Elvis, Cliff tell their secrets

& PEARL CARR . JOAN REGAN

K.P.M., 21 DENMARK STREET, W.C.2 TEM 3856

USICAL

WORLD'S LARGEST SALE — ABC certified figures

DELLA REESE THE MOST

Now dig this! It's those Crazy Cave-Dwellers

THE PILIDOWN MEN

with their Prehistoric Iullaby

Goodnight Inrs Flintstone

45-CL15186 coupled with THE GREAT IMPOSTOR (from the film)

CAPITOL

RECORDS

E.M.I. RECORDS LTD., E.M.I. HOUSE, 20 MANCHESTER SQUARE, LONDON. W.1

Just before leaving for South Africa

NMExclusive

as told to DEREK JOHNSON

considerably more than I sang in my previous movies. I understand that five or six of them will be with the Shadows, while the rest will be lavish production items.

It's quite possible that the Shadows will also be featured in some of the production routines, together with dancers and chorus, but that remains

We're also trying to arrange

I believe that this production will

be one of the largest-scale musical films to be made in a British studio

to be seen.

for some time.

Proudly and happily, CLIFF poses with the

IT seems difficult to believe that, although I'm talking to you now in London, by the time NME readers receive their copy of this week's paper, I shall be thousands of miles away in another continent-in the heart of South Africa. And I can't tell you how very excited I feel about this trip.

It's something I've dearly wanted to undertake for a long

wanted to undertake for a long time. Well over a year has elapsed since I first heard that my records were selling pretty well in South Africa, and since then I've been fortunate in that most of my discs have gone into their hit parade. I've heard so many reports from my colleagues in show business, about the warmth of their reception in the Union, and the wonderful time they've had out there, that I simply can't wait to get cracking. And seeing how well Marty has been received there, has made me even more enthusiastic. enthusiastic.

enthusiastic.

You know, this promises to be a particularly exciting and interesting year for me. There are all sorts of intriguing things planned, and it does look as though 1961 will give me the opportunity of broadening my scope infinitely more than I have been able to do in the past.

Perhaps the most thrilling development, at any rate in the more immediate future, is the new film, on which I shall be starting work not long after I return from the South African tour.

not long after I South African tour.

It promises to be the most ambitious I have made so far and I hope that it will meet with the

fans' approval.

I think they should get quite a kick out of it, because it includes about a dozen numbers, which is

It hasn't been given a title yet.

It hasn't been given a title yet, for the simple reason that we are trying to find one that is both provoking and arresting, without being hackneyed. And I can assure you that it is far from easy to dream up an effective and appealing title.

I'm told that appearing in the film with me will be a very delightful Gorman girl called Heidi Bruhl. You may have seen her picture in the papers—she was over here recently when an English-lyric version of her hit record, "Ring Of Gold," was released in this country. I understand she won a Gold Disc for this number in its original form in her native Germany.

Anyway, she sings extremely well, besides looking a million dollars, so, she will certainly be a decided asset to have in the film. And I'm really looking forward to working with this fascinating young lady!

To be filled

We're also trying to arrange for the group to be given a spot on their own, in which they will do an instrumental number. But it all depends on whether an appropriate place can be found for it in the action. In any case, the boys will be fitted into the script, in such a way that each of them will take a small "bit" role, so they will certainly be well in the limelight during the picture.

I believe that this production will There are one or two other spots in the casting still to be filled, and I'm not quite sure who the producers have in view for them. There was some talk of that nine-year-old Italian girl, La Piccola Pupa, being sought for an appearance. You may have seen her recently doing one or two guest spots in Max Bygraves' ATV series, "Roamin' Holiday," which has just ended

two guest spots in Max Bygraves'
ATV series, "Roamin' Holiday,"
which has just ended.
She'd certainly be a novelty
addition to the cast! I have also
made one suggestion myself, in the
hope that maybe they will give some
consideration to my idea, though at
this stage I have no confirmation
that they are necessarily going to do
so.

My own particular thought is that I would very much like to see young Helen Shapiro in the film. She's only 14 years old, but she has immense potential, and could well become one of the biggest names in British show business. I am very enthusiastic about her singing, having heard her first record release "Don't Treat Me Like A Child," and I'd sure like to get her into the picture. If it doesn't materialise though, I hope that we shall have the chance of working together in some other way soon.

Anyway, everything about this forthcoming picture strikes me as extremely worthwhile and

I hope that it will have a desirable effect upon my career, and that it will meet with your approval. In any event, you can rest assured that I am going to have a ball making it!

During the summer I shall spend six weeks at Blackpool. This, too, is an eagerly awaited experience for me. You see, it will be my first major seaside summer season. It's true that I spent last summer at the London Palladium, and I shall always remember that as one of the highlights of my career.

But there's something different about playing a seaside resort at the height of the summer season, especially Blackpool, and I have every intention of enjoying myself.

Perhaps the most fascinating of all

the various projects which are being lined up for this year is the possibility of a trip to Hollywood to make a film in the autumn. This, of course, is far from definite at this juncture, but it is on the cards.

I understand that a representative of the Grade Organisation is flying to Hollywood this week to take part in discussions about my appearance

in discussions about my appearance in a film there. So when I return from South Africa I should know whether or not the deal has been clinched. clinched.

Naturally, I'm hoping that it will come about. I should be tickled pink to be given the chance of making a movie in the world's film capital.

Besides which, I met so many wonderful people on my American tour last year that I should be very happy to resume my acquaintance with some of them.

with some of them.

People are continually asking me whether I might want to stay in America if I am given the offer. Or even if I would prolong my stay to make two, three, or even more pictures in Hollywood.

Well, to start with, I don't, for one moment, think that the opportunity would arise—for I'm still very much of an unknown quantity over

to have them consider me for one picture, without assuming that they might want me for more.

But, in any case, even if this were so, I shouldn't want to take advantage of the offer. Take it from me, I don't want to stay in America. It isn't that I have anything against that country—far from it. I think it's really great over there, I thoroughly enjoyed my tour said. it's really great over there, I thoroughly enjoyed my tour, and I sincerely hope I can make a film there later this year. But the plain fact is that I like Britain even more!

By the way, I should like to thank all the fans who have written to me about my new record, "Theme For A Dream."

I was hoping

I was hoping there would be some sort of response, as I was anxious to know what you thought of it, since it sounds a little different from my earlier releases. But I didn't dream that you would write in such overwhelming numbers!

It is, of course, the first time we have used a girl chorus on any of my records. The reason for doing so is really quite simple. When we were sent a demonstration record for us to decide whether or not we should like to cover the number, the trial disc featured a girl backing— which, in fact, was even more prominent than we eventually made it on our final product.

I am pleased that the majority of you seem to like this effect, though there are some who disapprove of it. That is only natural, of course. It's also precisely what fans are for —to tell you what they think of your work, how you can improve your performance, and what you can do to please them. do to please them.

My fans are never hesitant in giving me the benefit of their advice, which is something I always welcome, and for which I am very grateful to them. For the fans are all-important to me, and I am determined at all times to do everything I can to please them.

Indeed, I wish I could take you all with me on my trip to South Africa, but, unfortunately, that isn't possible. Never mind—see you all again in a few weeks!

These girls top single sales in the States!

WHO has sold more records in WHO has sold more records in America in the past two months than any other artist? No, not Elvis Presley—nor the Everly Brothers. The answer is the Shirelles—the all-girl vocal group, who are currently hitting the high spots in this country, too, with their No. 4 placing of "Will You Love Me Tomorrow."

In the States, hot on the heels of their No. 1 triumph with this title, their follow-up record, "Dedicated To The One I Love," has now taken over the running—and has become a Top Ten entrant.

In Britain, Elvis clearly leads the field. But the girls are nevertheless doing extremely well with their

In Britain, Elvis central field. But the girls are nevertheless doing extremely well with their record, which BBC-TV's "Juke Box Jury" so adamantly voted a "miss"!

And I'm told that "Dedicated To The One I Love" will be released here shortly, though at the moment it is being held until the demand for the present hit begins to slacken.

stacken.

This next record is rather interesting in that it is two years old, and is actually taken from the girls' first album. It only saw the light of day as a single, because Stateside disc-jockeys persisted in playing

WHO'S WHERE

(Week commencing March 13, 1961)

EMILE FORD and CHECKMATES, JIMMY LLOYD Glasgow Empire NORMAN WISDOM, YANA

London Palladium HARRY SECOMBE, ROY CASTLE, QARY MILLER

Manchester Southern Sporting and Palace Theatre Clubs KAYE SISTERS Palace Club, Bury and Accrington

TV ALL STARS XI Kings Lynn Football Club, 2.45 pm, 3 pm, Sunday, March 12. SHOW BIZ XI White City Stadium, Manchester, 3 p.m. Sunday March 12.

Manchester Palace

BRYAN JOHNSON

TV ALL STARS XI

NIGHT SPOTS
MAX BYGRAVES
London Talk-of-the-Town
BETTY HUTTON

the track, and thus created a demand for it.

Now the girls' second album, "The Shirelles Swing To Trumpet And Strings," has been completed, and is due for release in America in about five weeks. It consists, for the greater part, of material not previously released, and features arrangements by a-and-r manager, Luther Dixon—with rhythm-and-blues tenor-saxist king Curtis

IN DEMAND

Right now the girls are in tremendous demand in the States—both for one-nighter tours, and for guest appearances on leading coast-to-coast TV shows.

Passaic High School in New Jersey
—Shirley, Addie, Doris and
Beverly—are certainly all the rage
in America right now. And judg-

blues tenor-saxist King acting as musical director.

