IN THIS WEEK'S ISSUE: EXCITING NEWS, STORIES AND PICTURES OF

EVERLY BROS., PLATTERS, VIC DAMONE SINATRA, THE ARMY GAME, DENNIS LOTIS

Registered at the G.P.O. as a Newspaper

Keith Fordyce's RECORD OF THE WEEK on Radio Luxembourg SHEB WOOLEY'S PURPLE PEOPLE FATER

Member of Audit Bureau of Circulation : Weekly Sales Exceed 100.000 Conjes

BILLY WARD

Jennie Lee

HLU 8634 (ONDON 45/78

Purple People Eater

flies in from the U.S.A. piloted by

Sheb * Wooley

ON M.G.M. 981 (45 & 78)

Now in the American Top Ten and still moving!

E.M.I. Records Ltd., 8-11, Great Castle Street, London, W.1

TWO FAMOUS MEN WHO HELPED TO MAKE THE RECORD INDUSTRY GREAT, HAVE DIED

Tom Rockwell found Two outstanding personalities who played a large part in the stars

Personal tribute by LESLIE MACDONNELL

Chairman of the Agents' Association and personal friend of Rockwell for 25 years.

TOM ROCKWELL brought a new approach to star building. First a recording manager, when he formed an agency he decided to use disc success to build the appeal of his artists.

Before he came on the management scene, an artist's fame spread only through films and radio. Rockwell realised the potential of records and soon proved his point with Bing Crosby. He was the singer's manager when Bing gave up band work and when Bing gave up band work and swept to world-wide fame as a solo star in the early 'thirties.

The success of his policy is more than ever apparent today. Throughthan ever apparent today. Throughout the world, recording artists dominate all others. Look at the list of some of the stars his firm, General Artists Corporation, handles today

ALSO A FRIEND

As well as guiding their careers, om Rockwell was the constant Tom Rockwell was the constant friend of his artists. In 1938, I was in Chicago. Tom had phoned Bob Crosby, who was playing there, and asked him to look after me during my stay. Bob did-lavishly.

"How can I possibly thank you for your wonderful hospitality," I asked

him when we parted.

Crosby replied, "And I couldn't think of giving less than everything I have when Tom makes a request."

Twenty years later, I heard exactly the same sentiments from another American topliner—Johnnie Ray. During his Palladium season, I told Johnnie that I was just back from a brief trip to the United during which I'd met Tom

"That man means everything,"
Ray said. "No one could ever have done so much for me,"

Now Tom Rockwell is dead. I have lost a dear friend—a man I have

Tom Rockwell is seen with Bing Grosby. The picture was taken in April, 1937, during the first visit to California of Leslie Macdonnell.

respected since he first came to Britain 25 years ago as manager of the Mills Brothers.

While I was visiting him in 1938, he took me to the Glen Island Casino, near New York, to see the launching of a new sound that soon made musical history.

It was the first date of Glenn Miller's orchestra that was to sweep the world in the next few years. It still lives today on records.

We sat up until the early hours We sat up until the early hours talking over this exciting debut. Tom Rockwell was never anything less than enthusiastic over his artists. He would travel thousands of miles just to hear a new singer or trumpet player, listen to a new sound or routine, as watch and support a client tackling something new tackling something new

DISCOVERY

One night we were together in a Chicago night club when he discovered a then unknown pianist—Art Tatum, soon to be one of the world's jazz stars. On the same trip he found trumpeter Roy Eldridge.

While building his firm into one of the top three in the world, he would still find time to visit a ball game, an ice-hockey match, or a big fight. I prefer to remember him not only for his intuition in spotting a developing artist, but for himself, his character, good humour and ever-helping hand.

> WHO'S WHERE AND BAND CALL ON PAGE 8

MAURICE KINN

writes:

shaping today's world of popular music—Sir Louis Sterling and Tom Rockwell—passed away within four days of each other last week-end. Sir Louis was for several years managing director of the famous EMI group; many stars were launched on the road to fame by Rockwell—who became President of America's GAC Agency-today's largest organisation representing disc artists of international repute.

Last Thursday Rockwell died in New York, aged 56. His name is known to very few in Britain, but his foresight in developing recording performers thirty years ago produced some of the top disc names in the world. At first, bands were his main business interest—Louis Armstrong, Paul Whiteman, the Casa Loma Orchestra and Duke Ellington; then singers: Bing Crosby, The Mills Brothers, Ruth Etting and The Boswell Sisters, to name but a few.

More and more stars

As these attractions became ace money-spinners in every part of the globe, GAC, under Rockwell's control, emerged as a powerful force in American music circles by pursuing his policy of encouraging

force in American music circles by pursuing his policy of encouraging recording personalities.

During the late 'thruies and the ten years following, GAC increased their status by signing British orchestra leader Ray Noble for a long U.S. career, plus The Andrews Sisters, Perry Como, Stan Kenton, Patti Page, Glenn Miller, Les Paul and Mary Ford, the Dorsey Brothers, Frankie Laine, Peggy Lee, Pee Wee Hunt and Nat "King" Cole, to name but a few.

Supplement this list with other top GAC stars, and you have a clear nicture of the tremendous rester of artists suided by Tom Rockwell

name but a few.

Supplement this list with other top GAC stars, and you have a clear picture of the tremendous roster of artists guided by Tom Rockwell—artists who were responsible for spinning discs by the million, and gained fame as Anglo-U.S. attractions.

The galaxy includes Johnnle Ray, Wario Lanza, Pat Boone, Paul Anka, Ginger Rogers, Johnny Mathis, Connie Francis, Jimmie Rodgers, Guy Mitchell, Tony Bennett, Ray Anthony, The Channs, Dorothy Lamour, The Crickets, Kay Starr, The Ames Brothers, Andy Williams, The Diamonds, Al Martino, Danny and The Juniors, Georgia Gibbs, The Four Freshmen, The Everly Brothers, Nelson Riddle, The Four Lads, Bob Crosby, George Hamilton IV and Julie Wilson—plus almost two hundred more!

In recent years, GAC artists have been exclusively booked in Europe and Britain by the Lew and Leslie Grade Agency. They, besides the singers and bandleaders handled by Rockwell, will deeply mourn the loss of a great friend, adviser and business genius, whose influence on the music scene during thirty years has been far more dominant than words can explain. The impressive list of GAC stars can rightfully place the name of Tom Rockwell as their undisputed leader.

AFN HIGHLIGHTS

SUNDAY
1 Fine Arts String Quartet; 4 Highway Of Melody; 6.05 Jack Benny; 8.05
People Are Funny; 9.30 Playhouse Of
Favorites; 10.35 News and Sports; 11
Portraits In Music; 11.30 Who's Your
Girl.

MONDAY

MONDAY
12 noon Request Show; 1 Melody
Mart; 2 Outpost Concert; 3.05 Stickbuddy Jamboree; 4 One Man's Family
4.30 Lone Ranger; 5 Requests; 6
Eddle Fisher; 7 Music In The Air; 8.05
Great Gildersleeve; 10 Hollywood Music

TUESDAY

12 noon Request Show; 1 Melody Mart; 4 One Man's Family; 5 Requests; 7 Music In The Air; 8.05 What's My Line; 10 Modern Jazz, 1958. WEDNESDAY

Melody Mart; 4 One Man's Family; 5 Requests; 6 Sound Track; 7 Music In

The Air; 8.05 Groucho Marx; 10.45 Johnny Dollar.

THURSDAY

THOUSADAY
12 noon Requests; 1 Melody Mart; 4
One Man's Family; 6 In The Mood; 7
Music In The Air; 8.30 Police Blotter;
9.30 Exploring Tomorrow; 10.45 Johnny
Dollar; 11.30 Request Show.

TRIDAY

12 noon Requests; 12.55 Les Paul; 1
Melody Mart; 3.05 Stickbuddy Jamboree; 3.30 Robert Q. Lewis; 4 One
Man's Family; 5 Requests; 7 Music In
The Air; 8.05 Musical Roundtable; 9.30
City Hospital; 10 Stars of Jazz; 10.45
Johnny Dollar; 12.00 Late Request
Show.

SATURDAY

SATURDAY
12 noon Requests; 1.30 Western
Swing; 2 Saturday Salute In Music;
4.30 Galen Drake; 5 Request Show; 7
Music In The Air; 8.30 Ozark Jubilee;
9.30 America's Popular Music; 10 Music
Views From Hollywood; 11.05 Club
Date; 12.05 Late Request Show.

SUNDAY
7 Requests; 7.30 The Winifred Atwell
Show; 8 Smash Hits; 8.30 Calling The
Stars; 9 Roxy Time; 9.15 The Magic
of Sinatra; 9.30 Cream Of The Pops;
10 Record Rendezvous; 10.30 Humphrey
Lytteiton Show; 11 Top Twenty.

Lyttelton Show; 11 Top Twenty.

MONDAY
7 208 Music Shop; 7.15 Thanks For
The Melody; 7.45 The Song And The
Star; 8 Assignment Scotland Yard; 8.30
Monday's Requests; 9.15 The Glenn
Miller Story; 9.45 1958 Singing Star of
the Year; 10 Jack Jackson; 10.30 Top
Pops Of Tomorrow; 11 Talking Points;
11.05 The Christian Bible Programme;
11.15 Frank and Ernest; 11.30 The
World Tomorrow.

TUFSDAY

TUFSDAY
7 208 Music Shop; 7.15 Guess The
Name; 7.45 Ranch House Serenade;
8 Spike Harrigan; 8.30 Tuesday's Requests; 9.15 The Dennis Day Show;
9.45 Records From America; 10 The
Capitol Show; 10.30 Fontana Fan Fare;
11 Revival Time; 11.30 The World To-

WEDNESDAY

WEDNESDAY
7 208 Music Shop; 7.15 Great Tunes
From Great Shows; 7.45 Merry-goRound; 8.30 Wednesday's Requests; 9
Be A Disc Jockey; 9.15 Favourites
Old and New; 9.30 All-Star Jubilee;
9.45 Amateur Skiffle Club; 10 Pete
Murray; 11 Back To The Bible; 11.30
The Hour Of Decision.

The Hour Of Decision.

THURSDAY
7 208 Music Shop; 7.15 Spot The
Mistakes; 7.45 Ranch House Serenade;
8 Masterspy; 8.30 Thursday's Requests;
9.15 Liberace; 9.45 Favourites Old and
New; 10 It's Record Time; 10.45 Italy
Sings; 11 Old Fashloned Revival Hour;
11.30 Radio Bible Class.

11.30 Radio Bible Class.

FRIDAY
7 208 Music Shop; 7.15 Happy Times;
7.45 The Song And The Star; 8 Europe
Confidential; 8.30 Friday's Requests;
9.15 Dickte Valentine Show; 9.30 Friday
Film Time; 9.45 Riverboat Shuffle; 10.15
Record Hop; 11 The Voice of Prophecy;
11.30 The Bishop S. C. Johnson Programme.

SATURDAY SATURDAY
7 Saturday's Requests; 8 Jamboree;
9,30 Scottish Requests; 10 Irish Requests; 10.30 Spin With The Stars; 11
Bringing Christ to the Nations; 11.30
Jack Jackson.

Sir Louis Sterling put them on wax

SIR LOUIS STERLING, who died in London on Monday at the age of 79, was one of the pioneers of the record industry. He helped to build it from small beginnings into the vast industry it is to-day.

Born in the slums of New York's east side, he came to Britain in 1903 with £6 in his pocket. His first job here was as a traveller with the Gramophone Company (HMV), which then operated from an office in Lon-

After being appointed manager of the subsidiary British Zonophone Company, he left to found his own label, Sterling Records.

label, Sterling Records.

In 1910, his company was absorbed by Columbia (at that time a big rival to HMV), and he became a sales executive in the new set-up.

In 1923 he was managing director of Columbia, which by then was flourishing so well that it could buy out the parent company in the States.

MERGED

He remained in control of Columbia until 1931, when the firm was merged with the Gramophone Company into the new EMI combine. He then became managing director of EMI and remained so until May, 1939, when he resigned for policy reasons for policy reasons.

Although his main work was on the business side, he took a strong interest in the labels from the outset because of his great love of the theatre.

Johnstone, Harry Champion, Marie Lloyd, Harry Tate, Norah Bayes, Carroll Gibbons and his Boy-friends, Flanagan and Allen, Henry

Hall and Hüdegarde.
Columbia also issued the records of many leading American dance bands of the day, including the famous Paul Whiteman orchestra and the bands of Jay. Widden, Horace Heidt, Paul Specht and the Starita brothers.

Sir Louis—he was knighted in 1937—moved into other fields after 1939, but he retained his love of show business to the end. His last public appearance was at the first night of "My Fair Lady" just over a month ago.
Well known for his generosity, he

A big speciality of the Columbia company was the recording of West End shows and the many famous stars who appeared in them. Among the artists who recorded for the company were Layton and Staff.

Well known for his generosity, he is said to have given away more than £1,000,000 to various charities in the course of his life. To celebrate his 50th birthday, he distributed £100,000 among members of his staff.

100 OXFORD STREET, LONDON, W.1 OPEN EVERY NIGHT with Sessions from all Top Traditional

Bands and Guest Artists

Details of Club and Sessions from: 8 GREAT CHAPEL STREET, LONDON, W.1

ALMA COGAN

c/o SIDNEY GRACE 235, Regent Street, W.1. REG 5821 BILLIE ANTHONY

7, BRANTWOOD GARDENS, ILFORD, ESSEX

NANCY WHISKEY Personal Manager: SONNY ZAHL

Direction:
Keith Devon
Bernard Delfont Ltd
Joan Regan Supporters' Club.
73, Longlands Road, Sideup, Kent.

NOW ON SALE! THE THRILLING MAGAZINE "65 STARS OF 6.5 SPECIAL"

65 pages. 100 pictures, Gigantic Pin-up portrait of TOMMY STEELE (131 in. deep x 8 in. wide). Magnificent 2-coloured art cover with a choice of Elvis Presley, Dickie Valentine, Lonnie Donegan, Jim Dale, Frankie Vaughan, Pat Boone, Don Lang, Michael Holliday, Buddy Holly picture, state choice.

Printed on aft paper. PRICE ONLY 2/6d.

Wonderful articles and pictures of all these 6.5 Special 7 favourites ELVIS PRESLEY
JERRY LEE LEWIS FAUL ANKA
FRANKIE VAUGHAN DON LANG
LONNIE DONEGAN WIPERS
MARION RYAN MEL TORME MOST BROS.
LITTLE RICHARD JOHNNY OTIS
BUDDY HOLLY DANNY & JUNIORS LARRY WILLIAMS
LITTLE RICHARD JOHNNY DIS DANNY & JUNIORS LARRY WILLIAMS
MICHAEL HOLLIDAY JIMMIE RODGERS
MICHAEL HOLLIDAY JIMMIE RODGERS
MICHAEL HOLLIDAY JIMMIE GRACIE
JIMMIE RODGERS
JACKIE WILSON GOLIN HICKS
SHIRLEY BASSEY ALMA COGAN
JOHNNY DUNCAN RONNIE CARROLL
KEN MACKINTOSH
NANCY WHISKEY
SOUTHLANDERS
SOUT Wonderful articles
ELVIS PRESLEY
JERRY LEE LEWIS
FRANKIE VAUGMAN
LONNIE DONEGAN
MARION RYAN
PETULA CLARK
LITTLE RICHARD
BUDDY HOLLY
PETE MURRAY
MICHAEL HOLLIDAY
JIMMIE RODGERS
BING CROSBY
RONNIE HILTON
EDDIE CALVERT
KING BROS
WEE WILLIE HARRIS
RAY ANTHONY
TED HEATH
WINIFRED ATWELL
RUSS HAMILTON

EDDIE CALVERT
KING BROS
WEE WILLIE HARRIS
RAY ANTHONY
TED HEATH
WINIFRED ATWELL
RUSS HAMILTON
HUMPHREY LYTTELTON
LAURIE LONDON
JOHN BARRY
JOHN

6.5 Special " favourites
FRANK SINATRA
CRICKETS
JIM DALE
TERRY DENE
DICKIE VALENTINE
FRANKIE LYMON
COLIN HICKS
SHIRLEY BASSEY
ALMA COGAN
JOHNNY DUNCAN
RONNIE CARROLL
KEN MACKINTOSH
NANCY WHISKEY
SONNY STEWART
ROSEMARY SQUIRES
CHRIS BARBER
IOHNNY DANKWORTH
DENNIS LOTIS DENNIS LOTIS
FREDDY MILLS KENNY BAKER STARGAZERS

* 32 MORE PICTURES

JOHN BARRY PAT BOONE
JOIN ALL YOUR FAVOURITE DISC STARS ABOARD THE "6.5 SPECIAL"
Copies are limited, so order today from newsagent or bookstall; alternatively
complete coupon below and POST NOW!

To STANLEY ITKIN LTD. (SF) c/o "New Musical Express," 5, Denmark Street, London, W.C.2. Please send me a copy of the "65 Stars of 6.5 Special" magazine by return. I enclose herewith 2/9 (Inclusive of return postage) Stamps not accepted.

