures at the most heavily star-laden packages. It became a dismal business last year.

But a bright star shines. In 1968 we will see the beginning of a new tour format. The **BEE GEES** will go out with a huge orchestra and little else.

Bashing heads

The DUBLINERS will tour on their own. GENE PITNEY may do the whole of the second half of his show and DUSTY SPRINGFIELD will do what will be a near solo effort on her tour.

tour. It was high time something was done. Not only artists and audiences have been having headaches when it came to the subject of the quarterly influx of pop tours in Britain. British promoters have been bashing their heads against the wall to try to assemble a fan-tastic, crowd-pulling bill-only to find that it didn't work having six groups come on stage having six groups come on stage for 20 minutes each, and automatically go through a hardly varied performance. 1967 goes down as the year

ENGELBERT and TOM JONES were the only people sure of filling theatres. 1968 will prove that a change in format will bring fresh life and a face lift to the tired exterior of British pon

a face lift to the tired exterior of British pop. Arthur Howes, a man who has been responsible for staging the greats like the BEATLES, BEACH BOYS, ROY ORBI-SON and GENE PITNEY--not to mention the heyday of the Walker Brothers — told Disc.

Disc: "Tours this year will take on

"Tours this year will take on a new look. They will be shaped to appeal to a much wider audience without the chart being used as guidance. "Pop groups play so many ballrooms now that people have seen everything they can do and don't want to pay to see it all again all again. "There just aren't any big

crowd pullers around these days apart from people like Jones and Humperdinck and they aim at a different sort of audience. It's a complete re-shaping or sink."

sink." And Rik Gunnell, who has staged tours with GEORGIE FAME, ALAN PRICE and GENO WASHINGTON in the past is concentrating much more on separate concerts rather than the long haul of a five-week slog across Britain-which so

many pop stars hate. "The glamour has gone out of the tour business. Engelbert

is definitely the man of the moment and only he and Jones can pull in the business.

BEE GEE ROBIN : touring

chastre

can pull in the business. "Possibly the Beatles could come back and do a tour and it would be a smash—but I'm even inclined to doubt that. "We're all waiting for some-thing that will cut lose. A whole new-look to the tour format. The teenyboppers of yesteryear base group up and are looking have grown up and are looking for a new form of entertain-ment."

Beach Boy Brian Wilson: One of the 'greats.'

THE New Year didn't get off to a very happy start for Disc writer/TV personality Jonathan King when a couple of Move fans cornered him. Janet Walford (left) and her sister, Christine, were outraged by his comments about their favourite group and tracked him down to Disc's office to present a 14-foot long petition urging King to leave the Move alone!

DISC and Music Echo is published by Disc Echo Ltd., 161-166 Fleet Street, London, EC4 (Telephone Fleet 1 European Publishers Representatives Inc., 132 West 43rd Street, New York, M.Y. Registerad at the GPD as that it shall not, without the written content of the publishers first given, be lent, re-sold, hired out or and that it shall not be lent, re-sold, hired out or coherwise dispessed of in a multileted condition or in 5011) and printed by Onlar and San ("Whodor) Lid., 2-4 Victoria Street, Winder, American trade distributors: upspace. ColUDITONS OF SALE AND SUPPLY: This periodical is sold upbect to the relieving conditions, namely wise disposed of by way of irade at a price in access of the recommended maximum price shown on the cover subherised cover by way of irade; or afficted to or as part of any publication or advertising. History pictorial erwise dispe an authorised