Towards the end of May, they travel out to America's West Coast, to undertake their first engagements in this vicinity, and they also have a visit to Honolulu lined up for approximately this same time.

ing by their initial success in this country, with "Will You Love Me Tomorrow," they have every intention of maintaining their hit sequence here.—D.J.

THE THREE BELLS

THE BILL SHEPHERD ORCHESTRA

'ZING WENT THE

STRINGS OF MY HEART

b/w 'HEARTSTRINGS'

'MELODY OF LOVE'

COLIN JAMES and KEITH COOPER SWEET GEORGIA BRO

WORLD'S LARGEST SALES OF MAGNETIC TAPE

HOME-TOWN FANS GO WILD WHEN ELVIS ROCKS

NMExclusive

Pictures by BOB WILLIAMS

The girls go wild as Presley sways as he sings at the Ellis Auditorium, Memphis. Dig Elvis' white jacket with frilled-edged lapels, black tie, shirt buttons and handkerchief, ring on his finger, watch on his wrist and suede shoes with fancy buckles. And behind, his guitar, ready for use in certain numbers.

SATURDAY, February 25—a big day in the lives of the thousands of pop music fans who live in the Tennessee city of Memphis. More exciting than Election Night, more colourful than Independence Day, and just like Christmas all over again. Why? Because Mr. Rock 'n' Roll himself was coming to town to take part in Elvis Presley Day!

And what an occasion it turned out to be! Elvis came, saw and conquered all before him. Almost 10,000 peopleteenage fans as well as their parents—squeezed themselves into the Ellis Auditorium for the singer's first in-person concerts in four years.

Earlier, at a special luncheon, civic dignitaries jostled to shake his hand; and no less than 50 photographers plus a host of pressmen queued to get a glimpse of him at a press reception!

Presley—one of the highest paid stars in the world today—would have grossed a small fortune had his visit to Memphis been an ordinary en-gagement. Instead, because it was a charity function, he donated his services free—and to help swell the grand total of \$51,612 even further, he even bought a ticket to get into the Auditorium himself!

Immediately prior to the concerts, Elvis (climbing the British charts again with "Wooden Heart"), vowed that he was nervous and "fighting butterflies in his stomach." But his performance at both shows reflected no signs of nerves, and on both occa-sions, he wowed the wildly enthusias-tic audiences with some 20 songs packed into each 49-minute act.

Review

Reviewing the afternoon concert in the Memphis Sunday newspaper, "The Commercial Appeal," Charles Edmundson wrote: "Elvis set his audience shrieking, whistling, moaning and swooning with joy. He sang, recited, clowned, gesticulated and swiveled at the microphone while his audience applauded so loudly much of the time as to drown out the music.

music.

"The remarkable performance was blendid from various ingredients—
Negro cottonfield harmony, camp meeting fervour, Hollywood showmanship, beatnik nonchalance and some of the manipulations of mass psychology.

"Enthuriary resched a climary

"Enthusiasm reached a climax when Elvis relaxed and broke into the cottonfield hoedown of 'You Ain't Nothin' But A Hound Dog' a number which helped make him

famous.

IF YOU MISSED HIM AT YOUR LOCAL CINEMA YOU CAN STILL SEE in his latest and greatest role Progs. 1.0, 3.25, 5.50, 8.15 Sun. 4.30 & 7.10

Special reports from Memphis—edited by KEITH GOODWIN

"Applause throughout this song was so strong it dinned out Elvis' singing and everything else but the electric guitar and bass drum.

"When this number—the grand finale—was completed, Elvis came back once to acknowledge the storm of applause, blow his listeners a kiss and then sprint for a side door on Front Street. There, he leapt into an automobile waiting to rescue him from an army of autograph seekers."

Reception

At the press reception, Elvis was questioned on a wide variety of topics and revealed that he will make 11 films in the next five years. He stressed that he would like to concentrate on movies as much as possible in the future, and added: "I would like to play dramatic roles, but I am not yet ready for it. I would be foolish to undertake them yet."

Quizzed about his romantic attachments, 26-year-old Elvis (who was born not so very far away from Memphis, in the town of Tupelo) re-

plied: "My love life hasn't pro-gressed. Nothing really important has happened along that line. Pli let you know."

Is marriage out of the question?

"It's hard to say," he told the reporters. "I am not ready for marriage and until I am . . . but I can say it would not be out because of a career."

Elvis faced the pressmen in a neat.

career."

Elvis faced the pressmen in a neat, dark suit and tie and white shirt, which prompted one reporter to ask: "Aren't your clothes a little more conservative these days?"

Elvis smiled and replied: "I really don't know. I'm getting a little older, but I don't know much about clothes.

don't know. I'm getting a little older, but I don't know much about clothes. Yes, you might say I am a little more conservative."

Questioned as to whether recent hits like "It's Now Or Never" and "Are You Lonesome Tonight" indicate a departure from his rock style, Elvis countered: "I don't dislike rock 'n' roll — I just do what I think I can do best."

He later went on to say that although the beaty "Don't Be Cruel" is his biggest seller of all (it has topped the four million mark), his personal favourite recording is the ballad-type "It's Now Or Never."

Despite his liking for film work, Elvis confessed that personal appearances were still his first love. How about a trip to Europe, including dates in Britain? Elvis was very guarded in his reply. "Perhaps . . . eventually. Col. Parker will know when," he said.

After telling the pressmen of his smoking habits ("I don't smoke much. Sometimes I smoke a cigar when Col. Parker gives me one—but that isn't often"), and confessing

when Col. Parker gives me one—but that isn't often"), and confessing

that he is superstitious ("about photographers, breaking mirrors and all of that"), Elvis was again quizzed about his love life.

The questioner asked if he was engaged to Anita Woods, of Memphis. "You go out with a girl," Elvis began, "and the first thing you know you are engaged. I once read in a Mexican newspaper that I was married!" he smiled.

How about Anita, the questioner persisted. "Nothing really serious," Elvis countered.

Before the press conference closed, it was learned that the singer had asked that a portion of the receipts from the Memphis shows should be donated towards the cost of the Elvis Presley Youth Centre, now being built in Tupelo.

Elvis raised \$14,000 for the project during a charity performance in Tupelo several years ago.

"I hope to always keep a home

"I hope to always keep a home in Memphis. I love it, and it's right near Tupelo where the boys I grew up with are still living," he said.

Luncheon

Before the Press conference, Elvis was the special guest at a \$100-a-plate (£33) luncheon where he was intro-

duced by Mayor Loeb of Memphis.
Officials of RCA Records from
New York, plus representatives of the film studios and music publishing companies, were there to pay tribute to Elvis. Only Governor Bulford Ellington, grounded in Nashville because of bad flying weather, failed to arrive but sent a proclamation concerning Elvis Presley Day.

Highspot of the luncheon was the presentation by George R. Marek, vice-president and general manager of RCA Victor Records, of a plaque to commemorate total sales of over 76

million Presley discs!

Two minutes after the announce-ment (reports correspondent Malcolm Adams) it was revealed that since the plaque was inscribed, Elvis' latest U.S. hit "Surrender" (based on "Come Back To Sorrento") had topped the million mark!

That, in a nutshell, is what hap-pened on Elvis Presley Day in Memphis. It was certainly a great day for Memphians and also for the phenomenal Elvis, who regards it as one of the greatest thrills in his life— an occasion that he'll never forget,

Life-lines of the Allisons

Real names: Johnny and Bob Birth dates: December 31, 1939

(Johnny); February (Bob). 1942

arents' names: Edward Allison.

Scouts' show at Fulham, London, in 1959.

Biggest break in career: Winning British heat of the Eurovision Song Contest.

TV debut: Televising of Song Contest heat.

First important public appearance: A talent contest where their present manager and agent Tito Burns was on the panel.

Current hit: "Are You Sure."

Disc label: Fontana.

Recording manager: Jack Baverstock. Musical director: Harry Robinson.

Compositions: "Are You Sure"

(which was penned for the Eurovision Song Contest) and many others yet to be performed.

Favourite clothes: Casual.

Fa vourite composers: Bach, Handel, Rodgers and Hammerstein.

Riscellaneous likes: Hot climate...

Favourite composers: Bach, Handel, Rodgers and Hammerstein.

Favourite composers: Bach of lances.

Favourite composers: Bach, Handel, Rodgers and Hammerstein.

Favourite composers: Bach of lances.

Favourite compos A talent contest where their present manager and agent Tito Burns was on the panel.

Current hit: "Are You Sure."
Disc label: Fontana.
Recording manager: Jack Baverstock.
Musical director: Harry Robinson.

Compositions: "Are You Sure"
(which was penned for the Eurovision Song Contest) and many others yet to be performed.

THE ALLISONS, John and Bob. singing as guest artists during the Poll Winners Concert on Sunday.

| Right | Righ

labels, reading, swimming, cycling, gardening (Johnny); swimming, cycling, cycling, collecting records (Bob).

Parents' names:
Edward Allison.
Instruments played: Guitars.
Where educated: Wandsworth Technical, London (Johnny); Emanuel
Grammar, London (Bob).
Musical education: With a church choir.
Ages at which entered show business: 21 (Johnny); 19 (Bob).
First public appearances: Boy Scouts' show at Fulham, London, in 1959.

Scouts' show at Fulham, London, in 1959.

Scouts' show at Fulham, London, in 1959.

Back Handel,

show business.

effects which may be varied from single and multiple echoes to large building reverberation.

Remote-control foot-switch enables echo effect to be switched on and off without recourse to control panel.

Signal level switch enables Echo Chamber to be easily adjusted to suit high and low level amplifiers.