(CAPITAL LETTERS)

CKPOO TOWER CO'S Greatest CAVALCADE STARS AND SHOWS 1958 Book Now WRITE TO THE THEATRE MANAGER CONCERNED.

X **ROOM 21** ENCLOSING S.A.E. WITH CHEQUE

OR POSTAL ORDER

型

IMMEDIATE VALENTINE DYALL NO BOOKING FEES CHARGED

WINTER GARDENS

Commencing Saturday June 21 6-10 TWICE NIGHTLY 8-40 GEORGE & ALFRED BLACK present HYLDA BAKER

MERY HYLDA BAKER SHOW RAWICZ AND LANDAUER AND INTERNATIONAL STAR CAST

3/- 4/6 6/- 7/6 GRAND THEATRE nencing Saturday June 2

6.15 TWICE NIGHTLY 8.45 GLENN DANNY MELVYN ROSS IN GEORGE & ALFRED BLACK'S FRIENDS AND NEIGHBOURS

A NEW LANCASHIRE COMEDY 2/ 5/ 7/6

ARTHUR IN HAYNES

BIG SHOW OF 1958 with mornmoth starcast and the FABULOUS CASCADING WATER CURTAIN 3/6 4/6 6/- 7/6

PALACE THEATRE Commencing Saturday June 6.20 TWICE NIGHTLY 8.40 GEORGE & ALFRED BLACK present

OAVE MORRIS WITH CEDRIC AND HIS OTHER PALS

CLUB NIGHT AND SUPPORTING COMPANY OF STAR ARTISTES 2/6 4/6 5/6 6/6 ALSO -

EACH AFTERNOON of 2.30 Commencing Monday July 7
FOR SIX WEEKS
HAROLD FIELDING presents the **LONNIE DONEGAN**

Afternoon Show FULL TEENAGE ENTERTAINMENT PROGRAMME 2/6 4/. 5/. 6/.

EACH SUNDAY DURING THE SUMMER SEASON HAROLD FIELDING presents at the OPERA PALACE
THEATRE STAR AMERICAN & BRITISH ARTISTES

SUNDAY

VIC DAMONE was born in Brooklyn, New York, on June 12, 1928—and celebrates his 30th birthday in London next Thursday. Real name Vito Farinola. His mother was a voice and piano teacher; his father an electrician.

On leaving school Vic earned money boxing, selling fruit and working as a theatre usher. His vocal career started in 1946, when a New York radio station signed him on for three programmes weekly; he made his cabaret debut in November of the same year at New York's La Martinique Restaurant and also joined Mercury Records La Martinique Mercury Records.

He remained nine years with that label producing several U.S. hits, among them "Again," "Your Breaking My Heart", "Eternally", "Dearly Beloved", "My Symphony" and "Don't Say Goodbye".

• He joined the U.S. Army in 1952, serving for where he broadcast on AFN. Demobbed in 1954, Damone returned to the MGM studios, securing a combined acting-singing rôle in "Hit The Deck" Later same year he married delightful Italian screen star Pier Angeli, and they have one

• Damone has since starred in several of his own Damone has since started in several of his own TV series, including a season as Perry Como's replacement. Vic's film (in 1951 for MGM) was "The Strip", which afforded him one vocal number "Don't Blame Me"; another Hollywood musical a few months later was "Rich, Young and Pretty", with Jane Powell.

Young and Pretty", with Jane Powell.

Other films—"Kismet" (with Ann Blyth) and "Athena". Damone switched to U.S. Columbia label (Philips here) in January, 1956, renewing his association with Mitch Miller, who was his a & r manager at Mercury for several years.

Philips have issued two LP albums here—"That Towering Feeling" and the latest (on sale this week), "Angela Mia"—a collection of Italian songs, which have been popularised with English

week), Angela Mia —a collection of Italian songs, which have been popularised with English lyrics. When Pier Angeli was filming in Britain (late 1955 and early the following year), Vic visited her, and they co-starred in a "Sunday Night At The London Palladium" TV show.

Recently, Damone attained his first moderate disc success here, "An Affair To Remember" (which he sang at this year's Academy Awards presentation in Hollywood).

VICIDAMIONE confesses

ALTHOUGH I'm delighted with the news which greeted me on my arrival here—that my recording of "On The Street Where You Live" stands at third place in your record chart—it nevertheless gives me rather a peculiar feeling to see the disc doing so well in this country right now.

Michael

You see, I've already experienced a full quota of thrills and excitement so far as this record is concerned. I'm happy to say that I did very well with it back home in the States, where it became the best selling single release of any of the "My Fair Lady" material. But that was a couple of years ago I

ago!
And when the demand for the record subsided, I put it behind me and looked to the future. I didn't forget it, of course. After all, you can't forget something which has become a milestone in your career.
A funny thing happened on the session we recorded "On The Street Where You Live," which put me in my place well and truly.
Mitch Miller has always adopted the policy of recording me with two microphones—one suspended above my head; the other at the back of

climbs up

the

Hit Parade

with

my neck, to catch the reverberations

my neck, to catch the reverberations and echo.

I asked if I could have a mike right in front of my face, so that I could sing straight into it.

Mitch hesitated a while, and then finally said: "Okay, give the boy a mike where he wants it."

Not happy

I wasn't very happy with my efforts at the session, and I went off to the Copacabana, where I was appearing, feeling very depressed. My manager tried to reassure me by saying that when I heard the final result in the morning I'd feel more satisfied.

Sure enough, it pleased me more than I thought it would. I went right in to see Mitch Miller and told him I thought it had been a good idea to bring in the additional mike.

Mitch looked up from his desk, grinned and drawled: "Oh, didn't

sang my greatest it into a dead mike'

(But Mitch Miller had two others very much alive!)

anyone tell you? That mike was dead!"

Needless to say, I have never again tried to tell Mitch Miller his job!
Well, it's a great pleasure to be back with you again especially now that I have a hit record on my hands.
When I was last over here for television, just about 2½ years ago, I was able to make no other appearances at all. Maybe I can now rectify that situation. Hope so.

Maybe you've had a chance of seeing me in one or two of the movies I have made. The most successful was "Kismet," though two other films that I think did reasonably well were "Hit The Deck" and "Athena."
Funny thing, I was first spotted for pictures back in 1945, when I was playing in my own sustaining (noncommercial) radio programme from a local New York station. Producer

Joe Pasternak heard and saw me,

Another

Joe Pasternak heard and saw me, didn't think I was ready to make the grade in pictures, but said that he was prepared to watch my progress!

Well, sir, I had to wait practically five years before he considered I had matured sufficiently, to sign me for MGM's "Rich, Young and Pretty." Not long after I embarked upon a film career. I went into the Army for a couple of years. As you may know, for some of that time, I was stationed in Europe and played countless shows for my buddies there.

When I returned to civilian life. I found that television had established a powerful grip — almost a almost a stranglehold-on the nation!

NMExclusive

stranglehold—on the nation!

This was the new medium for a singer! And I must say that I've been pretty fortunate in getting my face into America's living rooms via the cathode ray tube!

I suppose the TV shows which originally established me, and proved more useful that any others, were Arthur Godfrey's, leading to an invaluable spot on Milton Berle's show.

Then, of course, for the last two seasons, I've been fortunate in being able to present my own television show.

All this springs from those early childhood ambitions, which I suppose all of us have nourished at one time or another, to be a singer l And I guess I really made up my mind to follow through with it at the tender age of two.

Taught a song

Naturally, I can't remember this incident now, but it seems my mother was ill in hospital with pneumonia. With the intention of cheering her, my father taught me "You're Driving Me Crazy."

In the hospital I sang it for her, while my father accompanied me on the guitar. I don't know whether I can take the credit for this, but Mom eventually recovered!

There was a time when I very

There was a time when I very nearly abandoned all thoughts of becoming a singer. I was about ten when the kids at school started teasing me and calling me a sissy because I practised singing instead of playing basehall.

I got involved in a fight, knocked someone's front tooth out and decided to take up boxing in earnest. But the lure of singing was too strong, and I was soon back taking lessons again.

The real turning point came the day I met Perry Como. I was operating the elevator backstage at the New York Paramount, when

operating the elevator backstage at the New York Paramount, when Perry got in.

You've probably read the story of how I stopped the lift between floors, and forced Perry to listen to my voice—it's been written about quite a lot, and you may have wondered if perhaps it was just so much publicity.

But it really did happen. Perry was amazed when the elevator stalled and I burst into "There Must Be A Way." When he realised what was going on, he settled back and listened, and with that nonchalant drawl of his, commented: "You've sure got the pipes, boy. Stick with it."

You see, I've a host of wonderful memories, even though my career has so far been comparatively short,

VALERIE SHANE WHEN THE BOYS TALK ABOUT THE GIRLS CAREFUL, CAREFUL

PB 833

FRANKIE VAUGHAN KEWPIE DOLL SO MANY WOMEN PB 825

JOHNNIE RAY LONELY FOR A LETTER ENDLESSLY PB 829

JIMMY LLOYD FOR YOUR LOVE WITCH DOCTOR PB 827

PHILIPS

The Records of the Century

Philips Electrical Limited, Gramophone Records Division, Stanhope House, Stanhope Place, London, W.2.

Philips are world renowned makers of Radio-grams, Record Players and Record Playing Equipment Incorporating the world-famous 'Featherweight' Pick-up
P02137

and thanks for the HIT version of WHERE YOU coupled with ARRIVEDERCI, ROMA over a million sales in the U.S.A. and a

on PB 819 (also on 45 r.p.m. standard)

TOP TEN Hit in Britain!

Philips Electrical Limited, Gramophone Records Division, Stanhope House, Stanhope Place, Landon, W.Z.

E.M.I. RECORDS LTD · 8-11 Great Castle Street · London · W.1

COLUMBIA RECORDS

Stairway

of Love

coupling:

May I? DB4121 (45 & 78)

> exclusively on The Records of the Century

KEITH FORDYCE reckons that . . .

Bobby Helms is headed for the charts at last

DON'T look now but Bobby Helms might have found a hit at last. Bobby is a singer who has already chalked up some solid successes in his homeland. When those big discs have arrived on our shores they have been beaten by British versions of the same songs.

But this time I reckon that Bobby himself should collect the honours with "Jacqueline," Simple, catchy and gay, with a steady beat

setting a comfortable pace.

The sort of production that has that certain hit sound from start to finsh. Bobby Helms—a new name for the frame.

JOHNNIE RAY

Johnnie Ray's chances with his latest from Philips are middling. "Lonely For A Letter" is a strong title and the lyric generally is a good commercial job, It's the melody and arrangement that sound a little weak. Tune is catchy enough but not distinctive the local transparent traces is accordingly.

tinctive, the jog-trot pace is agreeable but not exciting.

Put another way, it's not the sort of disc that would make you stop to listen if it came on your radio one

Johnnie is his own unmistakeable self, but takes the song straight, seemingly content to let the song

THE

A GREAT NEW

VOCAL GROUP!

speak for itself. "Endlessly" is more forceful material and J.R. builds up a stack of emotion in declaring the boundless nature of his love.

Medium-paced, with a simple and more forceful

effective backing from the Ray Coniff orchestra in a sort of rockalypso

GUY MITCHELL'

With his new Philips platter, Guy Mitchell seems to be turning the clock back to the days of "Pretty Little Black-Eyed Susic," only he's transferred his affections to a gal with "Honey Brown Eyes."

This vintage-style Mitchell is good stuff; even the french horns of the Jimmy Carroll orchestra have a place

in the arrangement.

An entertaining song that suits the grinning, swaggering style that Guy can put over with such captivating "open-air" charm. Yes, this is the "Great Guy" at his considerable best. siderable best.

ORIOLE,

of course

features Guy in the rôle of a lad whose lassic is anywhere but with him. Mood is on the blue side, but there's quite a happy rhythm to it.

THE SHIRELLES

It's just possible that Brunswick might have another big seller with another new name, too. The Shirelles have a slow rock item called "I Met Him On A Sunday." As a song it's nothing—devoid of appeal or of any sign or originality.

But it does have a sort of hypnotic fascination from being the most

But it does have a sort of hyphotic fascination from being the most repetitious record of this year. Different voices take different lines as solos; each line is separated from the next by a humming bridge.

It's not the sort of record that

I'm keen on hearing again, but I have an uncomfortable premonition that we've going to hear a lot

The flipover is another slow rocker, "I Want You To Be My Boy Friend." Aspires to a bit more of a melody than on the topside, but drones on monotonously.

NAT COLE

Another of the big names has a new one on Capitol, but I can't see it attracting a deal of cash at the counters. Nat Cole is "Looking on a mistake that led to a

back on a mistake that led to a broken romance.

Very slow, melancholy with nothing about it to fix the song in your mind. I'm afraid I can't even say that Nat's singing makes the record worth hear-

On the flipside he joins forces with On the flipside he joins forces with the brilliant Billy May and the outcome is far more satisfying. To a lazy beat, Nat sings a casual but catchy number called "Just For The Fun Of It."

Again, it's the story of a romance that didn't work out, but this time the song has the merit of being entertaining.

MAXINE DANIELS

just couldn't believe that such a well-worn oldie could land in the hit parade again, even with a beaty up-to-date arrangement.

Now that I know it can happen. I

THE CALL OF THE WILD WEST

THE CALL OF THE WILD
WEST

Louis Prima and his mates—
Keely Smith, tenor saxman Sam
Butera, and The Witnesses instrumental group—put on another
torrid show in their latest Capitol
album. Louis's best is "Closest
To The Bone", with Keely Smith
adding a haunting "Autumn
Leaves" and "Birth Of The
Blues". Butera's sax is heard in
a "conversation piece" with
Louis's trumpet during "I've Got
The World On A String" and
"Little Red" Blount's trombone
makes a thing of beauty of "Blow,
Red, Blow". The delightful LP
is wound up by "When The
Saints Go Marching In".

WHERE'S CHARLEY? Columbia has produced a well recorded reproduction of the songs of Frank Loesser sung by the original cast of this put the accents on rhythm and a come-hither tone into her voice at a come-hither Columbia has produced a well-recorded reproduction of the songs of Frank Loesser sung by the original cast of this

by ALLEN EVANS

popular musical, now running at the Palace, London. Norman Wisdom is at his best in "Once In Love With Amy" and in the duct with "Make A Miracle". Pip Hinton, Terence Cooper and Pamela Gale give the hit song, "My Darling, My Darling" new life.

marimba in this soft Latin album, which covers "Cordoba", "La Comparsa" and "Yours". On

TEENAGE ROCK

Four stars on one album of rock songs. Tommy Sands is best in a brand new one—"Can't Change My Love" and in "Hep Dee Hootie". Gene Vincent adds another new one—"Well, I Knocked, Bim Bam", but his "Lotta Lovin" is better. Sonny "Lotta Lovin'" is better. Sonny James specialises in teenage emotion with "Why Can't They Remember?" and Ferlin Husky gives a c-and-w touch to his rocking "Wang Dang Doo" and "Wat'cha Doin' After School?" Good value LP on Capitol label,

Sound track

BILLIE

She turns out to be quite a delicate and dainty lass, given to day-dreaming, I should imagine. A

trifle flirtatious, too.

She'll certainly be good for tired businessmen who want to be soothed by a quiet, rhythmic piece of music.

On the other side, Joe reassures us that "Love Is The Sweetest Thing."
And most attractively he does it.
Ultra-relaxed, with some smooth background assistance from the Beryl Stott chorus.

There's a bright beat number on London American that might attract quite a deal of attention. "Leroy" is sung by Jack Scott with all the usual rock trimmings in the back-

matter what type of song she is singing, Billie Anthony is back on Columbia with "Careful, Careful."

To a hip-wiggling Latin-American tempo Billie cutely contrives to inject

GIBSON GIRLS Orchestra directed by Bernard Ebbinghouse swing you into Summer with: NO SCHOOL TO-MORROW JUNE, JULY & AUGUST C.B. 1447 45/78 ORIOLE RECORDS LTD., 315-317 OXFORD STREET, LONDON, W.1

Record Dealers' Directory

LES ALDRICH

14, Firs Parade, Muswell Hill, N.10 (opp. Athenæum). TUD 5631 Popular and Jazz Labels stocked.

RECORDS BY POST

FREE 1 New Records catalogue and details of the personal service with a Guarantee. Comprehensive stocks LPs, EPs, 45 rpm single and 78s. Cash witth order or c.o.d.

THE PREMIER POSTAL SERVICE PAPWORTH'S (M2) 32 ALFRETON RD. NOTTINGHAM

BRAND NEW LONG-PLAYING

1...South Pacific and Oklahoma

Selections.

2. Rhythm in Blues—
Manhattan Rhythm Boys.

3. Honky-Tonk Piano—

" Piano Roll " Cook.

4. Songs From The Emerald Isle—
Terry O'Toole. Terry O'Toole.

... Top Instrumental Hit Songs From Famous Films.

12... Favourite Polkas—Old Time Polkas.