Spare compartment for 3-way input box.

Completely self-contained in attractive two tone case with rear compartment for foot-switch, mains and connecting cables.

Spare tapes carried in case lid.

MODEL '200' 36 gm. MODEL '400' 75 gm.

in new dimensions in music and so we have produced a long-playing record with the well-known guitar-player, Bert Weedon, demonstrating the possibilities of the TRUVOICE ECHO CHAMBER. Post the Coupon NOW for your FREE RECORD and descriptive brochure.

Please send me descriptive brochure and details of how to obtain my NAME

Selumier 114 Charing Cross Road, London, W.C.2

PAUL ANKA, BOBBY RYDELL, CRICKETS HAVE TOP ALBUMS

Paul Anka

BIG 15 (Columbia) is a sure-fire BIG album, with every one of the 15 tracks a winner. From his all-out rockers, such as Diana and Lonely Boy, to his more mature ballad versions of You Are My Destiny, Adam and Eve, and Don't Ever Leave Me—Paul is in top form. This LP covers recordings made in 1957-58-59-60 and is in fact ample proof that Anka has eartainly maintained his early promise.

****IN STYLE WITH THE CRICKETS (Coral) is a set of 12 rockers, mostly new, but not forgetting such favourites as Great getting such favourites as Great Balls Of Fire, and Buddy Holly's Love's Made A Fool Of You. Of the other rocking tunes this vocal-instrumental group—Jerry Allison, Sonny Curtis and Joe B. Mauldin—sing and swing out on Rockin' Pneumonia And The Boogle Woogle Flu (there's topicality for you!), and their own compositions—Baby My Heart, A Sweet Love, and When You Ask About Love. A beaty bounce throughout. Russ Conway

swinging his numbers out in tune-ful, vigorous fashion, backed by a wild girl vocal group and some really hep musicians (unnamed). You'll find Volare, his recent hit, along with such swingers as Saints Go Marchin' In, Stop Foolin' Around, I Cried For You, and Please Don't Be Mad. You should go for this rowdy songfeast,

THEATRE (Columbia) brings you 14 long tracks and some fine plano playing of such hit musical tunes as Some Enchanted Evening, Tonight, So In Love, The Party's Over, They Say It's Wonderful, etc. Russ at his best. Need I say more? With Tony Osborne's orchestra.

With Tony Osborne's orchestra,

*** BRIAN HYLAND (London)
is a nice, tuneful singer with a
rocky swing. His Yellow Polkadot
Bikini hit is the kick-off tune, but
the other tracks are well up to
this standard, I liked Poor Little
Fool, Cozy Little Compact Car,
Paper Doll, A—You're Adorable,
and Don't Dilly Dally Sally.

He's quite good on slow bailads,
too, such as Rosemary, I Don't
Know Why, and I Don't Want To
Set The World On Fire. He's got
top backing, both instrumentally
and vocally by a girl group,

*** GERSHWIN: RHAPSODY IN BLUE AND CONCERTO IN F (Philips). Fine classical playing by piano soloist André Previn, and André Kontelanetz and his Orchestra. Their Rhapsody In Blue is a thing to cherish.

to cherish.

*** STRING ALONG WITH
THE KINGSTON TRIO (Capitol) is
the latest hit album of the banjoguitar strumming Kingstons, who
put the emphasis this time on
American folk tunes, not without
humour and definitely with a
rhythm and gusto that is most infectious. Bad Man's Blunder is a
murder trial with some fun about
it, The Escape Of Old John Webb,
with a wistful swing; the husky
sentimentality of When We Were
Young . . and so they go on
through a dozen fine tracks of singfing and instrumental prowess. Recommended. commended.

https://www.ncs.com/ncs/com/nc

Elvis and Connie sing songs from their films

IT may strain your imagination to picture Elvis Presley singing a simple puppet song to the accompaniment of a typical oom-pah-pah German band-and singing some of the lines in German, too.

Yet this is indeed the format of the latest Presley release on RCA, "Wooden Heart."

Most of you will have seen Elvis sing the song in the film "G.I. Blues," and you'll remember with what charm and warmth he puts this ditty over. A hit, needless to say.

"Tonight Is So Right For Love" comes from the same film and is a modern version of that famous old "Barcarolle" from "The Tales Of Hoffman." Very good. Plenty of "go" to it.

DEAN MARTIN

On Capitol, Nelson Riddle provides the backing for Dean Martin as he sings "Sparklin' Eyes." Relaxed (naturally) but with a pleasant, easy

Tune is very pleasing, and the impression is a bit reminiscent of "Memories Are Made Of This."

Gus Levene takes over the baton for "Tu Sei Bella, Signorina" a romantic Italian ballad, lightly rhythmical. Most of the words are in mical. English.

MIKE HOLLIDAY

"The Miracle Of Monday Morning," to me, is the fact that I ever manage to get to grips with the

warm and easy-flowing and full of charm. Pretty tune, happy mood. I'm sure you'll enjoy it.
"I'm The One Who Loves You (Remember Me)" is a simple little ditty, pleasant in every way but not likely to stick in the mind.

JAMES / COOPER

Newcomers on the Pye Interna-tional label who really impress me are Colin James and Keith Cooper. Mostly solo singing, but with a spot of duetting, plus some very skilful guitar playing—I don't know which does which!

No matter, however, because the

sound that comes off this platter is just terrific.

Sweet Lorraine" and "Sweet Georgia Brown" are the songs, and to listen to this treatment is an excit-

Pop reviews by KEITH FORDYCE

MARTY ROBBINS

Composer of many of the songs he sings, Marty Robbins offers another from his own pen called "Don't Worry." A strong c-and-w influence about it, slow to medium pace.

Not really up to Marty's customary high standard, the most memorable thing about the waxing being a very low brass sound that is positively frightening !

To Michael Holliday, on Columbia, ing and rewarding experience.

It's the fact that it brought him a meeting with the girl of his dreams.

Like most of Mike's songs, it's love to hear an LP from them.

In the different is an excit-rightening?

Flip of this Fontana record is "Like All The Other Times." A story of love lost, quite brisk and entertaining. Flip of this Fontana record is "Like All The Other Times." A story

FREDDY CANNON

"Muskrat Ramble" is familiar enough as a tune, but is not so often heard with words. Freddy Cannon has the responsibility of adding a vocal on his Top Rank recording with Frank Slay and his orchestra.

The number lends itself very well to Freddy's driving, pounding, all-out style, and those who like a really energetic number will find this one a good buy.

Freddy's style is unique and this is one of his best. "Muskrat Ramble" is familiar

is one of his best.
"Two Thousand 88" has a big solid beat—the music is far more in-teresting than the words.

MARTY WILDE

A first-rate commercial lyric for the teenage market makes "When Does It Get To Be Love," a potential winner for Marty Wilde on Philips.

Lively rock beat, girls' chorus, catchy tune—these are the ingredients of Marty's follow-up to "Rubber Ball."

Counting is a Wilde original

Coupling is a Wilde original, "Your Loving Touch." Bright and entertaining with Marty self-duetting.

★ POTTED POPS ★

* ELLA FITZGERALD (HMV) with the Paul Smith Quartet has recorded two numbers, the quality and popularity of which are so well known that I need make no comment. Treat yourself to a listen to "Lady Is A Tramp" and "Misty."

*BILL SHEPHERD ORCHESTRA
and CHORUS (Pye) offers "Zing Went
The Strings Of My Heart." A great
waxing, with a "zing" as the operative word. A disc like this makes you
want to dance all night, "Heartstrings"
is unusual and most intriguing.

* ERIC DELANEY BAND (Parlophone) will raise the roof with the driving, pounding, "Drum Twist," "Yes Indeed" is the Cy Oliver number, with vocal by Gene Williams, There's all-out "go" on both sides. Firstall-out "go

* FRANK CORDELL (HMV) and his * FRANK CORDELL (HMV) and his Orchestra play two items from the film "The Rebei," for which Frank wrote the score. One is the "Theme," gently Parisian; accordions, strings and romance. An extremely pretty plece of music. "Ou-La-La" is the sort of descriptive film music where you need to see the action to get the full benefit of it

IS STILL AT THE RIALTO

THE title song from her first big film, "Where The Boys Are

slowish ballad-with-a-beat, with a strong commercial melody.

Connie sings well, to a big chorus and orchestra backing. A best-seller, though possibly not as big as some of her earlier successes.

"Baby Roo" is more like the familiar Connie — a lively number,

provides Connie Francis with her new MGM release. A

A FAMOUS evergreen that is as tempting to singers as cheese is to a mouse, is "Lazy River," overflowing with opportunities for change of mood, tempo and interpretation.

Bobby Darin has succumbed to the song, and what a good thing, too! His London waxing is the sort of treat that we have now come to expect from Bobby-an explosive swinger, imaginative and pulsating with excitement.

Fabulous is the only word for ityou'll be swindling yourself if you don't get a copy! "OO-EE-Train" is rock-beat material, far from good enough for Mr. Darin.

THE OUTLAWS

Instrumental hits from rockin guitars come into the charts quite frequently but creating a sound that gives the customers what they want, yet at the same time introducing something new, is quite a tricky

A new HMV disc that does the trick is "Swingin' Low" by The Outlaws.

The crisp and clean quality

the recording is first-class, and the content is ideal hit material.

"Spring Is Near" is slower, but equally strong — the melody, though naturally repetitive, is outstandingly

ALMA COGAN

First release on the Columbia label by Alma Cogan is "Cowboy Jimmy Joe." Medium-pace, jog-trot rhythm, and a tune that is catchy, Geoff Love's orchestra and the Rita Williams Singers provide the accompaniment.