6... Music For Romance-Joseph Kiley at Metropolitan Organ.

Sorry. No Lists. Callers Welcomed. 89 Tottenham Ct. Rd., London, W.1. Trade enquiries invited for quantities

331

POST FREE

Records and Sheet Music

. Prompt attention mail NELSON'S

Theatre & Travel Agency - 12 Frognal Parade, Finchley Rd. Tel. HAM 3655 & 8663, NW3

YES.IT'STRUE!!

Records on credit terms BERNARDS RECORD SHOP

LUDGATE CIRCUS, E.C.4

Send for details of Mail Order Service

7...Banjo Magic-Les Perry Banjo Maniacs.

8...Dance Date-Music for Dancing. 9...Cocktails And Piano-Rollo Scott.

10... Memories Of Italy-Roberto Pietri.

11...Songs For Lovers—Sam Browne and Lew Stone Orchestra. 13...Tribute To Freddy Gardner-

Saxophone. 9-6 Weekdays. 9-1 Saturday

When "Who's Sorry Now?" hit the top spot I was astounded-I

Now that I know it can happen, I feel confident in saying that Maxine Daniels has a potential hit with her Oriole waxing of "You Brought A New Kind Of Love To Me."

Maxine belongs to the upper class of British pop singers, and this is her most commercial proposition so far.

You know the song—suffice to say that this new version is full of life, has a great beat from the Denny Boyce orchestra, and no-one could improve on Maxine's performance. A first-class disc.

"Somebody Else Is Taking My Place" is not outstanding as a song, but is moneysworth by any standards. FRANK CHACKSFIELD

It'll be worth your while spending a few minutes listening to the latest by Frank Chacksfield and his orches-tra on Decca. "Rodeo" is an interest-ing item in this presentation.

What is basically a driving, "Raunchy"-type number, gets a new treatment. Guitar, instead of saxophone, deals with the melody most of the time, but the full orchestra takes a hand, revealing an attractive ness in the melody that might other-wise have gone unnoticed.

The overall effect is not im-

mediately startling, but it grows on you after one or two hearings.

I wonder if this type of arrange-ment could be the next vogue? If so, this particular platter could be the first hit of its kind.

"Souvenirs Of Love" is a lush, romantic job. Agreeable, but not outstanding of its kind.

EYDIE GORME

Having heard Max Bygraves singing "You Need Hands," I couldn't have imagined a girl singer coping very successfully with it.

To teach me how wrong I can be, along comes Evdie Gorme with a first-class waxing which does full justice to the song and which puts another feather in the cap of this increasingly popular singer. increasingly popular singer

MUDLARKS PAY UP!

Glen Mason (left) holds out a collecting tin to the Mudlarks who coughed up well for a good cause—the Spastics. They all gave their services at the star-studded "Starlight Dance" at Harringay Arena on Saturday night

She very cleverly changes from a mood of unashamed senti-mentality to one of swinging gaiety. Flipover is a collector's item.
"The Gentleman Is A Dope" is a

Rodgers and Hammerstein composi-tion which is a guarantee of some-thing good to begin with.

In fact, this sophisticated song would be heard to best advantage in cabaret, but Eydie makes a very smooth job of it on disc—just short of smoothy. That's an HMV release.

BILLIE ANTHONY

Always a good entertainer, no

JACK SCOTT

It is similar to many of Presley's discs, but lacks the "all-out" effect that Elvis invariably achieves. Nevertheless, it has plenty of zing and nips along with quite some pace.
"My True Love" is in double slow time and makes love sound a very dull and dismal affair.

The Original disc from the Brussels Expibition FDDIE LAYTON Bright Lights Of Brussels

Twilight Time MT214 (78&45)

DISTRIBUTED BY PYE GROUP RECORDS (SALES) LTD. 66 HAYMARKET, LONDON, S.W.)

a come-hither tone into her voice at the same time as singing a lyric that suggests rather the opposite. An unusual song with immediate The coupling, "You," is one of those sad and soulful ditties which set the tears flowing like waterfalls. Love affairs do sometimes go wrong, but I don't think a pop record is the right place for a depressing post mortem.

JOE HENDERSON Yet another girl to have her name

commemorated in music is "Trudie."
Joe (Mr. Piano) Henderson does the honours twice over. As well as re-cording the number for Nixa, he wrote it, too.

ground.
It is similar to many of Presley's

Still Tops!

(Wednesday, June 4, 1958)

Week
1 1 WHO'S SORRY NOW

Connie Francis (MGM)

2 2 TOM HARK Elias and his
Zig Zag Jive Flutes
(Columbia)

8 3 ON THE STREET WHERE

5 4 A WONDERFUL TIME UP THERE Pat Boone (London)

Mudlarks (Columbia)

6 6 GRAND COOLIE DAM
Lonnie Donegan (Pye-Nixa)
10 7 TULIPS FROM AMSTER-DAM/YOU NEED HANDS

Max Bygraves (Decca)
12 8 STAIRWAY OF LOVE Michael Holliday (Columbia)
WITCH DOCTOR
Don Lang (HMV)

13 10 KEWPIE DOLL

Frankie Vaughan (Philips)
4 11 WEAR MY RING

Elvis Presley (RCA)
18 12 ALL I HAVE TO DO IS DREAM/CLAUDETTE Everly Brothers (London)

David Seville (London)
7 15 WHOLE LOTTA WOMAN

27 17 ARMY GAME

Bernard Bresslaw, Michael Medwin, Alfie Bass, Leslie Fyson (HMV)

16 18 SWINGIN' SHEPHERD
BLUES Ella Fitzgerald (HMV)
25 19 I MAY NEVER PASS THIS WAY AGAIN

Perry Como (RCA)
20 20 IT'S TOO SOON TO

KNOW Pat Boone (London) 21 21 LOLLIPOP

Chordettes (London) 16 22 STAIRWAY OF LOVE Terry Dene (Decca)

23 I DIG YOU BABY

Marvin Rainwater (MGM)
15 24 I MAY NEVER PASS THIS
WAY AGAIN

Robert Earl (Philips)

24 25 TO BE LOVED Malcolm Vaughan (HMV)

– 26 BOOK OF LOVE

YOU LIVE

David Whitfield (Decca) 29 30 TEACHER, TEACHER

(Tuesday, June 3, 1958)

1 WHO'S SORRY NOW
(Feldman) 2s.

1 2 I MAY NEVER PASS THIS
WAY AGAIN
(Chappell) 2s, 6d.
5 3 STAIRWAY OF LOVE
Leeds 2s.

4 7 SWINGIN' SHEPHERD BLUES (Sherwin) 2s. 11 8 A WONDERFUL TIME UP

THERE 13 9 I COULD HAVE DANCED ALL
NIGHT (Chappell) 2s. 6d.
17 10 TOM HARK (Southern) 2s.

14 11 GRAND COOLIE DAM
(Essex) 2s. 16 12 KEWPIE DOLL (Leeds) 2s. 8 13 MAGIC MOMENTS (Chappell) 2s. 6d.

10 14 WHOLE LOTTA WOMAN (Sheldon) 2s.

9 15 APRIL LOVE (Robbins) 2s. 12 16 TO BE LOVED (Duchess)
15 17 CATCH A FALLING STAR (Duchess) 2s.

(Feldman) 2s 19 18 SUGARTIME (Southern) 21 19 A VERY PRECIOUS LOVE (Southern) 2s.

9 13 KEWPIE DOLL
Perry Como (RCA) 24 20 YOU NEED HANDS
11 14 WITCH DOCJOR

18 21 MANDY (PANSY)
(Lakeview) 2s.

(Lakeview) 2s. (World Wide) 2s.

— 22 WEAR MY RING (Belinda) 2s.

7 15 WHOLE LOTTA WOMAN — 22 WEAR MY KINU (BEHNAL)
Marvin Rainwater (MGM) — 23 LITTLE SERENADE
(Macmelodies) 2s.
Platters (Mercury) — 24 THE SECRET OF HAPPINESS
(Essex) 2s.

BEST SELLING POP RECORDS IN U.S.

(Wednesday, June 4, 1958) This

(Wednesday,

Last This

Week

1 I All I Have To Do Is Dream/
Claudette Everly Brothers
2 2 Witch Doctor David Seville
3 3 Wear My Ring
4 4 Twilight Time Platters
5 5 Looking Back/Do I Like It?
Nat "King" Cole Four Preps

7 Purple People Eater

Sheb Wooley

It as Secretly/Make Me A Miracle
Jimmie Rodgers

6 9 He's Got The
His Hunds

10 Do You Want To Dance?

9 II Johnny B. Goode

7 12 Return To Me
10 13 Sugar Moon/Cherie, J. Love You

8 14 Book Of Love

17 15 Chanson D'Amour Sheb Wooley

- 26 BOOK OF LOVE
Mudlarks (Columbia)

- 27 I ! IAY NEVER PASS THIS
WAY AGAIN
Ronnie Hilton (HMV)

19 28 SWINGIN' SHEPHERD
BLUES Ted Heath (Decca)
28 29 ON THE STREET WHERE
YOU LIVE

8 14 Book Of Love
17 15 Chanson D'Amour
Art & Dotty Todd
Jan & Arnie
For ?
Chuck Willis
Ed Townsend
Pat Boone
Monotones

17 15 Chanson D'Amour
Art & Dotty Todd
Jan & Arnie
For ?
Chuck Willis
Ed Townsend
Pat Boone
Monotones

16 17 What Am I Living
For ?
Chuck Willis
Ed Townsend
Pat Boone
Monotones

18 20 Oh, Lonesome
Pat Boone
Monotones

18 20 Oh, Lonesome
Pat Boone
Monotones

Johnny Mathis (Fontana)

The American chart is published by courtesy of "Billboard"

Two big records by

PERRY COMO

Kewpie doll

- RCA-1055

I may never pass this way again

RCA-1062

45/78

RCA RECORDS DECCA HOUSE ALBERT EMBANKMENT LONDON SE11

Nat 'King' Cole

E.M.I. RECORDS LTD., 8-11 Great Castle Street London, W.I.

sings just for the fun of it

on Capitol CL 14882

THE **MUDLARKS** Say ...

on Columbia DB 4133

in 3D playing

on Parlophone R 4446

COVent Garden 1745

Listen to BERT WEEDON

"RECORD MAIL" —news, views and details of latest record releases on H.M.V., COLUMBIA, PARLOPHONE and MGM

Ask for a copy today

Managing Director: MAURICE KINN Editorial & Advertisement Offices: 23 DENMARK STREET, LONDON, W.C.2

Circulation & Accounts Offices. 5 DENMARK STREET, LONDON, W.C.2 Phone (for all Depts.) COVent Garden 2266 (5 lines)

Editor: ANDY GRAY News Editor: DON WEDGE Advertisement Manager: PERCY C. DICKINS

LONNIE DONEGAN WANTS NEW U.S. DISC DEAL

DISSATISFIED with the handling of his records in the U.S., Lonnie Donegan took an unusual precaution of stipulating in his latest Pye-Nixa contract that no deal for overseas distribution of his discs was acceptable without his consent.

without his consent.

Apparently, Lonnie feels that maximum opportunity has not been seized following his U.S. coast-to-coast success with "Rock Island Line" in 1956. Since then all current releases were submitted to the U.S. Mercury firm, but only a limited number were actually issued and exploited.

Mannie Greenfield, Lonnie's representative in the States, assured Pye-Nixa's general manager Leonard Smith and Lonnie in London last week, that he could guarantee first-class remunerative deals in the States with for independent labels.

guarantee first-class remunerative deals in the States with top independent labels.

Accordingly, Lonnie has instructed Greenfield to negotiate with two companies—one of them believed to be Dot (controllers of Pat Boone). Presumably, this new plan ends the deal for the American Mercury label to release Lonnie's recordings in the States.

Melcher—Toff part company

THE three years of business association between Doris Day's husband-manager, Marty Melcher, and British publishing personality Dave Toff—operating here as Melcher-Toff Music Company—is to be terminated within

Meicher-Ton Music Company—is to be terminated within the next few weeks.

Subject to contracts, documents have been prepared which would enable each partner to retain certain titles introduced in the first instance by each of them.

Toff emphasised that he was keen to again secure some valuable British properties, including "Rooney," "March Hare" and other special material; he was prepared to reciprocate with Melcher.

It is believed that Melcher has already sounded other West End publishers with a view to joining forces with

West End publishers with a view to joining forces with him for a publishing deal in Britain.

During the Melcher-Toff partnership, the only major it was "Whatever Will Be, Will Be"—made famous by hit was "V Doris Day

RANK PREPARES SALES-DRIVE TO INVADE DISC MARKET

LATE-SUMMER launching of Britain's newest label, Rank Records, is planned. The booming record market will be invaded by a forceful sales-promotion drive of the new discs at the end of August or in

September.

In the initial stages the new firm—a subsidiary of the Rank film organisation, will concentrate on building up a mail-order club, offering low-priced discs to members.

Stars attend funeral

MANY noted stars and leading business executives

MANY noted stars and leading business executives attended the funeral of Tom Rockwell (head of General Artists Corporation), at the Church of the Resurrection in New York last Saturday.

In order to attend the ceremony, Perry Como cancelled morning rehearsals for his TV show seen that evening; also at the funeral were Johnnie Ray, Patti Page, Julius La Rosa and the Mills Brothers—besides scores of other artists Rockwell had helped in their careers. ***(See special article, page 2.)

Tom Rockwell died on Thursday, May 29, at St. Vincent's Hospital, New York, from infected pancreas (a stomach complaint). He is survived by his wife and two children.

DON'T MISS THE

COUNTIL DINTHINAY ICCHE

OUR great all-star monthly publication HIT PARADE

OUR great all-star monthly publication HIT PARADE —launched in June, 1954—celebrates its fourth anniversary with a thrilling issue. Within hours of being on sale last Monday, repeat orders poured in front every part of Britain for the June HIT PARADE.

This is hardly surprising! No fewer than fourteen full-length articles (written either by the stars or by our expert writers) are featured on Elvis Presley, Frank Sinatra, Tommy Steele, Jerry Lee Lewis, Connie Francis, Marvin Rainwater, Laurie London, Johnny Mathis, The Champs, Ted Heath, Jerry Lewis, The Chordettes, Sal Mineo, Dinab Shore, Andy Williams and The Crickets. Besides many other features, pictures and disc reviews, two pin-up portraits are included of Guy Mitchell and Jerry Lee Lewis. Turn to page 11 for full details of how to obtain the June HIT PARADE.

FRANKIE VAUGHAN OFFERED JOLSON ROLE IN 'JAZZ Test match won't catch '6.5' out SINGER' RE-MAKE

FRANKIE VAUGHAN has been offered the starring role in a proposed remake of "The Jazz Singer," the first all-talking picture which featured Al Jolson in the leading part.

It would be made in British studios this autumn with Frank and at least one top U.S. actress co-starring.

The offer was made by John

Basch—a top American producer, who saw Frank during his season at the Palace Theatre, London, in February.

February.
Impressed by Vaughan's abilities, Basch suggested the singer to his Hollywood associates, who had bought the rights of the film from Warner Brothers, producers of the original movie.
Frank was at first turned down, because it was not thought he was sufficiently well known in America. Discussions took place with leading American artists in mind.

Then Vaushan made two more

Then Vaughan made two more trips to the United States and after his impact on "The Big Record" and other appearances, the offers were revived.

Vaughan is at present making his third film for Anna Neagle and Herbert Wilcox. He has a long contract with them and is due to start a fourth subject in October. This obligation would have to be waived for Vaughan to star in "The Jazz Singer."

FRENCH CRISIS MAY UPSET MITCHELL TOUR

THE unsettled position in France earlier this week will probably force Guy Mitchell to cancel his first projected tour of the Continent, due to start on June 18.

June 18.

But what is bad news for Guy and fans in other European countries will be welcomed in Britain. Guy recommences his variety tour here at Manchester Palace week commencing June 23, followed by Newcastle Empire (June 30).

Eurthermore, according to his

Furthermore, according to his prepresentatives here (Lew and Leslie Grade) Guy is now likely to extend his tour by two or three hew music-hall appearances, Much depends on the date he is committed to return home to America.

JIMMY YOUNG KEEPS MOVING

BEFORE Jimmy Young begins his tour in Harold Fielding's "Music For The Millions" shows, he Plays three variety dates. Next week Young is at Sheffield Empire, follow-ed by Edinburgh Empire (June 16) and Morecambe Winter Gardens (23rd).

Jimmy opens in Fielding's show at Llandudno on July 7, then is at Bournemouth (21st) and Aberdeen (28th). Jimmy is also scheduled to appear in a week's variety at Clacton from July 14.

No variety season for **Prince of Wales: Delfont** busy with 'Corner' plans

WEST END impresario Bernard Delfont has refused the opportunity of star U.S. names in a variety season at London's Prince of Wales Theatre this summer. The American GAC agency submitted a list of top music personalitles (reports Nat Hentoff from New York), but by that time Delfont had decided to continue with the current

French-styled revue at this venue.
This should now remain there until September of this year, as Delfont will not want the strain of building variety bills every fortnight, in view of his vast undertaking in rebuilding the London Hippodgome corner as an entertainment show-case.

SURPRISE

Concerning the new Sunday night ATV variety shows — which will succeed the London Palladium presentation during the summer — Bernard Delfont surprisingly revealed that although the new venture starts from the Prince of Wales Theatre (with Frankie Vaughan on June 22), it is proposed to utilise a number of suitable West End theatres during the season—including the Prince of Wales, but not the London Palladium.

While he was unable to reveal

While he was unable to reveal definite dates beyond Vaughan, Delfont did confirm that comedy-singing star Max Bygraves will televise twice

during the summer.

Regarding his ambitious entertainment-with-dancing venue (on the site

of the former London Hippodrome, to be known as "The Place On The Corner"), Bernard Delfont was unable to state an opening date.
Delfont did disclose, however, the appointment of noted bandleader Geraldo as musical adviser to his organisation there, but emphasized be

organisation there—but emphasised he would not be in charge of the other orchestras engaged to play at 'The Place On The Corner."

BLACKPOOL'S DANCE MUSIC

JACK PARNELL and Orchestra play two weeks at the Empress Ballroom of Black-pool's Winter Gardens from July 28 to August 9. Jack will be taking the dance band section of his ATV orchestra with him.

Due to extensive TV work, this is the first ballroom date Parnell has played since his stay at the Lancashire resort last year.

Vic Damone proved a very popular figure at his press reception on Tuesday. In our exclusive picture above he is seen (centre) with (l. to r.) Johnny Franz, Philips a & r manager, Wilfrid Thomas, the noted disc jockey, Cyril Stapleton and Neil Margerison, commercial manager of Philips

on Saturday

IF the Test Match finishes early this week-end, BBC-TV's "6.5 Special" crew will not be caught out! Unlike last year, when a shortened "Extra Special" was extended at an hour's notice to a full "6.5 Special," producer Dennis Main Wilson has prearranged plans for a full show if the Test Match ends before six o'clock on Saturday.

These include a longer spot for all the artists on the bill, several "6.5" regulars standing by, and the inclusion of a special record spot.

The August 2 edition will be transmitted from two separate locations. Dennis Main Wilson has now confirmed plans for one camera crew to be situated at the Southampton Guildhall, while a second crew visits the Beaulieu Jazz Festival several miles away.

The plan to use a helicopter in

The plan to use a helicopter in

The plan to use a helicopter in bringing the artists to the August 16 relay from the Villa Marina, Isle of Man, has now had to be abandoned, but the location remains unchanged. Travelling there will be Lonnic Donegan, then engaged in a matinee season in Blackpool. The Dallas Boys and Ken Mackintosh's Orchestra are the only other names so far booked.

booked.

Philips' new singing star, Valerie Shane, makes her "6.5" debut on July 19. In the same programme, Toni Dalli returns after a season in the States.

Additional bookings for the July 12 "6.5" are Joe Henderson and Danny Purches.

Reg Guest, who was a member of Don Lang's "6.5" group until Don left the show recently, is now leading and arranging for the present accompanying group on "6.5 Special."

BACK-TO-WORK P

PLANS are rapidly developing fo He will resume his BBC disc been asked to star in a major ATV

When Tommy plays three con-cert dates during the week of June 23, no platform tickets will be sold. This is to avoid any possible repetition of the Dundee incident when he was mobbed mainly by people who had been sitting be-hind him on the stage.

Venues for the concert series are
Colston Hall, Bristol (June 24),
City Hall, Sheffield (25th) and De
Montfort Hall, Leicester (26th).
Steele resumes variety dates (as
previously reported) at Coventry
Theatre on June 16 and he is booked
also for Southend Odeon from July
J. He has no stage commitment for 7. He has no stage commitment for the week of June 30, which has been left free to avoid any over-strain. Future bookings will be arranged for Tommy to have a break every

few weeks.
Tommy's Light Programme series
"Handful of Discs" resumes on
June 22, continuing for eight weeks. On Monday he hopes to attend a script conference with Anglo-Amalgamated, who made his first two

TOPICAL vocal star Vic Damone landed at London Airport on Tuesday of this week to prepare to be "On The Street Where You Live"—by way of two ATV appearances: this Sunday in the London Palladium series, followed by the "Vic Damone Show" ("Saturday Spectacular") on June 14.

Vic, accompanied by his personal manager Milt Ebbins, was the host at a cocktail party to the press only ninety minutes after arriving here. Throughout the proceedings, he took great trouble to meet as many journalists as possible, supplying helpful told the NME: "We have just not told the NME

lists as possible, supplying helpful answers and doing everything possible to give writers every co-operation.

He dined with Frank Sinatra, his close personal friend, later the same evening. On Wednesday he had a busy schedule of appointments from morning to night—when Philips Records threw another cocktail party at their luxifous Machle Arch premises. their luxurious Marble Arch premises.

Late on Wednesday night,
Damone's manager Milt Ebbins
told the NME: "We have just not
had any time at all to finalise
arrangements for Vic to undertake variety here after his TV appearances. But we have a plan, which ances. But we have a plan, which it is felt sure our booking representative (Foster's Agency) can put into effect." He said: "From Monday, June 16

for a spell of three or even four ceeks—we would like to arrange two

weeks—we would like to arrange two
separate variety engagements at leading theatres (each of the normal six
days' duration), interspersed with
either one or two series of one night
stands at leading concert venues.

"This would enable Vic to visit
as many towns as possible and by
the time your next issue is printed,
unless a better suggestion comes
forth, I see little to interfere with
this scheme."

THE DECCA R

Laurie will star in a spiritual package show opening on June 20. On the advice of his father-manager, Will London,

he will give only one performance each evening.

Frank Sinatra here: talks Laurie London to star in U.S. of biggest film deal ever

Friday, June 6, 1958

arrived in London on Mon-day with news of his biggest filmdeal ever. It covers at least-three major films for MGM during the next two years. Frank will star in

First subject will be "Some Tame Running," from a novel by James Jones, author of "From Here To Eternity," the film which catapulted Sinatra into his present role of the world's leading enter-tainer.

All the films to be made under the contract involve Frank's own film company, Hobart Produc-

To allow him more time for filming, Sinatra is reducing the number of American-TV appearances he will make in future. He will concentrate on guest appear-ances and occasional Spectaculars. For the past year he has been starred in a weekly show.

BOB CROSBY ON TV AGAIN

VIEWERS will have another chance

The Ronnie Aldrich Band and in-strumentalists George Chisholm and Dave Goldberg helped Bob recreate his once-famous but now extinct Bob Cats for a BBC sound recording last

to see Bob Crosby on July 12, when the "Saturday Spectacular" spot is filled by the tele-recording be made on Tuesday before returning to America. As reported last week, his guests include Alma Cogan and David Whitfield. Dennis Lotis—BBC disc-jockey and performer as well! and performer as well!

DENNIS LOTIS, one-time vocalist with the Ted Heath band, has been signed for his first radio series combining live performances

with disc-jockey presentations. They will be heard in the Light Programme every Wednesday evening (8 to 8.30 p.m.) for 14 weeks, starting June 25.

In each show, Dennis will sing several numbers accompanied by a specially selected group—besides playing the discs of his choice.

Simultaneously with this venture, Dennis will be busy with another weekly "Jubilee Show," relayed by r Tommy Steele's "back to work."

jockey series on June 22 and has production at the end of the month.

Jenn's will be busy with another weekly "Jubilee Show," relayed by AR-TV for eight weeks from July 23.

Other guest appearances on TV include "Black and White" (Saturday June 14), and a date in "Holiday Night," with Joe Loss's Orchestra for ABC from New Brighton.

films, to discuss his next picture. His bookings are being arranged for this to start in mid-September as planned before his illness.

Tor ABC from New Brighton.

Later this month, Dennis plays one-night stands at Lowestoft (June 21), Luton Cresta (June 28) and Winter Pavilon, Gt. Yarmouth (Saturday, July 29).

BILLIE HOLIDAY **CONCERT OFF** FOR the second time within nine

weeks, a projected London concert appearance by famed American jazz singer Billie Holiday has been cancelled!

Billie was to have played a single concert at the Royal Festival Hall on Sunday hefers entirely her journey

Sunday before continuing her journey to Paris for three weeks at the Olympia Theatre.

The present French crisis, however, has forced a cancellation of Billie's Olympia contract. As a result, impresario Harold Davison—who was presenting Billie in London with Kenny Baker's Dozen—was forced to 15 and 29.

New Stargazer

states later this month.

Alma Cogan off

to Stockholm

ALMA COGAN flies to Stockholm

A LMA COGAN flies to Stockholm on Tuesday for a series of Scandinavian dates. They include two broadcasts and a TV in one day.

On her return, she has a week at Cardiff New from June 16, and guests on ATV's "Tell the Truth" (June 23) and the BBC's "The World Our Stage" (June 30).

Alma has a further variety week at Bournemouth on June 30, before commencing a summer season at Morecambe Winter Gardens on July 7

Jazz afloat

HE Humphrey Lyttelton Club's annual Riverboat Shuffle—from Richmond to Chertsey—has been set for August 10. In addition to the Lyttelton outfit, clarinettist Sandy Brown's band will also play

The Terry Lightfoot Band has been added to the parade of 13 top traditional jazz units and five skiffle groups for the third annual Floating Festival Of Jazz on Sunday, June 15. Two luxury pleasure steamers will make the return trip to Marcate.

GOOD'S GUESTS

GUESTS booked by Jack Good for the second edition of his new

the second edition of his new ABC-TV series "Oh Boy" are similar to the first (Marty Wilde, Ronnie Carroll, Bertice Reading),

with Jackie Dennis as an additional

He has still not decided on a compere for the show, the first two editions of which are screened on June

for the revellers.

to Margate.

FORMER George Mitchell singer
Nigel Brook, 28, is replacing
Freddie Datchler with the Stargazers.
He begins rehearsals immediately, and will make his first appearance with them towards the end of June.
Nigel, a tenor, is experienced in vocal group work, and in recent months, has been free-lancing. He also plays piano and arranges

dates in Italy, the South of France

Sarah's changes

CHANGE of dates in Sarah's vaughan's British tour takes her to Liverpool Empire on June 23 in place of Coventry. She also has an extra Sunday concert at York Rialto on June 22.

ON the eye of embarking on his second major AR-TV series,

overseas tour since launching his solo singing career early in 1954.

versatile Dickie Valentine is considering making the longest-ever

Leslie Grade.

to make a 16-day, 2,000-dollars-per-week tour of the American southern JERRY LEE

UNDISMAYED by his British fasco, Jerry Lee Lewis is be-The young singer will be accompanied on his second visit to America by his father and mother. ginning an engagement at New York's Cafe de Paris on Monday. They expect to leave by air on

The tour is being negotiated by the powerful U.S. William Morris Agency through Laurie's British representative, Hyman Zahl, of Foster's Agency. Final confirmation was expected early

Leaves on June 18 for 16-day tour

FOURTEEN-YEAR-OLD Gold Disc winner Laurie London is preparing

CARRIES ON

Current headliner at the Cafe which is New York's newest major night club, is Betty Hutton.

Johnny Mathis on Como TV show

this morning.

Laurie's hit recording of "He's

Got The Whole World In His
Hands," with which he topped the
U.S. Hit Parade, is still highly
placed in the Top Ten best-sellers
there.

there.

His latest U.S.-Capitol release—

"Joshua" and "I Gotta Robe"—is reported to be selling extremely well and is placed No. 36 in the "Cash-Box" hit lists.

Eithe Fold, all scatalished in section of many years, is set for June 25.

New star Johnny Mathis, whose recording of "Teacher, Teacher" is currently providing him with his first British hit, is in the following week's programme.

'spiritual' package show

TWENTY-ONE venues in England, Scotland and Wales have been announced for the first, long-awaited British tour by slick U.S. vocal group, The Hi-Los. Their latest Philips albunr—
Love Nest "—will be released in July, two months prior to their debut here. No singles are planned.

Their first three engagements will be in the London area opening at the vast Gaumont State Cinema, Kilburn, on September 14. All their appearances will be at Rank super-cinemas.

The HI-Los will head an all-star package show now being assembled. Other attractions will be announced in the near future. On consecutive days, the Hi-Los will appear at Kilburn Gaumont

State (September 14), followed by Edmonton Regal, Romford Odeon, Birmingham Odeon, Glasgow Odeon, Edinburgh New Victoria, Newcastle Odeon, Liverpool Odeon, Leeds Odeon, Bradford Gaumont, Nottingham Odeon, Wolverhampton Gaumont, Cheltenham Gaumont, Cardiff Capitol, Plymouth Odeon, Taunton Gaumont, Salisbury Gaumont, Southampton Gaumont, Rochester Gaumont, Southend Odeon and Hammersmith Gaumont.

On completion of their British itinerary, the Hi-Los leave for dates in Italy, the South of France and Scandinavia. ······

August, is receiving his considera-

tion. He is expected to arrive at a

decision shortly, when he discusses the details with his booking agent

The length of programmes will vary. Relays on June 10, 17 and 24 will each be of thirty minutes' duration—followed by three programmes of forty-five minutes' duration.

On his return here, Dickie reappears as a top variety attraction—Oxford's New Theatre (August 4) and

Winter Gardens, Margate (August 11)

Meanwhile, Dickie is rehearsing for

Sarah's changes Lorrae Desmond flies home

LORRAE DESMOND was flying to Australia yesterday (Thursday) for her first visit to her home country since she came to England six years ago. She will fly back through America and plans to spend a week in New York. Lorrae will be away for about five weeks. away for about five weeks.

his second major AR-TV series, considering making the longest-ever solo singing career early in 1954.

A definite offer for Dickie to star in Australia, with a minimum five weeks' engagement starting.

Makes buying easy

THREE new departments—first
part of a five-year plan—have
been introduced at HMV's own
store in Oxford Street, London.

One innovation is a "Stage and Screen" feature with records displayed in a theatre setting. Others are "Latest Releases" and "Critics' Choice" sections.

COMEDIAN - SINGER Dave King has been signed for two more important ATV engagements. He will headline in his own "Saturday Spectacular" show on July 5 and this week-end is a final late booking for the last "Jack Jackson Show" of the current series

"Jack Jackson Show" of the current series.
From this week-end, ATV's "Sunday Night At The London Palladium" will be screened thirty minutes later than usual—at 8.30 p.m.
The Three Monarchs appear on Sunday with stars Vic Damone and Juanita Hall.
Bernard Bresslaw and Michael Medwwin, from "The Army Game," are on the June 15 bill, for which the headline name has still to be booked.
Ronnie Hilton and Alma Cogan

Ronnie Hilton and Alma Cogan guest in the final "Top Tune Time" on June 22.

Shirley Bassey's extra bad luck

THE recent ill-fortune of singer Shirley Bassey was experienced again caller this week. On Monday she was rushed to a Birmingham nursing home to undergo an

urgent operation for peritonitis.
This condition was diagnosed a few hours before her first performance that evening. It resulted in the cancellation of her Birmingham week as well as variety appearances at London's Finsbury Park Empire and Cardiff, her home-town.

At short notice, singer Russ Hamilton stepped into the breach on Monday as Shirley's last minute deputy. deputy.

deputy.

Next week at Finsbury Park
Empire (commencing June 2), TV's
most prolific vocal-star Marlon Ryan,
has been engaged.

However, for one performance only
(first house Wednesday) Marion has
been released for her contribution to
Granada-TV's weekly series, "Spot
the Tune." Dennis Lotis has sportingly agreed to fill the breach.

SHOCK FOR DANKWORTH

ONLY three days before he was due to fly with his band to Germany, Johnny Dankworth was told the trip was off.

The British band was scheduled to play at the USAF camp Hahn, near Weisbaden, on Tucsday.

On Saturday it was discovered that the troops would be away on manocurres and would not be back in time. The date of the concert hak

in time. The date of the concert has now been put back to June 20.

The King Brothers' first LP, "Three Kings And An Ace," is re-leased by Parlophone this month. The group are supported on the disc by the Rita Williams Singers.

EDDIE FISHER: APPENDICITIS EDDIE FISHER was taken to

Hollywood Hospital at the week-end with an attack of appendicitis, cables Dane Marlowe.

His condition is not serious and
Eddle should be able to fulfil his
commitments in two or three

weeks' time. h

My thanks to everyone who has helped to make my Philips recording of

No. 10 in the Best Sellers FRANKIE VAUGHAN

Royal show kept short

Performance—due to take place before the Queen and the Duke of Edinburgh in Glasgow on July 3 — is likely to be one of the shortest Royal Shows on record.

The NME understands that the Queen has asked that the length of shows she attends should be substantially reduced. So the Glasgow programme will probably be limited to one hour, 40

Further names have been added to the bill since the NME's ex-

ECORD COMPANY LTD DECCA HOUSE ALBERT EMBANKMENT LONDON S E 11

at Queen s request

clusive revelation that Lonnie Donegan would head the parade

Geraldo will conduct the accompanying orchestra for the performance, which will also in-

of pop music stars.