Song is out of the ordinary run

and makes a welcome change.
Coupling also has a c-and-w
flavour. It's called "Don't Read The
Letter" and though pleasant, doesn't
pick itself out from so many similar

H. B. BARNUM

Strongly recommended to your attention — an instrumental that has a big chance of making the charts, provided it gets enough airings.

Title is "Lost Love," label to Fontana, artist is an American, H. B.

Barnum.

Big, slow beat; powerful arrangement; haunting melody. Mainly piano and strings in this attention-riveting presentation.

Both sides are Barnum originals—"Hallelujah" is a fast and exciting present of piano playing.

piece of piano playing.

get it NOW!

MARTY ROBBINS

H301 tontana

- For all your Gramobhone • Records and Sheet Music Prompt attention mail orders, over £2 post free NELSON'S 12 Frognal Parade, Finchley Rd.

RECORDS by post

Tax free Overseas, post free U.K. All discs reviewed in NME plus THOUSANDS more. OUR SERVICE IS FAST

PAPWORTHS

32, Alfreton Road, Nottingham

HEY TEENAGERS!

it's

HEY, GOOD LOOKIN'

that's attracting all the attention . . .

TOMMY ZANG

NH 66 957 (Single 45 mono)

This is the record that you have heard on ALL your favourite programmes

************** POLYDOR RECORDS, 12/13 RATHBONE PLACE, LONDON, W.1

STEVE ARLEN Suddenly I'm in love

H.M.V. 45-POP835

THE CAPRIS There's a moon out tonight

COLUMBIA 45-DB4605

FERLIN HUSKY Wings of a dove

CAPITOL 45-CLI5160

GARRY MILLS

Who's gonna take you home tonight?

TOP RANK JAR542

BOBBY RYDELL Good time baby

COLUMBIA 45-DB4600

DAVE SAMPSON Why the chicken?

> (from show of same name) COLUMBIA 45-DB4597

HELEN SHAPIRO Don't treat me like a child

COLUMBIA 45-DB4589

ADAM WADE Take good care of her

H.M.V. 45-POP848

EPs OF THE WEEK

RECORDS IN BRITAIN

(Wednesday, March 8, 1961)

1 1 WALK RIGHT BACK

4 2 ARE YOU SURE Allisons (Fontana)

11 3 THEME FOR A DREAM Cliff Richard (Columbia) 3 4 WILL YOU LOVE ME

TOMORROW Shirelles (Top Rank)

- 5 WOODEN HEART Elvis Presley (RCA)

9 7 RIDERS !N THE SKY

5 8 ARE YOU LONESOME TO-

18 12 SAMANTHA

- 14 MY KIND OF GIRL

Matt Monro (Parlophone)

14 15 LET'S JUMP THE BROOMSTICK

Brenda Lee (Brunswick)

12 FURTH IN MOTION (MOTION)

12 FURTH IN MOTION (MOTION)

13 25 COUNTING TEARDROPS

(Nevins-Kirshner)

14 27 NEVER ON SUNDAY

(United Artists)

(F.D. & H.)

(Shedows)

13 16 JA-DA Johnny and the Hurricanes (London)

10 17 RUBBER BALL

Bobby Vee (London)
23 18 GATHER IN THE MUSHROOMS Benny Hill (Pye)
18 19 MYSTERY GIRL

Jess Conrad (Decca)
12 20 YOU'RE SIXTEEN
Johnny Burnette (London)
— 21 EXODUS Ferrante and

- 21 EXODUS Ferrante and Teicher (London) 16 22 PEPE Duane Eddy (London)

29 23 DREAM GIRL Mark Wynter (Decca)

— 24 MARRY ME
Mike Preston (Decca)
25 25 BABY SITTIN' BOOGIE

21 26 BUONA SERA
Acker Bilk (Columbia)
17 27 NEW ORLEANS
U.S. Bonds (Top Rank)
26 27 AFRICAN WALTZ

Johnny Dankworth

- 29 EMOTIONS

29 GOODNIGHT MRS. FLINTSTONE

Piltdown Men (Capitol)

(Tuesday, March 7, 1961)

1 SAILOR WALK RIGHT BACK
Everly Bros. (Warner Bros.)

2 ARE YOU LONESOME TONIGHT
(F.D. & H.) (Kassner-Schaeffers) 3 PEPE

4 4 PORTRAIT OF MY LOVE (Kassner) 10 5 ARE YOU SURE 5 6 RUBBER BALL (Marlyn) (Feldman) 7 MARRY ME (Lawrence Wright) 8 WALK RIGHT BACK (Leeds) 9 9 F.B.I. 7 10 YOU'RE SIXTEEN (Shadows) (Jewel)

13 11 CALCUTTA (Macmelodies) 2 6 SAILOR Petula Clark (Pye) 27 13 SEVENTY-SIX TROMBONES (Frank) 6 12 TILL (Chappells)

NIGHT Elvis Presley (RCA) 21 15 CALENDAR GIRI.

(Nevins-Kirshner)

7 10 WHO AM I

Adam Faith (Parlophone)

8 10 CALENDAR GIRL

(Revins-Kirshner)

17 WHL YOU LOVE ME

TOMORROW (Nevins-Kirshner)

18 MY KIND OF GIRL (Essex)

16 19 SCOTTISH SOLDIER

(James Kerr)

Neil Sedaka (RCA) 15 20 BUONA SERA (B. F. Wood)
HA 23 21 WOODEN HEART (West One)
Kenny Ball (Pye) 17 22 WHO AM (Mills)

(Petford) (Morris) - 23 WHEELS String-A-Longs (London) 11 24 POETRY IN MOTION

Brenda Lee (Brunswick) 22 28 GINCHY (F.D. & H.)
30 28 I LOVE YOU (Shadows)
DA Johnny and the 18 30 IT'S NOW OR NEVER (Ricordi)

(Tuesday, March 7, 1961)

Last This . Week

Week
1 1 PONY TIME Chubby Checker
4 2 SURKENDER Elvis Presley
5 4 DON'T WORRY MARTY ROBBINS
7 5 WHERE THE BOYS ARE
Connie Francis
Lawrence Welk
12 7 BABY SITTIN' BOGGIE
Buzz Clifford

6 8 DEDICATED TO THE ONE I
LOVE Shireles

Preston (Decca)

N' BOOGIE

ifford (Fontana)

Bilk (Columbia)

ANS

onds (Top Rank)

VALTZ

chnny Dankworth
 (Columbia)

Lee (Brunswick)

ARS.

6 8 DEDICATED TO THE ONE I
 LOVE
 Shirelies

9 1HERE'S A MOON OUT
 TONIGHT
 (Capris
 10 EBONY EYES Everly Brothers
 10 EBONY EYES Everly Brothers
 10 EBONY EYES Everly Brothers
 13 11 GOOD TIME BABY Bobby Rydell
 14 SHOP AROUND Miracles
 15 SPANISH HARLEM Ben E. King
 Miracles
 16 WILL YOU LOVE ME
 TOMORROW
 17 WALK RIGHT BACK
 Everly Brothers
 18 EXODUS Ferrante & Teicher
 14 18 EXODUS Ferrante & Teicher
 15 19 CALENDAR GIBL Neil Sedaka
 17 20 WINGS OF A DOVE
 Ferlin Husky

Ferlin Husky

WHAT AM I GONNA DO

Emile Ford (Pye)

The American chart is published by courtesy of "Billboard"

ELVIS PRESLEY H 297 **WOODEN HEART**

45/RCA-1226 RCA

BACK OF THE MOON (from 'King Kong') ELAINE DELMAR 45-F11337 Decca

BOBBY DARIN LAZY RIVER

45-HLK 9303 APPON ATLANTIC

SURE 'NUFF RUTH BROWN

45-HLK 9304 AMOUNT ATLANTIC

ASIA MINOR

KOKOMO

his piano and orchestra

45-HLU 9305 London

NAOMI AL TOUSAN

45-HL 9291 London

ANITA BRYANT **TILL THERE WAS YOU**

45-HLL 9281 London

45 RPM RECORDS

THE DECCA RECORD COMPANY LTD DECCA HOUSE ALBERT EMBANKMENT LONDON SE1

CHRIS BARBER'S JAZZ BAND 'Barber in Berlin' Vol. 2

COLUMBIA Lansdowne Jazz Series SEG8075 (Mono)

MR. ACKER BILK and his Paramount Jazz Band 'The Seven Ages Of Acker' Vol. 2

COLUMBIA Lansdowne Jazz Series SEG8076 (Mono) ADAM FAITH

'Adam' PARLOPHONE GEP8824 (Mono) SGE2014 (Steree) **CLIFF RICHARD** and the Shadows 'Me and my Shadows' No. 2 COLUMBIA SEG8071 (Mono) ESG7841 (Stereo)

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

BOB MILLER TO GO TO PARLOPHONE

BOB MILLER and the Millermen will in future record exclusively for EMI. The band, whose singles have been issued on Fontana, is being signed

by Norman Newell for the Parlophone label.

The move is a direct result of the LP version of Miller's radio series, "Parade Of The Pops," which is also issued on Parlophone. The band's first release is likely to be a

on rariophone. The band's first release is likely to be a composition John Barry is writing specially for it.

Another recording switch this week also involves Newell. David Hughes, whose last single release was on Top Rank, returns to Columbia today (Friday) to record "Climb Every Mountain," one of the main songs from the Rodgers and Hammerstein musical "Sound Of Music".

Music."

MD will be Tony Osborne and the session will be produced by Norman Newell for whom Hughes last recorded nine years ago.