Clude the local dixieland unit, the Clyde Valley Stompers.

Other music stars in the programme, as reported in the NME last week, will include Frankie Vaughan, David Hughes, Kenneth McKellar, Jimmy Logan and Margot Henderson.

A reliable authority also suggests that certain popular stars who had previously declined invi-tations to appear, owing to other commitments, may now be able to

Announcements are likely to be made within the next few days.

JACKIE UENNIO PURPLE PEOPLE LITTLE PIXIE EATER F 11033 HLJ 8633 45/78 45/78 CONDON DECCA

ENESHU

TWO weeks ago Bernard Bresslaw, the 24-year-old actor who plays Private Popplewell in Granada TV's "The Army Game" series, was joking with his buddies about the record they had just made for HMV.

What d'you think its chances are of becoming a best seller?"

"You can't hear a word any-body says on a best-seller these days," said another.

"Then I reckon we're a cert to get in the Top Twenty," joked

Bernard.

It wasn't meant seriously. As millions know, the words on the hilarious comedy record of "The Army Game" are as clear as day. It was just a joke among four experienced straight actors who were bewildered to find themselves in a recording studio for the first time in their career.

Now it's a joke no longer. In two weeks the disc has leapt to No. 17 spot in the NME charts, and the leading characters of "The Army Game"

SID COLIN, formerly a leading band guitarist and now a top script writer who pens "The Army Game" had the idea for the record.

'HOW ARE

YA' FIXED

FOR LOVE?"

b/w 'Nothin' in Common'

have become almost as well known to the pop fans as they have to the

Lanky Bernard Bresslaw seemed pretty overwhelmed when I spoke to him this week and told him he was now a Top Twenty recording

was now a Top Twenty recording star.

"It's all very confusing," he said in a voice very different from the lugubrious tones of Private "Popeye."

"When I was at the Royal Academy of Dramatic Art, I studied Shakespeare and Greek tragedy. I never envisaged making records and finding myself in the Top Twenty,

"But it's very nice now I'm getting used to the idea. They're even asking me to open record shops!" Was this his first attempt at singing in public? "It's the first time any-body's offered to pay me for it!" he admitted.

"But I must confess I've often secretly fancied myself a singer.

"Sometimes, in my early days as an actor, I was so hard up for a job that I'd turn up for an audition and tell them I could do anything—sing, dance, do conjuring tricks, the lot.

"If they asked me about my singing, I'd reply: 'Bass-baritone'. That was the only musical term I knew. I never did get a singing job, but I always felt that if one came along, I wouldn't let myself down badly."

Serious

The "moron" of commercial TV's most successful comedy series takes his new-found recording career very seriously. He is even learning to read

music!

"If I'm going to do some singing, I don't want to look daft when someone sticks a sheet of notes in front of me," he said.

Bernie has always been interested in music, liking modern jazz, rock 'n' roll and—despite his attempts to murder "Magic Moments" on "What Do We Do In The Army"—his favourite singer is Perry Como.

his favourite singer is Perry Como.

He has also made abortive efforts to play the banjo, and once nearly

BUY YOUR RECORDS

You're missing lots of fun if you're not playing

ALFIE-BASS

better known to viewers as Private
"Excused Boots" Bisley, was a
cabinet-maker's son from Betbnal
Green. He broke into films as a boy
by appearing in a medical documentary about the buman eye. He
has starred in many West End plays
and films, including "A Kid for Two
Farthings" and "Hell's Drivers."
He looks back on his own Army days
with horror. He was trained, much
against his will, as a despatch rider,
"but I could never remember how
to stop the darn thing."

MICHAEL MEDWIN

playing, in turn, nearly every part in "Where the Rainbow Ends." He played repertory in Newcastle and has since starred in West End plays. His many films include "The Courtneys of Curzon Street," "Above Us The Waves," "Doctor At Sea" and "Hill in Korea." He is a keen sportsyman and a low-handican

BERNARD BRESSLAW

who plays Corporal Springer, was born in London 33 years ago. He joined the Italia Conti School in 1941, and started his stage career by playing, in turn, nearly every part in "Where the Rainhow Ends." He played repertory in Newcastle and has since starred in West End plays. His many films include "The Courtneys of Curzon Street," "Above Us The Waves," "Doctor At Sea" and "Hill in Korea." He is a keen sportsman and a low-handicap golfer.

BEKNAKU BKLOOLAW

24-year-old son of a London tailor's presser, is 6ft. 6ins, tall. After study-ing at the Royal Academy of Dramatic Art, he made his TV debut. There years ago in a BBC documentary. He was seen in the Norman has since starred in West End plays. His big break when he played the part of a dopey guardsman in the TV production of "Who Goes and "Hill in Korea." He is a keen sportsman and a low-handicap golfer.

The Army

joined a harmonica act in variety.
"I told them I'd join if I didn't find an acting job within a month," recalled Bernard.

"But soon after that I got a West End part in a play called 'The Bad Seed.' Otherwise I might still be touring in variety today."

What does he like most about being Private "Popeye?" "The way people go out of their way to help, he said. "The other day I had a puncture and a passer-by came up and insisted on changing wheels for me. He did the whole job himself.

"The funniest thing is when people write to me and say: 'We've got a brother just like you at home. Could we have a photograph.'"

Although Private Popplewell is to

Says

The team

Both sides feature a straight vocal group singing the numbers, with the "soldiers" taking a line in turn and nipping in with odd bits of comedy. Altogether the disc captures a lot of the fun that viewers enjoy each week in the TV serial.

in the TV serial.

Other Army characters heard on the disc are Michael Medwin (who plays Corporal Springer), Alfie Bass (Private "Excused Boots" Bisley), and Leslie Fyson as the Sergeant-

WHO'S WHERE (Week commencing June 9). HARRY SECOMBE London Palladium TERRY DENE, EDNA SAVAGE Birmingham Hippodrome PETULA CLARK

Brighton Hippodrome
DDROTHY SQUIRES
Edinburgh Empire
WINIFRED ATWELL, KATHIE KAY,
DON RENNIE, DES O'CONNOR
Glasgow Empire

DON RENNIE, DES O'CONN
Glasgow Empire
MALCOLM VAUGHAN,
PENNY NICHOLLS
Leeds Empire
KAYE SISTERS
Liverpool Empire
LITA ROZA, AUDREY JEANS
Manchester Palace

Sheffield Empire Cardiff New Theatre
JACKIE DENNIS, KENTONES,
JOHN BARRY SEVEN Chiswick Empire MAXINE DANIELS

London Embassy Club
GARY MILLER, NAT GONELLA
Morecambe Winter Gardens

ONE-NIGHT STANDS

Commencing June 6)
THE THENIERS, TERRY WAYNE,
HEDLEY WARD TRIO, CHAS.
McDEVITT GROUP.
Friday: Gaumont, Cheltenham;
Saturday: Gaumont, Wolverhampton;
Sunday: Gaumont, Bradford; Monday: Odeon, Nottingham; Tuesday:
Odeon, Leeds; Wednesday: City Hail,
Sheffield; Thursday: Carlton, Norwich.

BAND CALL

(Week commencing June 6)
JOHNNY DANKWORTH ORCHESTRA Friday: Savoy Ballroom, Saturday: Regency Ballro Sunday: Pavilion, Bo Wellin

Tuesday: Embassy, Welling.
TERRY LIGHTFOOT'S JAZZMEN
Friday: White Hart Hotel, Brentwood; Saturday: Polytechnic, London; Sunday: Jazz Club, Wood
Green; Tuesday: Jazz Club, Barnet;
Wednesday: Jazz Club, St. Albans;
Thursday: Humphrey Lyttelton Club,
London.

London,
RONNIE ALDRICH AND THE
SQUADRONAIRES
Friday: Winter Gardens, Malvern;
Saturday: Pavillon Gardens, Buxton;
Sunday: Paiaee, Burnley; Monday—
Thursday: Greens Playhouse, Glas-

CHRIS BARBER BAND Saturday: Dorking Halls; Sunday: Empire, Liverpool; Monday: Humphrey Lyttelton Club, London; Wednesday: White Hart Hotel, Southall; Thursday: Town' Hall, Oxford.

CHARLES GOVEY

some extent the "star voice" on "There are also two important back"The Army Game," the record as a whole, like the show, is the result of a brilliant piece of team work.

There are also two important backroom boys who played a big part in the success of the record.
One is scriptwriter Sid Colin, who

the success of the record.

One is scriptwriter Sid Colin, who originated "The Army Game" series, suggested making the record, and wrote the lyrics for both numbers.

The other is Pat Napper, a Granada studio manager, who wrote the theme music of "The Army Game" and also composed the tune for the other side.

Sid Colin is now one of radio and TV's top writers, with shows like "Educating Archie," "Double Top," "Raise a Laugh" to his credit. But he is no stranger to the music business He once played guitar for Ambrose, Lew Stone and the Squadronaires Ambrose, Le Squadronaires.

It was while working with Ronnie Aldrich that he composed "If I Only Had Wings," the war-time hit. He also wrote the words of another bigselling song, "Friends And Neighbours"

"I think it was the fact that the TV cast themselves make the record that got it away" Sid Colin told me. "The session was certainly one of the funciest I've ever attended.

"None of the boys had ever been in a recording studio before, and

some of them didn't take easily to singing. Michael Medwin, for instance, has a real 'tin ear' and it was some time before we could get anything like a melody out of him. "But Bernie has a natural talent for singing—and making it sound funny. He reminds me of a voice shouting from deep down a man-

funny. He reminds me or a root shouting from deep down a man-

hole!"

It was Sid Colin who told me that Bernard had already been earmarked for further recording titles—possibly as a solo voice.

"I think his voice has great potential for taking the mickey out of the pop music scene," he said. "It would certainly blow some fresh air through all this core mining and should be seen as the seen and should be seen and should be seen as the seen and should be seen as the seen as the seen and should be seen as the through all this screaming and shout-

ing.
"I'm already working on ideas for some new material, though it's a bit too early yet to say what they are."

Big future

When I rang HMV's recording manager Wally Ridley, he confirmed that Bernard Bresslaw had been signed for further discs. "He certainly has a future in records, although he's saddled a bit with this 'Popeye' character. But I think he could well make two or three hit discs a year, provided the right material comes along. The material counts first and foremost."

Could he say what the future material would be? Would he, for instance, record a number written round a well known catch-phrase?

"It's much too early to say," replied Wally, "we want to see first how well the first one's going to do."

Well, I only asked!

7-inch 45 R.P.M

LOOKING BACK

'Just for the fun of it'

b/w 'Stop, Baby

b/w 'Forgetting You'

E.M.I. Records Ltd., 8-11 Great Castle Street, London, W.1

FRANK **CHACKSFIELD** RODEO F11027

CHOSEN AS RECORD OF THE WEEK ON RADIO LUXEMBOURG

THE DECCA RECORD COMPANY LTD DECCA HOUSE ALBERT EMBANKMENT LONDON SEIL

Gre-lines of FRANKIE VAUGH

by KEITH GOODWIN

WHEN the now legendary Charlie Parker passed away a few years ago, the music world libst dot only one of the greatest soloists it had ever known but also an influential pioneer who had shaped the path of the nusic we know today as modern jazz.

Charlie Parker played bop, but had greats played bop, but

he had roots planted deep in the rich traditions of jazz. Like Louis Armstrong, the man known to the kingdom of jazz as Bird, played a music that was immediately acceptable to all jazz lovers.

Here was a musician who had not only achieved perfection in the technical sense, but also expressed his whole life and personality by way of his music. Bird's jazz was an honest reflection of himself.

It was not until he died that Bird began to harvest the full recognition he had fought so hard for during his tragically short life, and it's a sobering yet sad thought that Bird's following has more than doubled since his last falter-

featuring the incomparable Parker is enormous, but London's five-volume IMMORTAL CHARLIE PARKER (LTZ-C 15104-8) should

CHARLIE PARKER

to realise just how much this multi-talented man had to offer. rulti-talented man had to offer.

This is a unique and admirable This is a unique and admirable production, covering some of Bird's earliest sessions for the American Savoy label. The titles date back as far as 1944, and with the exception of a few charts from Miles Davis, Tiny Grimes and Slim Gaillard, the tunes are all Parker originals.

Parker originals.
Numerous "takes" are in-

Numerous "takes" are included of almost all the titles, including the "master take" previously released. The remaining stuff, however, is all unissued material, and this album is also an important document because for the first time, we have a "complete" session on wax. You'll hear goofs galore on some of the previously unissued "takes," as well as occasional "Hold it Charlie, that's enough "shouts from the control box. But through it all shines the genius of Bird—the greatest soloist in contemporary jazz history, temporary jazz history.

Birthplace: Liverpool. Birthdate: February 3, 1928. Height: 6 ft. Weight: 13 stone 5 lb. Weight: 13 stone 5 lb.
Colour of hair: Black.
Colour of eyes: Dark brown.
Family: Wife, Stella; son, David (4)
and daughter, Susan (2).
Present home: Hendon, Middlesex.
First singing experience: Band
vocalist during Army days in
Matte

Malta Early training: Went to Leeds Uni-

versity to study commercial art.
First break: Brought the house down
when he sang at students' rag at
Leeds Empire. As a result, Harry
Parry signed him for week's guest
appearances in variety.
First professional theatre date: Trial

week at Kingston Empire.

Other early show business experience:

Toured in small variety road show, "The Old and the New." Was also vocalist with Nat Temple's Band.

First recording: "My Sv Away"/" Strange" (fo (for HMV) Present recording company: Philips.

Hit records: "Green Door," "Garden Of Eden," "Wanderin' Eyes,"
"Man On Fire," "Kisses Sweeter Than Wine," "Gotta Have Something In The Bank, Frank," "Can't Get Along Without You Now,"
"We Are Not Alone," "Kewpie Doll."

Favourite personal recording: "Give Me The Moonlight."

Films: Has made "These Dangerous Years" and "Wonderful Things" for Anna Neagle and Herbert Wilcox. Now working on "The Lady is a Square," with Anna Neagle co-starring

Lady is a Square," with Anna Neagle co-starring.

Royal appearances: Selected for the Royal Variety Performance at the London Palladium in November, 1957. Has now been chosen to take part in Scottish Royal Show at Glasgow next month.

Other honours: Being chosen by the Variety Club of Great Britain as "Show Business Personality of 1957." Nominated "Top Screen Singing Star" in Picturegoer annual awards.

West End engagement: Starred in his

West End engagement: Starred in his own show at the Palace Theatre earlier this year.

American visits: Has so far made two highly successful trips to the two highly successful trips to the U.S. this year for TV and personal. He is due to return in the autumn for Broadway film premiere.

Hobbies: Boys' clubs, playing soccer, physical training, sketching and interior decorating.

Dislikes: Greedy and conceited people, and over-made-up girls.

Likes: Playing with children and watching their happiness.

The future: Shortly due to begin a summer season at Brighton Hippodrome.

HAT

HENTOFF'S

AMERICAN NEWS-BOX

Ray's success

Johnnie Ray has been having a characteristically successful engagement at the Latin Quarter. Writes Lee Mortimer of the "New York Mirror": "There's no one in his league, when it comes to selling songs. His personality is unique, his showmanship is flawless and his appeal is universal".

• Nat Cole may star in a straight acting rôle for Paramount this fall in "The Street"...

• Annie Ross will be back to visit in England around mid-June. She has been recording an album of Charlie Parker compositions for of Charlie Parker World Pacific . .

PAT BOONE-

Bachelor of Science degree.

OFFICIAL announcement has been made here of Frankie Vaughan's unprecedented establishment of a scholarship in his name for "a deserving member of the Boys' Club of America

who exhibits real talent as a vocalist."

The winner, to be chosen from 600,000 Boys' Club members in America, will be flown to England in time to entertain at the annual October concert at the Royal Festival Hall in London during "Boys'

He will then spend ten days touring English Boys' Clubs with Vaughan, doing concerts and meeting fellow Boys' Club members.

The winner will spend three weeks in England in all, with Vaughan paying all expenses, including transportation both ways. Says Albert L. Cole, president of the Boys' Clubs of America: "We are rightfully proud of Frankie Vaughan and extremely grateful to him for this scholarship.

"I believe that the contact Vaughan's grant will provide between the American and British Boys' Clubs will be of great value to Anglo-American friendship " . . .

One-man show

Club Week.

• Sammy Davis Jnr. recently did a one-man show at Town Hall in New York to raise \$50,000 for in New York to raise \$50,000 for the Children's Asthma Research Institute and Hospital. It was the third major benefit Davis has played this year, making him probably the leading charity worker in show business

TEAM

CROSBY

GARY

teacher, Sandy Meisner, at the Neighbourhood Playhouse

THERE is increasing talk that Pat Boone and Gary Croshy hit it off so well while making preliminary scenes for "Mardi Gras"

that they may team for a series of pictures as Bob Hope and Bing

Crosby did years ago.