Actor John Leyton's next release will be on Decca. Leyton records for Joe Meek's independent producing firm, RGM Sound, and has previously had discs on Top Rank and HMV. First Decca release is planned for the end of the month.

A new British instrumental group makes its disc bow on Oriole later this month. Set for March 24 release is "Kossack," coupled with "Summer Time"—waxed by Bobby Lee Brown and the Barons.

The group — led by guitarist Bobby Brown — comes from South-East Kent.

George Formby, top disc seller, dies

GEORGE FORMBY, who died at Preston on Monday at the age of 56, was best known as one of Britain's great comedians. However, much of his success came through the songs with which he was associated. Over the years he has been one of Britain's biggest-selling disc

Early in his career he recorded for Decca, but in December, 1935, he switched to EMI, where many of his biggest successes were recorded. His last hit was, however, on Pye—a chart entry last year with "Happy Go Lucky Me."

ever, on Pye—a chart endy had be leaved. Lucky Me."

"Chinese Laundry Blues" and "Leaning On A Lamp Post," were just two of the songs he made famous—but he will also be remembered for his own compositions.

These included "Mr. Wu's A Window Cleaner Now,"
"My Little Suck Of Blackpool Rock," "Our Sergeant Major," "When I'm Cleaning Windows," and "Ukelele Man."

Hyman Zahl, a director of Foster's Agency, who had known Formby since 1930, told the NME: "He was a pillar of the British entertainment scene who will be greatly missed. He must have entertained millions of people during his lifetime and was a great show business

ADAM TO VISIT POLIO VICTIM

A CHANCE remark by Brian Matthew, "Saturday Club" compere, during last weekend's programme will result in the long-standing ambition of a polio victim

being realised.

A 14-year-old girl, now recovering in a Wiltshire hospital, had requested an Adam Faith record and added that her dearest wish was to meet Adam in person.

Brian Matthew read her letter on the air. It was heard by Adam Faith on his car radio. He phoned Brian while

the show was still on the air to ask for his admirer's address and hopes to pay a visit during his concert tour later this month.

A million Golden Guineas!

A SPECIAL presentation luncheon to mark the sale of more than a million Golden Guinea LPs was held in New York on Tuesday, with Pye Records' assistant general manager, Louis Benjamin, as guest of honour. Benjamin, who flew from Britain to America last Friday, for a three-week visit, presented a Gold Disc to David Miller, head of the American firm which supplies most of the Golden Guinea material.

The low-price LP range was introduced in Britain in October, 1959, with the release of three albums. Now more than 60 are available.

OTAD MANICO . OTAD NEWO ¥214K NAWE2 ₺ 214K NEM2*

* MICHAEL HOLLIDAY'S Tuesday evening Light Programme series, "Holiday With Strings," has been extended until the end of June.

* DAVID WHITFIELD plays a Sunday concert at Bradford Gaumont on April 30.

* MR. ACKER BILK and his Paramount Jazz Band—currently appearing in Switzerland—have been signed for a seven-day Scottish concert tour, opening in Glasgow on May 3.

* EMILE FORD headlines a concert at Blackpool Queen's on Easter Sunday (April 2).

* RON GOODWIN has been signed by MGM to write the score for the film of Agatha Christie's "Meet Miss Marples."

Marples."

* MEREDITH WILLSON, writer of "The Music Man," arrives in this country on Monday for the London opening of his show.

* JANET RICHMOND is flying to Los Angeles today (Friday) to prepare for her cabaret season at the Flamingo Hotel, Las Vegas, due to begin on March 16.

* LAURIE LONDON returned to Britain on Monday after almost three years of continuous work on the Continuous. He now plans to concentrate on British dates.

U.S. invasion continues with—

BELAFONTE, GARLAND, MARTIN,

HARRY BELAFONTE, Judy Garland, Tony Martin and Freddy Cannon are four American singing stars concerned in negotiations this week for return trips to Britain.

Negotiations are currently taking

during the season.

While she is in Britain, however,

while she is in Britain, however, one concert is envisaged, similar to those she gave last autumn.

Latest American artist confirmed by Al Burnett for his Pigalle is screen star Tony Martin, who plays there for a month following Peggy Lee, opening on Monday, August 14. He will probably televise during his British stay.

Freddy Cannon's return is likely to include TV, radio and possibly stage dates. He is booked for con-certs on the Continent in May and British dates are being arranged to

TV AND RADIO

EXTRA DATE ?

Belafonte plans to be back in October, primarily to fulfil television commitments. These are a sequel to shows he did for BBC-TV when **ADAM FAITH SINGS** in Britain in 1958. He then agreed to make annual appearances for the BBC. No concerts are planned for his October visit.

It is now virtually certain that Judy
Garland will return this summer to
telerecord a major programme for
Granada. It would be based on her

FILM TITLE SONG current one-woman concert perforplace for a series of dates in Europe to be arranged to coincide with Judy's return. These would probably be appearances at the big galas arranged in Mediterranean resorts

A DAM FAITH will sing the title song in the new British film "The Kitchen," currently being made by ACT Films at Shepperton Studios.

He recorded the number, written by Johnny Worth, at the studios on Monday morning. It will be featured on the sound-track of this film adaptation of Arnold Wesker's play.

Adam has also been booked as the star guest in the second of the "BBC Beat Shows"—at London's Royal Albert Hall, on

London's Royal Albert Hall, on April 22. On Sunday, Immediately after

his appearance in the NME Poll Winners' Concert, Adam dashed to the BBC-TV studios to appear as "mystery guest in a "What's My Line?" pro

The show, which was telerecorded, will be transmitted this Sunday (12th).

Cough stops Alma singing

A BAD cough—the after-effects of her recent attack of 'flu—forced Alma Cogan to retire from her Pigalle cabaret season again last Friday. Lita Roza deputised the following day and continued at the West End venue throughout this

week.

"My doctor advised me to rest up for a while," Alma told the NME.
"The cough got so bad that it was impossible for me to sing at all. But thankfully, I'm on the mend, and I'm feeling a lot better now."

VALENTINE IS BACK ON 208

DICKIE VALENTINE returns to Radio Luxembourg on Friday, March 24, when he begins a fresh series of weekly shows—replacing Valerie Masters, whose 15-minute programme switches to Saturday nights.

A new series, featuring Sheila Southern with planist Bill McGuffie begins on 208 on Monday, April 3. The 15-minute programmes will run for six weeks

The 15-minute programmes will run for six weeks.
Radio Luxembourg switches to British summer time from Sunday, March 26, when transmission will start at 7 pm. Among other programme plans is an additional twice-weekly Philips Records show to replace "The Lonely Man" series in May.

Stapleton summers at Hammersmith

CYRIL STAPLETON will play his first resident season in a major London ballroom this summer, when he leads his Show Band at Hammersmith Palais, one of Britain's biggest dance halls.

He opens a 12-week season on Monday, June 19, while Joe Loss and his Orchestra take their annual break from their residency.

During May, Stapieton becomes compere of the Light Programme's "Roundabout" show on Mondays. With Bryan Blackburn, he is also presenting this year's summer show at Llandudno Arcadia.

PETULA CLARK is to record her
"Sailor" hit—it held the No. 2
position in the NME Charts for five
weeks—in French for continental

weeks—in French for continental distribution.
French lyrics have been written for the number by famous singing group Les Compagnons De La Chanson, and Pet will record them in London on Thursday, March 30.
The song was originally penned with German lyrics, and English words were written by EMI a-and-r chief Norman Newell.

Other American stars are this week involved in news affecting Britain. The starting date has been fixed for the shows Jo Stafford will telerecord here in conjunction with BETTY HUTTON RETURNS

next week.

ATV for sale in world markets.

The first of the 60-minute programmes will be taped on June 23.
They will continue at approximately weekly intervals until September 1, with ATV's Elstree studios as centre of operations. Betty Hutton, the next American star to appear at the Pigalle, arrived in Britain on Wednesday. Travelling with her were her husband with her were her husband-trumpeter-arranger Pete Candoli-and MD Richard Emmons. of operations.

Many international stars will be
Jo Stafford's guests in this series,
although Ella Fitzgerald is the only
one definitely named so far.

She opens at the Pigalle on Monday, but this will be preceded by a gala performance on Sunday evening.

Lena Horne, the next American to headline at the Talk Of The Town, Ella's current British tour has been opening on March 27, has arranged one of the most successful ever presented by impresario Harold Davi-while in London.

Brenda Lee film contract signed

DYNAMIC, 16-year-old Brenda Lee, who has two discs-"Let's Jump The Broomstick" and "Emotions"— among this week's best sellers, has signed a seven-year film contract with 20th Century-Fox company, cables Nat Hentoff.

She makes her screen debut in "Honey Bear." She will have primarily a dramatic role, but will sing the title song. It was scheduled to start earlier this week with Debeat Ligage Traducine.

Robert Lippert producing.
More screen news from the U.S.
concerns Frank Sinatra and Elvis
Presley. Frank will star in a new

Girl guests for Donegan show

THREE girl singers—Sheila Buxton,
Valerie Masters and Janet Richmond—have been booked as guest
attractions in Lonnie Donegan's new
ATV series, "Putting On The
Donegan," which is being telerecorded during April.

The series which features Miki

The series, which features Miki and Griff as residents, is set to commence a six-week run on Thursday evenings from May 18.

Mark Wynter has been booked for ATV's "Cover Girl" show next Friday (17th). He joins Pye's new vocal group, the Three Bells.

Monro on

MATT MONRO, whose latest Parlophone release "My Kind Of Girl" (runner-up in the ITV Song Contest), entered the NME Chart this week at No. 14, makes a guest appearance on the Billy Cotton Band's BBC-TV show next Saturday (18th).

Released this month on Decca's Ace of Clubs label is a Monro LP titled simply "Portrait."

It is a re-issue of an album Matt originally waxed for Decca over four years ago and initially released under the title "Blue And Sentimental."

Music publisher David Platz' wife, Lesley, gave birth to a daughter, Rachel, at the Kingsbury Maternity Hospital on Tuesday

son. Her London dates have all been sell-outs and he is trying to arrange an additional one on Monday, March 27, if a suitable theatre is available. This will be known by

MAJOR move, which could lead to far more overseas British and foreign—is being planned by EMI. The comp biggest disc firm, intends launching its own agency to encour

America's CONNIE FRANCIS congratulated all the British Poll Winners on Sunday when she happliy prese ADAM FAITH, the KING BROTHERS, RUSS CONWAY, and (below) the SHADOWS, ALMA C TED HEATH (who got a special shield with mementos of all NINE Awards he has won since the incep herself was presented with her World's Most Popular Female Singer Award by NME Edi

PILLY FURY pays his first visit to America next month. He will spend eight days in the U.S., promoting one of his records which is due for release there.

Fury will be appearing on the "Dick Clark Show" in Philadelphia and also on similar TV d-j productions in Washington, Baltimore, New York and Boston. He flies out on Sunday, April 23, for the visit during a break in the "Rock 'n' Trad" show in which he stars.

Fury has just recorded three titles specifically for the American market. A coupling of these is to be issued by Decca's U.S. subsidiary, London Records, to coincide with his visit.

Third 'Showtime'

20th Century production is not yet set.

Presley, who is due to visit Hawaii later this month to begin shooting "Blue Hawaii," will start work on "Pioneer, Go Home" for the Mirisch company on July 3.

Harry Belafonte is currently discussing a musical film with Danny Kaye, in which they would co-star.

It may be operating within a month. Main obstacle to be overcome is finding suitable offices in London. The organisation is eventually planned as a world-wide operation with London as the

headquarters. As a first stop, offices will be opened in France, Germany and

'Fiorello' coming to Britain

"FIORELLO," the long-running, smash-hit Broadway musical is coming to Britain. Impresario Donald Alberry has acquired it, but has not yet scheduled any opening date.

The production, with book by Jerome Weidman and George

The production, with book by Jerome Weidman and George Abbott, tells the story of Fiorello La Guardia, a former Mayor of New York. Jerry Bock composed the music and Sheldon Harnick wrote the lyrics.

"Fiorello," which stars Tom Bosley in the States, opened on Broadway towards the end of 1959. It was awarded the Pulitzer Prize as the best musical of the year.

'End tax' plea

A deputation from the National Music Council last week visited the Chancellor of the Exchequer, Mr. Selwyn Lloyd, to press for the abolition of purchase tax on musical instruments in the Budget.

THE SWEET LIFE

45-F 11326 Decca

Theme from 'EXODUS' FERRANTE and TEICHER

45.HLT 9298 Landon

AND THE HEAVENS COILD **UNIEL**

45-F 11331 Decca

(I wanna) LOVE MY LIFE AWAY GENE PITNEY

45-HL 9270 London

publishing company, which will handle their hit number.

NME POLL AWARDS

OGAN, LONNIE DONEGAN and tion of the Poll!). Finally, Connie tor ANDY GRAY.

risits by recording stars—both any, claimed to be the world's

to other recording outlets.

It would be run in conjunction with the firm's publishing outlets, which also deal with other record companies besides the EMI labels.

Delaney joins 'Club

age international visits.

Special version of concert is TV's 'Big Night Out'

FULL details of the special television version of the all-star NME Poll Winners' Concert at Wembley Empire Pool last Sunday, were confirmed by ABC-TV this week.

The show will be transmitted on the ITV network on Saturday, March 25, at 7.40 pm, under the title "Big Night Out."

David Jacobs, who compered the public concert, also introduces the TV version. Topping the bill will be Connie Francis—the first "World" section winner to appear at a Poll concert.

Cliff Richard is taking part, with his group, the Shadows, who will be featured in their own right. Adam Faith, the John Barry Seven, Lonnie Donegan, Emile Ford, the King Brothers and Lyn Cornell—as well as the Ted Heath and Bob Miller bands—also appear.

Italy. Next week an EMI executive flies to New York and will have discussions with officials of the firm's U.S. subsidiary, Capitol, about launching the American operation. The agency plans to organise a much bigger flow of visits overseas by disc artists. Americans would come to Britain and the Continent, while British artists would be aided in getting engagements abroad. The agency would also find and develop new talent, and new artists would not necessarily record for EMI labels, but would be available to other recording outlets.

CONNIE FRANCIS is returning to the Continent before going back to America, after her British stay. This week-end she appears in ATV's "Sunday Night At The London Palladium" and on Tuesday flies to Vienna. She will star in a big TV show and also televise in Munich and Rome.

BILLY FURY

DON'T WORRY

45-F 11334 Decca

The Eric Delaney Band has been booked for another appearance on Light Programme's "Saturday Club" on Easter Saturday (April 1). It is joined by Al Saxon, the Galliards, Elaine Delmar, Frank Ifield, the Viscounts, Johnny Gentle, and Arthur Greenslade and the G-Men.

Elaine Delmar, Frank Ifield, the Viscounts, Johnny Gentle, and Arthur Greenslade and the G-Men.

At SOS concert

The Allisons, King Brothers and Matt Monro are among the latest artists set for the "Record Star Show," the annual concert in aid of the Stars' Organisation for spastics, which is being held at Wembley's Empire Pool on Sunday, March 26.

In material.

Her plans to do this here have not materialised, because of difficulty in securing MU permission to pre-record backing tracks—the orchestra without a singer.

Last night (Thursday), she was recording at the EMI studios, how-recording at the EMI studios, how-recording at the EMI studios, how-record by Norman Newell.

Connie is due back in America at the end of the month. Her manager, Geoffucy Everitt.

Connie is due back in America at the end of the month. Her manager, Geoffucy Everitt.

MGM of "It's Time To Say Good-night."

It was being recorded specially for Are."

During her visits to these cities she will also be recording LP use as the closing down theme on Radio Luxembourg at the request of the station's general manager, Geof-

Allisons for Blackpool, ITV

debut; U.S. disc release

Blackpool this summer.
Negotiations for their booking were begun last week by their agent, Tito Burns. It was finalised on

The season is set to open on Friday, May 19, and will run into late September or early October. As is usual, Ernest Maxin will direct

CONCERT TOUR

Ronnie Carroll and two groups are among the latest additions to the big concert tour the Allisons will undertake next month, opening at Sa bury on Easter Sunday (April 2).

Carroll will be a special guest star. The two groups are the Krew Kats, who were until recently Marty Wilde's Wildcats, and Rhet Stoller's unit, which entered the charts with "Chariot."

Also on the bill, which is being

'APACHE' GOES UP U.S. HIT LIST

SCANDINAVIAN guitarist Jorgen Ingmann's recording of Jerry Lordan's "Apache" has climbed five places to No. 15 in the U.S. "Bill-board" magazine's best sellers.

And the first vocal version of the tune, by Sonny James, also appears at the tail end of the "Hot 100."

The British-recorded "Tunes Of Glory," by the Cambridge Strings, continued its upward climb this week and now rests at No. 60 — an ascent involving 14 places.

U.S. singer Steve Lawrence's waxing of "Portrait Of My Love" (the recent Matt Monro hit here) has entered the "Hot 100" at No. 76.

Teatime pops

PLANS have now been completed for Light Programme's new daily "Playtime" shows, which are intended as a partial replacement for the Home Service "Children's Hour" presentation when it ends in four weeks' time.

four weeks' time.

Pop records form the basis of this new teatime series, which commences on Monday, April 10, in the 4.30-5.30 pm spot.

Four d-js will be featured in successive weeks. Peter West presents the first week's programmes, followed by David Gell, John Ellison and Graham Gauld. Then Peter West takes over again for May 8 week.

The d-is will present the show on

The d-js will present the show on Mondays, Wednesdays, Thursdays and Fridays. The Tuesday spot is occupied as at present by the Northern Dance Orchestra, introduced by Randall Hurley.

Northern Dance Orchestra, introduced by Randall Hurley.

OFF TO NEW YORK

Moss Empires' managing director, Leslie Macdonnell, was sailing for New York on Wednesday for his 58th visit to the United States. He had arranged a series of meetings with artists' managers and agents to discuss the availability of U.S. stars for various Moss Empires theatres next year.

Great Britain.

In addition to the Allisons—winners of the British heat of the "Song for Europe" contest—who were announced for the show last week, Decca recording artist Mike Preston, who sang the winning number in the ITV contest, has agreed to take part.

Also set for the show, which takes place at London's Victoria Palace on Sunday, April 23, are the John Barry Seven, the Raindrops vocal group, Paddy Roberts and Alan Melville.

The Allisons' "Are You Sure" disc will be released in America. The U.S. rights have been obtained from Fontana by London Records, Decca's

American subsidiary.

It is the first disc made by the British Philips group to be bought by Decca for the American market.

The record is already available in

VAUGHAN FILM'S LONDON OPENING

FRANKIE VAUGHAN'S second

FRANKIE VAUGHAN'S second Hollywood film—the 20th Century-Fox production "The Right Approach"—will be premiered at London's Rialto Cinema, on either March 30 or April 6.

General release of the film—in which Frank co-stars with Gary Crosby, Juliet Prowse and Martha Hyer—has not yet been set.