Pat's average this year at Columbia University, despite the distrac-

tions of his TV series, films and records, was A-minus. He's got his

In the fall, he will study acting in New York with the celebrated

JOINED BASIE

• Billy Mitchell is now regular member on tenor on the Count Basic band. Snookie Young remains the newest trumpeter and Al Grey the newest trombonist. Basic's night club in Harlem is doing well, with Eddie "Lockjaw" Davis the long-term combo. combo.

According to several sources, including the "New York Times": "Benny Goodman, his clarinet and a group of superb musicians shook the United States world fair cultural effort out of the doldrums"...

Birthdays

• A birthday party was recently held for Billie Holiday at Cafe Bohemia and a few days later, a celebration for Lester Young took place at Birdland . . .

Was Jackie Dennis avoiding Tommy Steele's fa

CATHERINE WATSON writes from

CATHERINE WATSON writes from South Milford, Yorks:

I travelled 11 miles to see Jackie Dennis at the theatre recently and was completely "sent" by his performance. After the show I joined some other girls at the stage door. Suddenly a small, duffle-coated figure darted to a car and climbed in with what seemed to be a sigh of relief. He didn't wave or smile to us as the car seed away.

* PATRICIA KING, of Watford,

Herts, writes:
I was very surprised and angry when I read that Lonnie Donegan's record "Nobody Loves Like An Irishman" had been banned by the BBC on religious grounds.

"Al Koran," the phrase objected of Eden," which have not been banned, but which have far more banned, but which have been banned, but which banded by the banned by the objectionable phrasing.

* *

ALAN MATHER writes from Barnton, Midlothian:

I notice there is an increasing number of instrumentals in the sheet music charts. This is surely a sign that the public is now buying music in order to play them on an instrument and not just for the words.

ment and not just for the words.

Sales of "Swingin' Shepherd
Blues" and "Forgotten Dreams"
show that many people must enjoy playing these on pianos, accordions,

HIS SAXOPHONE & ORCHESTRA

Sole Representation: RABIN AGENCY

30 GLOUCESTER MANSIONS, CAMBRIDGE CIRCUS, LONDON, W.C.2 TEM 2816

.Well, all write

They're no longer content to imitate some of the rubbish which socalled singers succeed in hypnotising the country with.

as the car sped away.

Why did he hurry like that? Was he frightened of being mobbed like HELEN SMITH writes from Rochford, Essex:

A few words of praise for Jim Dale, now compering "6.5 Special." It must have been a hard thing to start where the old regulars left off, and equally hard to compere a show which has such a high standard to keep up.

But Jim has come through wonder-fully, and given the show an even brighter swing than it already had!

Essex, writes:
I've often wondered what it would be like to meet one of the well known singers. I imagined they might be a hittle "uppish" and off-

But I had the good fortunte to meet Ronnie Carroll and Russ Hamilton recently. I was most impressed by their charming manners. Some so-called fans could take a lesson from these two young men.

* * NIGEL BURLINSON, of Woodford

Green, Essex, writes: May I express thanks to Fontana May I express thanks to round three their courage in issuing three

JOHNNY MATHIS

I'm sure all his admirers will join me in hoping that "Teacher, Teacher" will make the Top Ten and so break the hoodoo for Johnny.

Oxfordshire, writes:
Why hasn't Jerry Ime Lewis's record of "I'm Feeling Sorry" been advertised very much? I only came to know of it through seeing it in a "new releases" list in a shop window. window.

I asked to hear it and immediately bought it. I consider it Jerry's best record to date.

Sea, Essex:

I think it's about time that we accepted the fact that, at the moment, America is "tops" in the pop world. British artists just can't match the raucous row which is such a big selling point these days—though some of them try very hard!

CHRISTOPHER WARD writes if from Guildford, Surrey:

How selfish and narrow-minded can people become? I am referring to the cancellation of Jerry Lee

TO THE NEW MUSICAL EXPRESS, 23 DENMARK STREET, LONDON, W.C.2

PATRICK WISE, of Clanfield, genius of Robert Farnon, Sidney Oxfordshire, writes:
Why hasn't Jerry Lee Lewis's cellent composer-conductors.

* * SYLVIA KNOTT writes from Guild-ford, Surrey:

I am delighted that Lonnie Donegan will at last play before the Queen at the Scottish Variety Show in July.

I was, to say the least, very in-DAVID ADES writes from Leigh-onSea, Essex:
I think it's about time that we royal Variety Show. dignant that one of our greatest and most successful artists was omitted from the last London Palladium

them try very hard!

However, there is one consolation. to the cancellation of Jerry Lee autog In the light music world we stand supreme. No one can match the light music world we stand supreme. No one can match the light music world we stand supreme. The sense and national match and national match the cancellation of Jerry Lee autog but, grant match the sense and national match the cancellation of Jerry Lee autog but, grant match the sense and national match the cancellation of Jerry Lee autog but, grant match the cancellation of Jerry Lee autog but, grant match the cancellation of Jerry Lee autog but, grant match the cancellation of Jerry Lee autog but, grant match the cancellation of Jerry Lee autog but, grant match the cancellation of Jerry Lee autog but, grant match the cancellation of Jerry Lee autog but, grant match the cancellation of Jerry Lee autog but, grant match the cancellation of Jerry Lee autog but, grant match the cancellation of Jerry Lee autog but, grant match the cancellation of Jerry Lee autog but, grant match the cancellation of Jerry Lee autog but, grant match the cancellation of Jerry Lee autog but, grant match the cancellation of Jerry Lee autog but, grant match the cancellation of Jerry Lee autog but, grant match the cancellation of Jerry Lee autog but, grant match the cancellation of Jerry Lee autog but and match the cancellation of Jerry Lee autog but a stand match the cancellation of Jerry Lee autog but a stand match the cancellation of Jerry Lee autog but a stand match the cancellation of Jerry Lee autog but a stand match the cancellation of Jerry Lee autog but a stand match the cancellation of Jerry Lee autog but a stand match the cancellation of Jerry Lee autog but a stand match the cancellation of Jerry Lee autog but a stand match the cancellation of Jerry Lee autog but a stand match the cancellation of Jerry Lee autog but a stand match the cancellation of Jerry Lee autog but a stand match the cancellation of Jerry Lee autog but a stand match the cancellation of Jerry Lee autog

he is a bachelor, went to high school and goes to church on Sundays. They admire a star for his artistry and personality. de

"DEVOTED TOMMY STEEL FAN" of Rayleigh, Essex, writes NOW will fans stop trying to teat their idols to pieces? Please think,

girls, before you try to grab hold of him. Think what you have done to Tommy Steele and how bitterly disappointed thousands of his more sensible fans were that they weren't able to see him on the stage as they had hoped!

I danced in the air when I queued up long before the booking office opened and then came away with front seat tickets to see Tommy. Then I was told he was too ill to appear.

Even more disappointed than my

husband and I was our little girl aged four, who had been longing to see "her Tommy" for months.

Love your idol! Clamour for his autograph! Scream when he sings, but, please, please don't try to touch him!

GRAND FETE

CIGARETTE ISLAND

(Adjoining Hampton Court Station)

EAST MOLESEY

ON SATURDAY, JUNE 7th from 2.30-7 p.m.

BAND FROM THE ROYAL SCHOOL OF MUSIC (Kneller Hall) DANCING DISPLAY STAGE AND SCREEN PERSONALITIES

SIDE-SHOWS, ETC.

PHILIPS

- 7/11/10

IN AID OF THE

"LEST WE FORGET ASSOCIATION"

for the entertainment of disabled ex-servicemen. Admission (including Souvenir Programme) 1/-

PHILIPS ELECTRICAL LTD.

OU PREAGER'S

AMBASSADORS BAND

Specially Chosen Combinations
One-night Stands Anywhere

especially Fridays. Cabaret also supplied. 69. GLENWOOD GARDENS, ILFORD, ESSEX. Valentine

AND HIS BAND

Available for one-night stands

TEDDY

ORCHESTRA Book Direct : 11, Bronwen

LPs by Johnny Mathis when he hadn't had any hit records here.

This space has been kindly donated by

DEREK JOHNSON tells how two sacked men paved the way to the fame of

JUST three weeks ago I commented that it is virtually impos-

sible to omit the name of talent-spotter Arthur Godfrey from any success story involving an American artist. The Everly Brothers are no exception.

Mr. Godfrey played an important and instrumental part in the rapid rise to fame of these two young Kentuckians.

In this particular instance, Godfrey's influence was rather indirect. He didn't indirect. He didn't give the boys their first big break on his TV show or anything like that. His contribution to this story - with - a -happy - ending was simply that he fired a couple of people who were on his pay-roll !

The gentlemen who bore the brunt of Mr. Godfrey's wrath were Archie Bleyer, an extremely capable and farsighted youn g musical director, and little-known baritone LaRosa. The gentlemen

After leaving Arthur Godfrey,
Archie Bleyer set about fulfilling a
life-long ambition—to form his
own record company. Thus the
Cadence label came into being.
The very first name he signed was Julius LaRosa.

Cadence quickly developed into a force to be reckoned with in the recording world, thanks largely to platter-seller LaRosa. He became a national favourite during his two years' association with Archie.

Cadence had blossomed into an extremely enterprising and most formidable organisation when The Everly Brothers were first brought to the attention of Archie Bleyer early last year.

First hit

He immediately sensed their potential as recording artists, realising that their youthful appeal and distinctive style was tailor-made for the disc-market.

At their recording test, Archie had heard the boys perform several numbers. The one which impressed him most was "Bye Bye Love."

It became their first release on the Cadence label and zoomed into the otratospheric sales figure of nearly

Back view

Write to: Dept. (MED) SHERRICK TRADING Co. 109 High Street. Penge, S.E.20

present that they should today find themselves sitting on top of the American table with their third hit in

Indeed, the youngsters have missed a hat-trick of Number Ones only by a mini-groove. "Bye Bye Love" hovered in second place Stateside for four weeks, before commencing the climb down; but The Everlys' two subsequent hits—"Wake Up, Little Susie" and the current "All I Have To Do Is Dream"/"Claudette "coupling—have both secured the distinction of topping America's best-sellers.

The Everlys, hitherto completely unknown in these isles, jumped into sixth slot with their first disc last

the solidarity of Belafonte's "Mary's night-spots and package tours to keep Boy Child" during the pre-Christmas them working steadily for the next

period.

Just how high they will go with

But one thing is certain—on both sides of the Atlantic The Everly Brothers have proved that they are no flash in the pan. For here they are today, in an even stronger position than when the fans avidly seized upon their first disc hit. And in these days of overnight record sensations to have lasted a year means that you are an accepted and established artist.

TV stars

Such is the case with The Everly Brothers. One of the most sought-after acts in the States, they are still resident of their native Kentucky, where they appear regularly on the "Grand Ole Opry" TV show (as they have been doing since May of last year).

They are frequently seen on many of America's top-rated programmes, including Patti Page's "Big Record" and the Ed Sullivan, Vic Damone and Julius LaRosa shows. And they have enough offers of bookings in

two years!

EVERLYS

Though Don and Phil Everly have but recently commanded in-ternational attention, they have been in show business for as long as they can remember.

as they can remember.

They made their first bows at the tender age of eight and six respectively (they're only 21 and 19 now 1) when, together with their parents, they comprised a singing act known as The Everly Family. After Mom and Pop retired to the middle-aged security of shopkeeping, the boys developed their own act—very much modernised to appeal to the younger element—and consisting largely of their own compositions.

Like many of today's younger

Like many of today's younger school of artists, they write much of their own material. Both the reverse sides of their first two disc hits were penned by The Everlys and of their present double-sided hit, "Claudette" is their own composition.

They have also written songs which have been waxed by other c-and-w singers, including Kitty Wells, Anita Carter and Justin Tubb.

Before they broke into the big-

for the specialised c-and-w section of American Columbia. Apart from localised sales, they did not mean very much at the time.

But in view of their present sales potential, it would never sur-prise me to see these early record-ings find an outlet over here, by way of the Philips or Fontana

Actually, the boys were experiencing a pretty sticky time and were even considering quitting the business when a music-publisher friend, Wesley Rose, recommended them to Archie Bleyer. And the volcano, which had been seething for years, suddenly erupted and engulfed the entire country! entire country!

Something tells me that this time next year, I shall be writing a second anniversary tribute to The Everly Brothers!

"Recording songs is a hectic business. I listen to 50-100 tunes. Then I go over them with officials from U.S. Decca and we decide which are best suited to my voice.

"We toss around ideas for a couple of days, rehearse, then the actual recording session starts—two hours for each song. You can see that, when I'm making a movie at the same time, I don't have time for any hobbies.

"Among my closest friends I count Janet Leigh and Tony Curtis. Tony is from the Bronx, I'm from Brooklyn. We met when we were both starting out at Universal-International and both homesick for New York. This was before Tony and Janet were married."

American table with their thing a row—and, to all intents and purposes, their hat-trick of Golden Discs. Just how high they will go their latest release (at present in 12th place) only the next four or five weeks will tell.

The boys' success in this country lends weight to the theory that country-and-western music, with its roots deeply bedded in the authentic folk origins of the Middle-West, is gaining in popularity here at the expense of the basic crudeness of rock 'n' roll.

very day that the NME recorded the entry of "Bye Bye Love" into the American Top Twenty. It is by way of being an appropriate anniversary of being an appropriate anniversary of with the follow-up. Which and the Ed Sullivan, Vic Damone the nation's No. 2 and would and Julius LaRosa shows. And they undoubtedly have reached top but for have enough offers of bookings in the central base of America's top-rated programmes, and the Carter and Justin Tubb.

Carter and Justin Tubb.

Before they broke into the big-time, The Everlys recorded some titles

THE towering Platters intro-

duced themselves to the pop music world with a stream of top-selling hit records to-wards the latter part of 1956. Hit followed hit—for a while at

Then as their last success faded into the distance, so the talented fivesome faced a worrying spell of bleak, barren months with nothing even

remotely resembling a seller to lift their spirits.

seller to lift their spirits.

But the Platters, who regard
themselves not simply as a rock
'n' roll group but as an all-round
singing team, continued to turn
out discs at a steady rate, knowing
full well that one of them was
bound to click sooner or later.
And now it's happened!

The sone in question is an

And now it's happened!

The song in question is an "oldie"—a slow, insistent little melody called "Twilight Time."
Success came first in America, where it burst into the hit parade at No. 7 on April 18.

With all the shattering velocity of a Sputnik flashing across the sky, it continued its upward filght, and a week later, was America's

and a week later, was America's top selling disc . . . an achieve-ment worth noting, particularly as in arriving at the top of the

CONTINENTAL

SUPER ITALIAN JEANS
Black with chalk white needle stripes.
Sanforized Shrunk.
With true Continental close fitting
Tapered to 14in. Bottoms; Waist 28in.
to 36in.
*SPECIAL: 12in. Bottoms in 27in.
to 30in. Waist
FOR LATEST CATALOGUE OF
OUR EXCLUSIVE JEANS
Write to Dept. (DJ.19)
SHERRICK TRADING Co. Ltd.
109 High Street, Penge, S.E.20

SUPER ITALIAN JEANS

STYLED

Duke Ellington, Dorsey Brothers arranger also wrote "The Great Pretender" (initially a hit here for Australian Jimmy Parkinson), "Only You" (first popularised in Britain by the Hilltoppers) and "The Magic Touch," you'll quickly realise that he's something more than the customary "back-

quickly realise that he's something more than the customary "backroom boy."

These, then, are the people who have sung their way back again into the highly competitive hit parade. We think they are going to be around for a long time—and the Platters' countless thousands of devoted fans are going to make sure of it! make sure of it!

KEITH GOODWIN.

The Platters are (l. to r.): Herbert Recd, David Lynch, Zola Taylor Paul Robi and Tony Williams.

ladder, it ousted the high flying
"Tequila" which had kept the
Champs at the head of the charts.
The progress of "Twilight
Time" here has been less sensational and a good deal slower.
May 16 saw it enter the charts
for the first time, and consistent
sales have now placed it at No.
16.

The direct results of the Platters

The direct results of the Platters' early record hits are many and varied, but most important of all, it has led to their recognition in America, Britain and on the Continent as one of the world's premier vocal groups.

The rise to nationwide popularity in America of titles like "Only You," "The Great Pretender," "Magic Touch," and "My Prayer" resulted in countless package tours, concerts and lucrative night club engagements, besides important appearances in films like "Rock Around The Clock" and "The Girl Can't Help It".

In Britain, all the above-mentioned discs made the hit parade grade in a big way with the exception of "Magic Touch," and added best sellers came the Platters' way with "You'll Never, Never Know," "It Isn't Right," and "I'm Sorry".

POLL-TOPPERS

Such was their popularity here that in 1956, NME readers voted them second only to the long-established Four Aces as the World's Outstanding Vocal Group. Twelve months later, they were at the top of the poll!

With public attention tightly focused on them, the time was ripe for the Platters to make their initial tour of Britain, and follow-

focused on them, the time was ripe for the Platters to make their initial tour of Britain, and following a sensational debut in York on March 12 last year, they played two power-packed, electrifying weeks at the famed London Palladium the next month.