Two dates on Vaughan's onenighter tour later this month have now been confirmed. He is now definitely set for Sunderland (22nd) and Derby (24th). Negotiations are taking place for a Halifax appearance on March 25.

Jazz bands in Bath festival

OP British modern and traditional

TOP British modern and traditional jazz groups, as well as leading folk singers, will appear in a series of nightly presentations at the Regency Ballroom during this year's Bath Festival (June 1-10).

The Acker Bilk band will star on the opening night, followed by an all-night carnival (featuring the Terry Lightfoot, Bob Wallis, Dick Charlesworth and Gerry Brown bands) on June 2.

The Tubby Hayes and Vic Ash-Harry Klein groups appear on June 3, then the Chris Barber Band (7th), Kenny Ball's Jazzmen and the Clyde Valley Stompers (9th), and the Johnny Dankworth Orchestra (10th).

Mike Preston in Sunday show

WINNERS of the BBC and ITV British song contests have now been booked for "Our Friends The Stars"—the annual concert spon-sored by the Songwriters Guild of Great Britain.

Stars present their discoveries on

ANNE SHELTON, Dickie Valentine and Alma Cogan are among the first names in line for ABC-TV's new musical es, "Thank Your Lucky Stars," which begins on Saturday,

April 1.

It will be compered by disc-jockey Pete Murray who will also Introduce newcomers who are protégés of top artists.

Booked for the first programme are the Dallas Boys, Anne Shelton and Hughie Green—whose singing discovery is Allan Bruce.

Valentine heads the April 8 show, with Alma Cogan and newcomer Danny Williams. Hit recorders of "Samantha," the Kenny Ball

Jazz Band are also set. An early booking for the April 15 programme is "Sailor" hitmaker Petula Clark.

THE Allisons' sensational success with "Are You Sure" has in three weeks made them one of Britain's biggest new attractions. This week they were signed for one of the most important summer shows and their ITV debut. Their disc will be issued in the United States and is already available in ten countries. In addition, they have formed their own music and is already available in ten countries. In addition, they have formed their own music and is already available in ten countries. In addition, they have formed their own music and is already available in ten countries.

their ITV debut. Their disc will be issued in the United States countries. In addition, they have formed their own music library libra

Tito Burns. It was finalised on Monday morning.

The previous afternoon Delfont had seen them receive a storming reception when they made a surprise guest appearance at the NME Poll Concert.

They will join an all-star bill at Blackpool's North Pier theatre. It includes Michael Holliday—forecast in the NME two weeks ago—the Trebletones and comedian Des O'Connor.

The season is set to open on RELEASE IN U.S.

FIRST FOR ATV

This week the Allisons formed their own publishing company—Alice Music, It is being operated by Harry week, guesting in an ATV "Starter or presentation, to be televisme" presentation, to be televisme and the Miller and the Miller men, with Bob Miller and the Miller men, star. Screening date is probably Wednesday, April 5.

Ace guitarist Bert Weedon and disc-jockey Pete Murray are also booked for this production.

RELEASE IN U.S.

CLIFF, SHADOWS TAKE OFF LATE

CLIFF RICHARD, the Shadows and other artists travelling with them for their African tour had a major hold-up before they finally got away from London Airport on Monday.

Their plane's servicing had been delayed and when the party arrived they found there would be a 44-hour delay. Cliff and some of the Shadows went to the pictures in Hounslow.

In the end, their plane took off six hours late.

They arrived safely in Salisbury, Rhodesia, on Tuesday to be greeted by a 3,000-strong crowd.

They gave their first concert of the tour the following evening.

ARTHUR KIMBRELL PRESENTS THE NEW 1961 FRANKIE VAUGHAN SHOW

Personal Appearance Fresh from his triumphs In Hollywood and Las Vegas

Also T.V's TOP COMEDY STAR

Plus A Terrific BIG ALL STAR SHOW See Local Press for Full Details

PLYMOUTH ODEON THEATRE SATURDAY, MARCH 18th 6.15 p.m. and 8.30 p.m. 8/6, 7/6, 6/6, 5/6, 4/-From Box Office Tel. 65392

SALISBURY GAUMONT Th. SUNDAY, MARCH 19th 8.30 p.m. and 7.45 p.m. 12/6, 10/6, 7/6, 5/6 Box Office Tel. 2080

CHELTENHAM GAUMONT Th. MONDAY, MARCH 20th 6.30 p.m. and 8.45 p.m. 12/6, 10/6, 7/6, 6/-, 8/Box Office Tel. 4061

WOLVERHAMP'N GAUMONT TE. TUESDAY, MARCH 21st 6.30 p.m. and 8.40 p.m. 12/6, 10/6, 7/6, 6/-Box Office Tel. 26010

DONCASTER GAUMONT WEDNESDAY, MARCH 22nd 6.15 p.m. and 8.30 p.m. 12/6, 10/6, 8/6, 6/6 Box Office Tel. 3864

SUNDERLAND ODEON THEATRE THURSDAY, MARCH 23rd
6.30 p.m. and 8.45 p.m.
8/6, 7/6, 6/-, 5/Box Office Tel. 72328

DERBY GAUMONT THEATRE FRIDAY, MARCH 24th
6.25 p.m. and 8.40 p.m.
10/6, 8/6, 5/6
Box Office Tel. 40137

Postal Bookings Must Include Remittance And S.A.E.

SOUND OFF THE FOUR KESTRELS

FATS DOMINO

WHAT A PRICE

45-HLP 9301 London

The Decca Record Company Ltd

Decca House

Albert Embankment

London SE1

45 rpm records

BOBBY RYDEL

NE day last summer Bobby Rydell walked into a recording studio—ostensibly to cut material for an LP. One of the numbers was "Volare," which received such swinging treatment at the hands of Mr. Rydell and his musical associates that it was decided to release it as a single.

The result: a big chart entry for Bobby in the States, and a spell in the best-selling lists here—particularly remarkable because at the time "Volare" was less than two years old,

and had previously been featured by all types of singer.

Bobby told me the story when I met him at his London hotel on Saturday, writes MIKE HELLICAR. He was taking a brief rest in the middle of his concert tour of Britain, but was very ready to answer my questions.

In the short time you have been here, Bobby, I know that you have gone out of your way to watch some of our British singers at work. Have they impressed you at all?

They sure have! I saw Cliff and the Shadows at Lewisham Gaumont recently, and they were just great-even better. in fact, than when we toured together in the States.

In Paris I was on the same bill as Emile Ford—and he's a riot in every sense of the word.

Jess Conrad rather intrigued me, for he's an unusual sort of artist. Everything he does has real class and polish, and when he walks on stage it's like setting off an alarm.

That's very hard to say. Many A. articles have been written about the failure of British artists in the States. On the other hand, you get people like Cliff and the Shadows, and the way a bell

people like Cliff and the Shadows, and they're a ball.

I wouldn't like to commit myself on Jess and Emile, but I've been listening to Adam Faith's records and, although I've never seen him at work on stage, I have the feeling he'd get a faniastic reception.

When you waxed "Volare," the

A. song was intended for an LP, but I admit that it was a tremendous gamble to release it singly in the hope that it would make the chart

oven sell at all!

I got a Gold Disc for it, though—
so the gamble paid off.

MAY 15-JUN 17

NOW PAT ON these PA GREAT TTRACTIONS!

How do you think our rock A. That is difficult to answer be-singers would fare in the U.S.? cause a plain yes or no wouldn't

go for every song.

1 maintain, though, that "Volare" was justifiably revived, for it was like a national anthem to a lot of people. It is a melodic number—and I believe A. that people will always go for a melodic song. that

We've always associated you time We've always associated you time.

You experience much difficulty in finding songs of this type—bearing in mind that many pop music critics decry today's songs as being "mournful."?

A. Look—I'm 18 years of age, and 1 am a normal, healthy American boy. I don't want to sing un
time.

Don't think I am saying that I will meet the right won't get married, though, for I hope in fact. Frankie's my best friend.

Fabian grew up a block away from me, so did Bobby Vee, James Darren, Eddie Fisher and comedian Joey wife? Well, I go for the girl-next-door type who needn't be particularly good-looking but is nothing to do with show business.

They're all great guys, who've come up the hard way. I'm proud to know them I

When you waxed "Volare," the original hit was less than two years old. Did you personally feel there was much chance of it making can boy. I don't want to sing unhappy songs. I am happy by nature, and I certainly won't be associated with songs that have unpleasant themes, or are particularly mournful. I find there's plenty of material available to suit my style. able to suit my style.

What's your principal aim as an Q. entertainer?

I want to attain success in every O be you believe, then, that no moment I am doing the rounds—night invasion of London's matter how many times the clubs, one-nighters, the lot. Soon I pigalle Restaurant by top will always go for a fresh rendering? It all adds up, you know, and, no American artists this spring

REG

matter how hard you try, you can't get experience (which equals perfec-tion) in a couple of years.

Would you let marriage interfere Q.

with your career?

A. Most definitely no. Right now I've plenty of ambitions, and nothing, but nothing, will spoil any chances I have of getting into the big

Would you like to combine sing-W. ing and acting in a stage or film musical?

Boy, would !! My first love is. A. of course, singing, but to do both at once—well, that's something I can only hope for. For years I've dreamed of taking part in a Broadway show, but I've never considered myself ready for it

What's the greatest drawback to being a star?

When you are in show business A. and you are lucky enough to be a hit, you lose your private life. Dating is a big problem. I cannot date a girl without all sorts of rumours being cooked up.