So far, we've mentioned only the group's single releases, but it's very necessary to point out that they are among America's top

JACKETS — In the modern trend

album sellers. Over here, their Mercury LPs, like "The Flying Platters," have sold remarkably well, and in France, too, this particular album was (and still is) a tremendous seller.

Right now, the Platters are in the throes of a lengthy European tour, and reports indicate that they are attracting colossal crowds at every performance.

Early in May, they completed a film for an Italian company, and during the same month, they also filmed a contribution in Rome for inclusion in the celebrated U.S. Ed Sullivan TV show.

EARLY DISCS

Platters' supporters (and there are plenty of them!) are forever on the look-out for records to add to their collections, and they may be interested to know that ten of the group's earliest records (for the U.S. King label) have now been released in album form by Parlophone. Parlophone.

been released in album form by Parlophone.

If you've only recently become addicted to the Platters' brand of vocal group magic, you'll doubtless want to know who makes what sounds within the group. Lead tenor and most featured singer is New Jersey-born Tony Williams, while the second tenor chair is held down by ex-taxi driver David Lynch, from St. Louis, Missouri.

Baritone Paul Robi acts as spokesman for the group, and also pens some of their arrangements, and Kansas City native Herbert Reed handles the bass parts. Finally, there's glamorous Zola Taylor—singer, pianist, songwriter from Los Angeles, who is also building up quite a reputation as a comedienne.

Though the Platters are basically a quintet, there's a sixth member who stays more or less in the background. His name is Buck Ram, and he's the group's manager.

But when we tell you that this

the group's manager.
But when we tell you that this ex-Benny Goodman, Count Basie,

THE EVERLY BROS

STILL No. 1 IN THE U.S. HIT PARADE WITH

All I have to do is dream

HLA 8618

LONDON RECORDS DIVISION OF THE DECCA RECORD COMPANY LTD DECCA HOUSE ALBERT EMBANKMENT LONDON S E 11

Front view

WRITE NOW TO-Sherrick Trading Co. Ltd., 109 High St., Penge, S.E.20

AGENTS DIRECTORY

"Booking The Best-With The Best"

HAROLD DAVISON Limited

BAND, VARIETY & GENERAL THEATRICAL AGENCY

Eros House, 29/31, Regent Street, London, W.1 REGent 1437/8/9 Members of the Agents' Assoc. Ltd.

RABIN **AGENCY**

DAVID RABIN-IVOR RABIN

28-30 GLOUCESTER MANSIONS, CAMBRIDGE CIRCUS, LONDON, W.C.2

TEMple Bar 2816-7-8 MEMBERS OF THE AGENTS' ASSOC. LTD.

Salely Booking for HELANA PRESENTATIONS Why not for YOU ?

GERALD COHEN EBOR AGENCY

Telephone Temple Bar

33 Cranbourn St. London, W.C.2

JOE LOSS

MORLEY HOUSE

LANgham 1212/3 2323/4

REGENT STREET LONDON W.1

EUROPE'S BIGGEST BAND BOOKER

THEATRICAL, VARIETY

& CONCERT DIRECTION (Members of the Agents' Assoc.)

20 REYNOLDS ROAD, NEW MALDEN, SURREY

Telegrams and Cables:
" Jazz " Phone London Phone Derwent 2442 (three lines)

> ART PHOTOS Exclusive list 3d. BCM/BUZ (Studio ME) MONO HOUSE, LONDON, W.C.1

SPECIAL OFFER!

(Post Free)

Souvenir Brochure

Kenton

Telescoped box biographies and pictures of his instrumental stars

30 exciting pictures installed 30 exciting pictures, including magnificent portraits of Stan

by Stan Kenton
Programmes of his titles at
British concerts

Send remittance of 1/9d, io receive

PERSONAL 9d. per word

FIND NEW FRIENDS. Details s.a.e. Friendship Middlesex napel Road, Hounslow, Middlesex FIND ROMANCE through the May

fair Correspondence Cluh; members everywhere. Details free.—MCC/35, 6, Monmouth Street, W.C.2.

Monmouth Street, W.C.2.
FOR ART STUDIES, pin-ups, lingerie, etc. Seud 3/6d. P.O. for two
sample photos and list. 48-hour service.—Victoria Studio, 49, Winchester
Street, Victoria, London, S.W.1.
FREE! Details of new Continental
figure studies. Send s.a.e. to BCM/
DAKOTA, London, W.C.1.
French Model GABRIEI.LA, has
NEW lists of intimate art studies. Send

NEW lists of intimate art studies. Send open 2/6 P.O. and s.a.e. for sample and lists to Gabriella, 85, Hooper Road,

INTRODUCTIONS. Immediate introductions everywhere. Details 2/6d (confidential). — Phyllis Bamattre's Bureau, 12/14, Denman Street, Lon-

Bureau, 12/14, Denman Street, London, W.1.

LOOKING FOR NEW Friends? Introductions by Correspondence, Pen Friends, Companions, etc. Details: Northern Correspondence Service Ltd., 33, Talbot Road, Blackpool.

MARRIAGE. The Metropolitan Marriage Bureau arranges confidential introductions leading to happy marriage.

—Write for details to 77-79, Rushey Green, London, S.E.6.

MARRIAGE THIROUGH SOCIAL INTRODUCTIONS. The only social service of its kind enjoying the warm approval of the Clerky and the National Press. It is completely confidential and operates throughout Great Britain. Interesting free brochure under plain sealed cover from MARGARET HICKES, The Bournemouth Bureau, Old Christenurch Road, Bournemouth.

MYRTLE FRIENDSHIP Club. Members required for pen friends, etc. S.a.e. Box No. 732.

PARISIEN SHOWGIRL has sensational art photographs for sale. For specimen and details send 2/6 P.O. and s.a.e. to Cresta Studios, 38, Church Hill, Loughton, Essex.

PIN UPS, London's latest lovelies in the poses you want. 3/6 brings two samples and details. All tastes catered

the poses you want. 3/6 brings two samples and details, All tastes catered for.—H. C. Studios, Dept. F., 11, Bath Road, Hounslow, Middlesex.

Road, Hounslow, Middlesex.

PEN FRENIS at home and abroad,
also marriage partners. Stamp for
details. European Friendship Society,
Lavendon, Olney, Bucks.

SKIFFLE GUITAR Course, Charts,
etc. (6/-).—46, Central Avenue,

-).—46, Herts. STILL SINGLE? Suitable introduc-

tions confidentially arranged. Details Marjorie Moore, Dept. M, 392, Strand, London W.C.2 THE ASHLEY MARRIAGE BUREAU,

THE ASHLEY MARRIAGE BUREAU,
10, Corporation Street, Manchester.
Successful introductions arranged for
those seeking happy marriage. A highly
confidential, reliable service.
TWO YOUNG Servicemen require
Pen Friends. Photo appreciated.—3,
Orchard Way, Letchworth, Herts.

JAZZ 9d. per word

ANOTHER BIG MONDAY
THE FABULOUS RONNIE ROSS
THE NEW MODERN JAZZ QUINTET
THE DAVE GELLY QUINTET
TIGERS HEAD, CATFORD, S.E.6.

PHOTOGRAPHS 9d. per word

PHOTO FAVOURITE. This month's stars Elvis Presley, Johnnie Ray, Lonnie Donegan, David Whitfield, Guy Mitchell, 10 x 8 glossy photographs 2/- each 10 x 8 glossy photographs 2/- each plus 6d. p. & p. Special this month, free photo of Tommy Steele with each order received.— Photo Favourite, received. — Photo Favourite, Norfolk Crescent, Sidcup, Kent. DUCED PRICES New photo-

REDUCED PRICES New photographs. A full-size, glossy photograph (8½ x 6½) of your favourite recording artist, now available at only 2/6 each, post free. These photographs are printed from the original negatives taken exclusively for the N.M.E. and "Hit Parade" by Harry Hammond, Send P.O. to H. Hammond, 80, Larkshall Rise, London, S.W.4, or s.a.e. for free lists.

STAR CATALOGUE TO STATE THE STATE CATALOGUE TO graphs. A full-size, glossy photograph (8\(\alpha\) x 6\(\alpha\)) of your favourite recording artist, now available at only 2/6 each, post free. These photographs are printed from the original negatives taken exclusively for the N.M.E. and "Hit Parade" by Harry Hammond. Send Po.0. to H. Hammond, 80, Larkshall Rise, London, S.W.4, or s.a.e. for free lists.

STAR CATALOGUE plus 10 actual sample photographs. Send 1/- and s.a.e. to F.P.F. (7) Ltd., 2, Greenend Road, London, W.4.

CLUBS MODERN 6d. per word

HIGH WYCOMBE. Cadena Hall, rogmore. EVERY SUNDAY AFTER-Frogmore. EVE NOON, 3-6 p.m.

CLUBS TRADITIONAL od. per word

London Society of Jazz Music. COOKS FERRY INN, Angel Road, Edmonton, THIS SATURDAY: NIGHT OF THE YEAR!!! KENNY BAKER: Beattie Mike Daniels; Doreen Beattle: Scotts
TV Star CARL DENVERL. SUN.: 2
BAND Special. Al Fairweather Band:
Leo (Gray) Jazzmen, Winners W. London Jazzband Championship. Jive.
Listen. Snacks & Bars. N.B. Tuesday.
10th, 7.30 p.m.: The fabulous DISCSHOW. All the discs for 1/6d.!!!

FAN CLUBS 6d. per word

KING BROS, Fan Club. S.a.e. for details, 322, Streatham High Road, S.W.16.

details, 322, Streatham High Road, S.W.16.
RUSS HAMILTON FAN CLUB of GT. BRITAIN. For details send stamped addressed envelope to Shan Haynes, 72, Denton Road, N.S.
TERRY WAYNE FAN CLUB. Details s.a.e. Secretary, 12, South Terrace, Horbury Road. Ossett, Yorks.
THE FIRST and ONLY OFFICIAL. ELVIS PRESILEY FAN CLUB OF GREAT BRITAIN AND THE COMMONWEALTH. We are the only Club recognised by Eivis and to have direct contact with him in the Army. We are no connection with anything cheap rate. Yearly subscription covers 3 Journals, regular Bulletin/Newsletters, Photos, etc. — For full details write, enclosing stamped addressed envelope, to Jeanne Saword, President, 24, Clarendon Fiats, Mayfair, London, W.1.
THE NEW OFFICIAL BRITISH ELVIS PRESILEY FAN CLUB. Cheap fee. Stamped addressed envelope to 57a, Frampton Park Road, E.9.
THE WORLD Wide Paul Anka Fan Club.—s.a.e. to 39, Arden Road, Finchley, N.3.

MUSICAL SERVICES 6d per word

MONEY SONGWRITING EARN MONEY SONGWRITING:
Amazing free book tells how, Send 2d,
stamp to LINTON SCHOOL OF SONGWRITING (Desk C), 20, Denmark
Street, London, W.C.2.
MUSIC to LYRICS, etc. Hammond,
36, Sudbury Avenue, Wembley, WEM

3488.

MUSIC WRITTEN to "Pop Song Words." S.a.e. Anthony Palmer, 3, Decoy Road, Ormesby, Norfolk.

SINGERS. Your Music written into any key you require.—Troy, 160, Hackney Road, London, E.2.

INSURANCE 9d. per word

ALTHOUGH we advertise our services regularly, we consider our finest advertisement to be the many musicians everywhere who will readily recommend us for all insurance matters.—W. C. COLLINS & Co. (INSURANCE BROKERS), 14/18, Queen Victoria Street, E.C.4. CIT 6875.

PRINTING 9d. per word

PROMPT PRINTING. 250 Letter-heads, Postcards or Business Cards for 15/-. Full list and samples free. Frank Bohan, 59, Dalberg Road, London,

PUBLICATIONS 9d. per word

JAZZ, 1958 ! Metronome's latest Year Book 8/9 post free. Special Unes. and 1958 Editions together 14/6.— utilen Ltd., 9, Drapers Gardens,

TUITION 9d. per word

AAAAR BRITAIN'S TEACHER: TOP-POP Hear Maurice day, 9.45 p.m Every Monday, 9.45 p.m. Radio Luxembourg. Beginners encouraged.— 39, The White House, Albany Street, London, N.W.1. EUSton 1200. Write

39, The White House, Albany Street, London, N.W.1. EUSton 1200. Write or phone.

A B E T E R CHANCE AS A VOCALIST! A R N O L D R O S E, TRAINER OF STARS, assures your vocal success. TV and Recording' contacts for fully trained pupils. Beginners encouraged. Telephone PAR 8305. 6, Holland Pk., Kensington, W.11.

AMERICAN STYLE TUITION in modern singing, confidence given, personality and stage presentation developed.—Patrice, c/o Weeks Studios, Hanover Street, W.1. Maida Vale \$443.

CENTRAL SCHOOL OF DANCE MUSIC offers INDIVIDUAL instrumental and vocal tultion from Britain's Leading Musicians under personal supervision of Principal I VO R MAIRANTS. Harmony and Ear Training a speciality. Full range of musical intruments always in stock. The WORLIP'S FINEST POSTAL COURSES ON PLECTRUM OF SPANISH GUITAR.—Apply C.S.D.M. (E). 195, Wardour Street, Oxford Street, London, W.1. REG 0644/5.

DRUM tuition. Beginners or advanced. MAURICE PLAQUET. SHE

DRUM tuition. Beginners or ad-anced. MAURICE PLAQUET. SHE 5485. FREDDY STAFF trumpet tuition.—

Seven Kings 8953.

JOHNNY SHAKESPEARE. Trumpet

John May Chag. 51. West Kensington tuition, adv./beg. 51, West Kensington Mansions, W.14. FUL 9639, Enquiries

5.30—8 p.m.
REG MORGAN, Singing Tutor to late
STEVE CONWAY, will train YOUR
VOICE.— Studio: HOL 3379.
SAM BROWNE can now take pupils
for voice production and development
at his own studio, 26, Wardour Street,
London, W.1. GER 0867.
SAXOPHONE & CLARINET. Beginners and advanced players every
advice given on instrument purchase,—
Miles Mitchell. GER 9595.

OFFICES TO LET 9d. per word

OFFICE ACCOMMODATION available Denmark Street. Either large or small unit.—Write Box No. 855.

RECORDING 6d. per word

MOBILE RECORDING SERVICES. 174, Wandsworth Road, Battersea S.W.8. MIT 7278. Let one of our ex broadcast engineers make a first-class recording of your group, etc. Also Tape to disc service. Moderate charges con-sistent with high standards. PROsistent with high standards. PRO-FESSIONAL RESULTS BY PROFES-SIONAL ENGINEERS.

RECORDING FOR AUDITIONS and professional requirements, for all instrumentalists and soloists. We have the finest studio in the West End of London, with all the modern recording facilities. Your own tape-recordings can be transcribed to high quality standard and long-playing discs. Phone or write to us: THE MAGNEGRAPH RECORDING CO. LTD., 1, Hanway Place, Oxford St., W.1. LANGham 2156. RECENT SOUND STUDIOS, KALPH ELMAN directing the finest studio up West—for quick and satisfying service, tape to disc—disc to tape. For professional and private recording. Planist or group can be supplied. 4. Denmark Street, W.C.2. TEM 6769/6560.

RECORDS WANTED 6d. per word

GOOD CONDITION L.P's.: 12in., 10/6; 10in., 8/6: E.P's.: 2/6; 45's, 1/-32, Pine Road, Kettering, Northants.

ALL MAKES, no interest charges Biggest sales in England! Why? Guaranteed best unbeatable terms, both cash and H.P. £12 free tape offer. Part Exchanges. 25 models. 100 machines stocked. Free brochures. — HOWARD PHOTOGRAPHIC., 190, High Street.

INSTRUMENT REPAIRS 6d. per word

HARRY HAYES Repair Service is universally known as the best and most economical in Great Britain. Lacquering a speciality. — 10/11, Archer Street, W.1. (Above Len Hunt's). GER 1285. HOHNER — complete repair service for Accordions and Chromatic Harmonicas. Expert craftsmen. — Hohner (NME), 11/13, Farringdon Road, E.C.1. HOL 3056.

RECORDING FOR AUDITIONS and

JAZZ 78s, EPs, LPs in good condition.

—Harry Hayes, 10/11, Archer Street,
W.1. (Above Len Hunt's), GER 1285.

TAPE RECORDERS 6d. per word

Bromiey. RAV 4477. Howard

WORLD EXCLUSIVE! A Sensational Magazine Now On Sale!

A Fabulous publication devoted exclusively to this teenage sensation 24 Large size pages, beautifully produced on glossy

paper with attractive 3-colour cover • 25 photographs including mag-nificent full-page pin-up portraits (suitable for franiing). PLUS! (suitable for franing). PLUS!
The complete story of his phenomenal rise to fame.

 The first and most authentic complete biography ever presented on Paul Anka in the world. ● A thrilling presentation every Two great articles personally written by Paul Anka. follower of Disc Stars will want

to possess. Order now from your newsagent or bookstall, alternatively, complete the coupon below. POST NOW!

To: Paul Anka Story, c/o NME, 5, Denmark St., London, W.C.2. Please send me by return the Paul Anka Magazine. I enclose 2/9d. (inclusive of postage)

Name

Address (CAPITAL LETTERS)

NOW ON SALE

The great monthly magazine for all followers of disc stars and dance music enthusiasts

36 pages, illustrated on glossy art paper PRICE 2/-

Personally written articles by these famous stars:

ELVIS PRESLEY - FRANK SINATRA - JERRY LEE LEWIS JERRY LEWIS • DINAH SHORE • MARVIN RAINWATER Front cover

LEE LEWIS **JERRY** portrait of Special full-length feature stories—

TOMMY STEELE · CONNIE FRANCIS · LAURIE LONDON SAL MINEU · THE CRICKETS · ANDY WILLIAMS

Introducing JOHNNY MATHIS, THE CHORDETTES; My Hero: TED HEATH, written by one of his fans; Secrets of the Stars: Exciting Quiz; Portrait Gallery; GUY MITCHELL; U.S. and British disc Stars name The "Voice of Their Choice"; HOME ADDRESSES OF HOLLYWOOD SCREEN STARS; Popular Record Reviews; American Disc and Film Gossip; Readers' Letters Page; Jazz Records by Keith Goodwin; Fan Club Page. Plus! Great Novel "Spot The Stars" CASH PRIZES COMPETITION; June Birthdays of the Stars.

Make sure of your copy by placing an order with your newsagent or Bookstall. Alternatively, fill in this coupon and receive the June issue packed with thrilling contents on publication. POST NOW!

To "HIT PARADE," 23 Denmark Street, London, W,C.2

Please send me the June issue by return post. I enclose 2/3d. (inclusive of return postage). No stamps, please.

(CAPITAL LETTERS)

THE NEW MUSICAL EXPRESS

CLASSIFIED ADVERTISEMENT RATES

Please allow 2 extra words if Box
No. is required and add 1/- for
service charge.
Heavy black capitals after first two
words are charged at double rate.
All classified advertisements must
be pre-paid and sent to:
CLASSIFIED ADVT. DEPT.
The New Musical Express,
5, Benmark Street, London, W.C.2.
COVent Garden 2266 (5 lines)

ENGAGEMENTS WANTED 3d. per word

ABLE ACCORDIONIST, PIANIST PRO 4542. ALTO, s/p.—Speedwell 8442. ALTO/TENOR.—SNA 2162.

MUSICIANS WANTED od. per word

CELEBRATED MILITARY BAND of well-known engineering works has vacancies for all instruments especially FRENCH HOEN, cornet, trombone and bassoon, also string instrumentalists doubling military band instruments, Employment found and bonus to suitable musicians. Box 851.

MISICIANS. BOX MILITARY RAND of well-known based on the property of the prop

MUSICIANS REQUIRED for Band of the North Staffordshire Regi-ment, All instruments. Write Bandmaster, North Staffords, BAOR 29.

SITUATIONS VACANT 6d. per word

CLERK (FEMALE) for typing and general assistant in Accounts
Dept. 5-day week. — Apply to NME
(Dept. H), 5, Denmark Street, London,
W.C.2.

SHORTHAND-TYPIST REQUIRED for "New Musical Express" offices. 10 a.m. to 6 p.m., 5-day week.—Write full details, age, experience, etc., Dept. (A), 5, Denmark Street, London, W.C.2.

BANDS 6d. per word

A BAND available.—PRO 4542.

ACE FIVE — Rock/Skiffle Variety —
All occasions. LAR 1393.

BERTIE MASON TRIO.—CAN 2005.

DENNY BOYCE Orchestras and
Cabaret, 322, Streatham High Road,
S.W.16. STR 1084. After 7 p.m. LIV
1083.

MELONOTES. 3-8 piece, fully re-earsed and experienced. SNA 2162. THE RON CAVENDISH ORCHESTRA, the finest music for ALL occasion ALB 1789, LEY 4148.

Free Booklet from Dept. 1870 CORNEAL CONTACT

LENSES LTD 115, OXFORD ST., LONDON, W.1.
Telephone: Gerrard 2531
197a, Regent Street, London, W.1.
Tel. Regent 6993. Branches at
Leicester, Sheffield, Leeds, Newcastle, Glasgow and main centres.

THE FABULOUS LIBERACE

24 large-size pages on glossy art paper, including thrilling exclusive details — a souvenir album every reader will treasure; Revealing,

reader will treasure; tevealing, exciting, intimate details of this controversial personality.

Complete Life Story
Flamboyant Personality
Childhood Handicaps and Struggles
Ambitions for the Future
Full-page Portraits
Favourite Entertainers
Meet Brother George and the Liberace Family
TV Films and Dises
Women in its Life
His Adoring Fans
Fight to Save Career
Likes and Distikes
His Early Struggles
To: NEW MUSICAL EXPRESS
(Liberace Story) (Liberace Story)
5 DENMARK ST., LONDON, W.C.2

Please send me immediately a copy of "LIBERACE STORY" I enclose 2/9 (inclusive of return postage). Postal Orders should be

(No stamps, please).

"MEET FRANKIE LAINE" Price 2/6d.

100 pages on glossy art naper with three-colour cover. Exciting con-tents include complete iffe-story, personal articles by Frankie Laine, back-stage secrets by Vic Lewis, 100 photographs, etc., etc.

This is a complete record of EVERYTHING concerning the world's biggest selling record star in Britain.

In Britain.

To: NEW MUSICAL EXPRESS,
(Meet Frankie Laine)
5, Benmark Street, London, W.C.2.
Please send me immediately a copy
of "Meet Frankie Laine." I euclose
2,9 (inclusive of return postage).
Postal orders should be made payable to STANLEY ITKIN LTD.

(No stamps, please.)

ONLY 1/9d.

Plus! 3 GLOSSY-PHOTOS (different poses size 7in. x 6in, of STAN KENTON) plus a magnificent 20-page wonderful souvenir brochure containing:

A personal message from Stan Kenton

Kenton
The Kenton Story
Complete list of recordings
"What's With Modern Music?"

the three photos and brochure immediately to: STANLEY ITKIN Ltd. (SK), c/o NME, 5, Denmark Street, W.C.2.

CASH PRICE — Strum immediately. Electric Really knows how to play. 1,000 only special full size plectrum models. Rock 'n' roll, Calypso, etc. Handsomely polished or two-tone. Super treble and bass, warm responses. Solo or band. Impossible to describe this gem of a guitar—play it? Professional-Italian. 6-string model, not 4-strings. Make every session fabulous. Be the "most" and ever popular. Lists, Guitars, Tents, Marquees, Watches, Binoculars, etc.

(H) EADQUARTER & (F) ENERAL SUPPLIES LTD. Dept. MEXGGR/29, 196-200 Coldharbour Lane, Loughboro' Junction, S.E.5 Open Saturday, 1 p.m. Wednesday

Why not ask your Newsagent to reserve a copy of the NME each week? In the event of any difficulty, complete the subscription form below and send it to us with your remittance. YOU CAN MAKE SURE OF YOUR

COPY EACH FRIDAY MORNING BY POST. Please enter my name as a subscriber commencing with your next issue:-

NAME. ADDRESS. (BLOCK CAPITALS)

Tick period required: 12 months (35/-) 6 months (17/6) Post to "New Musical Express," 5 Denmark Street, W.C.2

It's A Super-natural Hit !

(LONDON)

DAVID SEVILLE . DON LANG . JIMMY LLOYD

(H.M.V.)

(PHILIPS)

BOURNE MUSIC LTD., 21 DENMARK STREET, LONDON, W.C.2

TAIL-PIECES ABY THE

More London laurels

ALTHOUGH Vera Lynn is the only British vocal star to enjoy more than one disc entry in U.S. Top Ten Charts, will Laurie London be our first singer to obtain this honour with two successive releases?

Yes, this great feat shapes towards reality! His recording of "Joshua" (issued by Capitol in America), has entered the best-sellers there at No. 38 (on the "Variety" chart), immediately following Laurie's "He's Got The Whole World In His Hands." which gained top place on their list.

In 1953, two consecutive instru-

Four personalities who contributed to the great success of the "Starlight Dance" at Harringay Arena on Saturday are (1 to r) Dennis Lotis, Matt Monro, June Marlowe and Jackie Dennis. The event was sponsored by the Stars Organisation For Spastics and the "Daily Express".

IT'S HERE! KEITH FORDYCE'S RECORD OF THE WEEK

on Radio Luxembourg

SHEB WOOLEY'S

IT'S THE MOSTEST Elvis Presley Tommy Steele

A Glossy Photo of any one of above Stars, mounted on an exclusively designed rock 'n' roll background.

Also THE NEW SENSATION THE COUNTRY

Rock 'n' Roll Writing Paper with Envelopes to match
SEND 1/9 (POST FREE) For PHOTOS OR WRITING PAPER, or 3/6 FOR BOTH TO:
PHOTO DEPT. (65s.), 12 CASTLE RD.

RUGBY • JUNE 8 5.30 & 8 GRANTHAM • JUNE 9

in Jersey this week.

is achieved.

In wishing him good fortune, it is timely that three names are spotlighted for their personal contributions to Laurie's success—Norman Newell who selects all his discitles and supervises the recording sessions; Geoff Love (the brilliant arranger), responsible for Laurie's musical accompaniment; Harry Walters (EMI exploitation and sales executive), who discovered Laurie London (then aged thirteen) at a BBC Radio Exhibition last autunin—and arranged an audition with Norman Newell within a few days.

This needed plenty of pluck; arriving at New York airport last Wednesday, Jerry Lee Lewis told reporters he could live in England, because of his popularity here! . . . Marcel Stellman (British RCA representative) penned the lyrics of Max Bygraves' current "Tulips From Amsterdam" hit—also recent Ames Brothers million - seller, "Melodie D'Amour" . . . With the death last week of Tom Rockwell (chief of leading U.S. Agency, GAC), Perry Como lost his closest personal friend . . . Although Andrew Anka sold his Ottawa restaurant, he denies taking over Paul Anka's business affairs — stating that Irving Feld continues as Paul's personal manager . . . Vintage Frank Sinatra albums have been revived by three American labels—including a set with Tommy Dorsey's orchestra . . . Surprisingly, it is more than six months since Harry Belafonte's last hit entered the sellers here . . . Praise for Ronnie Hilton — not

fonte's last hit entered the here...

Praise for Ronnie Hilton — not afraid to admit he is a great admirer of Lonnie Donegan's tremendous showmanship ... Undoubtedly sales here of Sheb Wooley's U.S. hit title "The Purple People Eater" will be hotly contested—by Jackle Dennis's strong rival version—on Decca ... From his latest film, "Gunnan's Walk," Tab Hunter sings "I'm A Runaway," shortly available on London Records . . .

KETTERING • JUNE 10
BEDFORD • JUNE 11
AYLESBURY • JUNE 12
6.20 & 8.40

MAIDSTONE • JUNE 13
6.20 & 8.30

WALTHAMSTOW • JUNE 14
6 & 8.30

WEIVIS Presley (in "King Creole")
gives his best-ever screen acting performance, reports Bob Bernsteln, U.S.
"Billboard" critic; he also gives a rave review to Frankie Vaughan's acting in retitled "Dangerous Youth"—
Brothers throughout America . . The great vocal quality of Vera Lynn was undeniable at Harringay Arena Spastics Ball last Saturday—equalling Pat Boone's top class interpretation of "It's Too Soon To Know" . . at Birmingham on Tuesday last

mental releases by Frank Chacksfield's orchestra ("Limelight" and
"Ebb Tide") both reached No. 2
position—but can this magnificent
accomplishment be attained by a
British singer? The music industry
of this nation must benefit in many
ways if Laurie London's bold attempt
is achieved.

In wishing him good fortune, it is
timely that three names are spotlighted for their personal contributions to Laurie's success—Norman
Newell who selects all his disc
titles and supervises the recording
sessions; Geoff Love (the brilliant
arranger), responsible for Laurie's
musical accompaniment; Harry
Walters (EMI exploitation and happy marriage to screen star George Montgomery is an open secret . . . Contract of the second

He may not like this question, but is Will London wise to handle the business affairs of his son, Laurie London—considering lack of previous show business experience?

Connie Francis's "Whose Sorry Now?" smash hit is a signal for revivals with same style rockflavoured beat. Johnny Johnston's composition, "Red River Rose" (waxed by Dickie Valentine), is released by London Records in America.

(waxed by Dickie Valentine), is released by London Records in America.

In Britain with Vic Damone this week is noted Hollywood personal manager, Milt Ebbins—guiding light at the outset of Billy Eckstine's solocareer... Recent London Palladium variety season would have been extended—if Frankie Vaughan had accepted an offer to play a fortnight there, following Johnnie Ray... A severance of partnership between Marty Melcher and British publisher Dave Toff is expected—regarding Melcher-Toff Music Co. here...

The Cyril Stapleton orchestra made their first commercial TV appearance (from Harringay Arena last week-end), which booker Leslie Grade rated one of best ever "Saturday Spectacular" relays; Lonnie Donegan's group generated plenty of excitement in this programme, also Jackie Dennis was a big hit (and, surprisingly, Jimmy Kenny, too) — but an over-dramatised "On The Street Where You Live" marred Gary Miller's performance . . . Hardly likely Frank Sinatra can be accused of not co-operating this week; have yet to find a pressman who has spoken to him . . . Seems certain that Joan Regan and Decca will part

A GREAT SINCERE BALLAD

PRAYE

As sung by PERRY COMO on RCA 1062

BURLINGTON MUSIC CO. LTD., 9 Albert Embankment, S.E.11

SOUTHERN MUSIC, 8 Denmark Street, W.C.2

week . . . Five years ago, "I Believe" (Frankie Laine's zisc topped best sellers here, with U.S. charts headed by Percy Faith orchestra ("Theme From Moulin Rouge") . . . Ever-popular London favourite, Guy Mitchell will get a big welcome at Walthamstow Granada (June 14) . . . For Johnnie Ray's next visit here, special material is being collected by manager Bernie Lang—for an album to be waxed with Cyril Ornade's orchestra . Despite adverse personal publicity, sales of Terry Dene's "Stairway Of Love" prove that the public buy what they like—irrespective of other circumstances!

stances!

Dean Martin's vocal had piano accompaniment by screen star Jack Lemnon on his latest U.S.-TV show

orchestra (Statler Hotel), Mat Dennis/Ruth Olay (Avante Garde) and June Christy (Crescendo), Holly wood has never experienced so many music stars simultaneously appearing in cabaret there . . . A single concert by Lawrence Welk Band at San Antonio (Texas) last week grossed £6,000 . . .

Antonio (Texas) last week grossed £6,000.

Comprising several Sammy Calua-Jimmy Van Heusen compositions, forthcoming RCA "Fancy Meeting You" LP is a Bing Crosby showcase—but including vocal duets with Rosemary Clooney, besides solo tracks for both singers. Looking like Doris Day may prove a big advantage to Britain's most improved vocalist—photogenic Rosemary Squires. Following a Top Ten hat-trick with first three releases here, Paul Anka's sequence has been seemingly broken.

A Gordon Irving comment on recent Glasgow appearance by Russ Hamilton is that he looks untid highlight of the act is his version of Lonnie Donegan's "Putting On "Style". RCA have issued second volume of Perry Como's "We Get Letters" album here—with Mitchell Ayres directing the music, plus tuneful Ray Charles Singers. A well-deserved three weeks' holiday now being taken by Ted Heath's entire band.

Having completed filming with Eartha Kitt (for his initial major screen role in "Anna Lucasta"). Sammy Davis Jnr. has resumed night club dates at Las Vegas's Sands Hotel under Frank Sinatra's auspices. Philips will issue future discs here by Kitty Kallen, a new signing for their American counterpart label made by Mitch Miller—in addition to "Bue Suede Shoes" singer-composer Carl Perkins. Final ABC TV "Top Numbers" programme on Sunday was hall-marked by Kenneth Carter's slick production; praise awards to was hall-marked by Kenneth Carter's slick production; praise awards to ultra-modern Polka Dots vocal group, versatile dancer/singer Lionel Blair, easy-for looking-and-listening-to Rosemary Squires—plus immaculate performance from suave Dennis Lotis, despite bad lighting in two numbers . . .

MUDLARK

JA OF LUYE On COLUMBIA DB 4133

make a note of these dates

HUMPHREY LYTTELTON AND HIS BAND

JUNE 17 THE CY LAURIE BAND

KEN COLYER'S JAZZMEN

JULY 1

TERRY LIGHTFOOT'S JAZZMEN

JULY 8

MICK MULLIGAN and his Band

with GEORGE MELLY

JULY 15

GRAHAM STEWART SEVEN featuring ALAN ELSDON with NEVA RAPHAELLO

CHRIS BARBER'S JAZZ BAND with OTTILIE PATTERSON

No advance booking Open-air CONCERT PAVILION BATTERSEA PARK Every Tuesday at 8.0 Admission 3s. 6d., 2s.