What do you think has been the greatest single influence on your

Well, I know a lot of people say A. this about their managers, but my manager, Frankie Day, whom I met in 1956, has worked tremendously

hard for me, and has taught me a lot.
I had been on the show scene for some years at that time, and many people had tried taking me under their wings, but with Frankie, who was working in the same band as me,

Q. Finally, Bobby, I'd like to ask you about some of the singers you know in the States. Didn't you grow up with some in the same area in Philadelphia?

Frankie Avalon and I worked in

MEET THE MANAGER **LARRY PARNES**

No.

MPRESARIO at the age of seven—that's Larry Parnes, who, now aged 31, considers him-

who, now aged 31, considers himself in the transitional stage between rock 'n' roll and other fields of entertainment.

Larry staged his first show at an hotel in Cliftonville and also took part with his sister—both singing and dancing. The "MD" for the show was a boy of 14 named Cyril Ornadel, now famous as resident MD for "Sunday Night At The London Palladium" as well as for many other musical as well as for many other musical activities (not least among them. songwriting).

Although Larry felt the desire to promote all through his child-hood, he went into his father's business—managing a chain of fashion shops-when he left

Billy Fury and other singers re-christened with suitable names although an exception should be made for Joe Brown, whose birth certificate says he is . . . Joe

I soon found that I had a good many rock artists on my books," says Larry. "Some developed, others didn't, and thereby proved the maxim I have always held—that no matter how talented you are a fair amount of luck is necessary to help you get by."

Recent heart-to-heart discussions have resulted in many artists going their separate ways, and Larry now devotes his time to Tommy Steele (who is on a joint managerial basis with John Kennedy), Marty Wilde, Billy Fury and Joe Brown.

MIKE HELLICAR. **************

fashion shops—when he left school.

He stayed in that job for ten years, gaining valuable promotion experience by sitting on charity show committees in his spare time.

The big break in Larry's life is now almost a legend. The story of how John Kennedy discovered young Tommy Hicks in a coffee bar and, with Larry, won the boy national acclaim soon after changing his name to Steele, has been told time and again.

Larry gained additional managerial and promotional experience from his friendship with Johnnie Ray.

Next came Reg Smith (later Marty Wilde), then Vince Eager,
Miss ANN FRY, of Gloucester, writes: Joan Regan returned from a five-week visit to America yester-home on behalf of all her many fans? We've missed her tremenical set of the return of her TV series next month.

TED SMITH and JANICE HILL

TED SMITH and JANICE HILL, write from Gillingham, Kent: The Everly Brothers have done it again. They we had three records which failed to reach the Top Ten, and each time they've followed it up with a No. 1 hit. When did the "B" side of a disc last top the charts as "Walk Right Back" has done?

MISS E. CLARK, of Ontario, Canada, writes: I was interested to read Keith Goodwin's article on Andy Stewart in the NME (February 10). His record of "Scottish Soldier" is currently No. I and "Donald Where's Your Trousers" No. 2 on the hit parade of my favourite radio station here. It is always a pleasure to see our British artists sitting on top.

FAN CLUB write KATHLEEN HARRIS, 12 Playfair View,

LIMITED NUMBER ONLY NOW ONLY 2/- post free

1961 '36 STAR PORTRAIT CALENDAR'

Plus! Birthdays of more than 300 Disc and Screen Stars

Exciting pictures of:

ELVIS PRESLEY · CLIFF RICHARD · FRANK SINATRA · ADAM FAITH ANTHONY NEWLEY- DUANEEDDY-RUSS CONWAY-CONNIEFRANCIS BOBBY DARIN · SHIRLEY BASSEY · EVERLY BROS. · SAMMY DAVIS THE SHADOWS-EDDIE COCHRAN-PERRY COMO-LONNIE DONEGAN BUDDY HOLLY - PAT BOONE - FABIAN - FRANKIE VAUGHAN JOHNNY MATHIS · JESS CONRAD · DORIS DAY · EMILE FORD RICKY NELSON - BOBBY RYDELL · KING BROS. · JOHNNIE RAY MARK WYNTER - JOE BROWN - TOMMY STEELE - MARTY WILDE GENE VINCENT · ROY ORBISON · CRAIG DOUGLAS · BILLY FURY

* Follow your Favourite Stars throughout 1961 * ★ An ideal gift for a friend, relative or yourself ★

Price 2/- post tree Order now from your Newsagent or Bookstall Alternatively complete this coupon and receive your Calendar by return post

To "New Musical Express" (ASC), 5. Denmark Street, London, Please send me the "36-Star Portrait Calendar." remittance of 2/-. (No stamps). Postal Orders payable to W.S.R. Ltd.

.......

Address(BLOCK LETTERS)

TY HUTTON, THE SPEARHEADING the mass

Welcome to a 'one-woman-revue

and summer, that blonde bundle of dynamite Betty Hutton flew into London this week.

Betty is a particularly appropriate choice, for with her boisterous versatility, she is bound to prove a tremendous box-office

Despite that bright-and-breezy, good-humoured approach to singing, an enormous amount of work goes into the preparation of Betty's act.

into the preparation of Betty's act.

Although she only arrived in this country on Wednesday morning and held a noon press conference, she was starting rehearsals at the Pigalle on Wednesday afternoon!

And the Pigalle itself put on its best dress for her. For, by way of heralding its exciting all-American season, the theatre-restaurant has been completely redecorated and airconditioned throughout—making it one of the most well-appointed night one of the most well-appointed night spots of its kind in the world.

Object lesson

What will the patrons of the Pigalle see, when they drop in to catch Betty's act?

To start with, they will be given an object lesson in polish, precision and attention to detail—a slick per-formance that only five solid days of sustained rehearsal can guarantee.

And in Betty herself they will be entertained by what is virtually a

She sings ballads and blues, belts out the novelty numbers which gave in which she played the title "Goldie," a situation comedy in which she played the title character. It ran for nine months, skims through most of the tuneful and is scheduled for a return when ditties with which she has been associated, clowns, gags and generally hurls herself around stage with unbelievable energy and

sensational. Certainly the enthralled tion audiences in Las Vegas thought so from last year, when she played there to the capacity houses during an eight-week when

One American critic recently described her as a "female Sammy Davis."

By the way, for any of you who are anxious to see Betty, but cannot go to the Pigalle, don't forget that she is starring in ATV's "Sunday Night At The London Palladium" on March 19. It will, of course, be a much-condensed performance, but at least it will view viewers a brief sight least it will give viewers a brief sight of this human dynamo.

And to coincide with her visit, Paramount Pictures are reviving one of Betty's most successful movies, the colourful and spectacular "The Greatest Show On Earth." It has just opened at London's Plaza Cinema and will shortly be doing the rounds on general release.

This however is only one of the

This, however, is only one of the many delightful films made by Betty. In my own personal memory file, I cherish her scintillating portrayal of Annie Oakley in "Annie Get Your Gun," the hilarity and gaiety of "Incendiary Blonde," and the warm, sentimental comedy of "The Miracle Of Morgan's Creek."

Invariably, all Betty's pictures cast

Invariably, all Betty's pictures cast her in contrasting roles, serving to emphasise the range of her talents as an actress. And now, most convinc-ingly and effectively, Betty has made her mark in America on television.

TV comedy

ditties with which she has associated, clowns, gags and associated, properly companies, low about securing the rights of "Goldie" so that we can see it in this country?

Throughout this incredible demonstration of stagecraft, talent and ability, Betty is continually dashing off stage—only to re-appear in yet another dazzling creation. And by the time her hour-long performance is through, she has worked her way through practically an entire ward-robe.

Coming with Betty is a four-piece

Betty's stage commitments permit.

In the meantime, British TV companies, how about securing the roghts of "Goldie" so that we can see it in this country?

Betty Hutton's career began as vocalist with the Vincent Lopez Orchestra. Her radiant personality soon caught the eye of producers, who put her into two Broadway through practically an entire ward-robe.

Coming with Betty is a four-piece

coming with Betty is a four-piece vocal group, who will back her on stage—and fill in while she is changing gowns.

All reports indicate that her act is sensational. Certainly the enthralled audiences in Las Vegas thought so from the audience to whom she made the result of the announcement was so overthe announcement was so over-whelming that she was persuaded to remain. DEREK JOHNSON.

LONDONS PREMIER PREMIER THEATRE-RESTAURANT presents is 1961 PARADE MAR 13 to APRIL 15 NIGHTLY 9 P.M. 4 ONE SHOW JERRY BERGMAN & MIMI JUL 17-AUG 12 APR 17-MAY 13 47/6 INCLUDES THREE COURSE PEGGY BENNETT

ROYAL ALBERT HALL

JUNE 19

EYDIE, STEVE LAWRENCE

SATURDAYS, 8 & 22 APRIL at 7.30 The Light Programme presents

First Concert - Saturday, 8 April

CLIFF RICHARD LONNIE DONEGAN

THE SHADOWS

and other Stars from 'Saturday Club' + 'Go, Man, Go' + 'Sing It Again'

including

OSCAR RABIN BAND ERIC DELANEY BAND with LYN CORNELL TERRY LIGHTFOOT & HIS BAND

12/6, 9/6, 7/6, 5/- from Hall (KEN 8212) and usual Agents (Booking opens March 11th)

They're new to the Charts——and he's back again

FERRANTE AND TEICHER

HERE'S a turn-up for the book! Two young American pianists — who concern themselves basically with the "long-haired" music of the "old masters"—have entered faculty members, teaching theory and composition.

Their names? Ferrante and Teicher.

The disc? The stirring, dramatic title theme from the film "Exodus."

The music, composed by Ernest Gold, is classical in concept—it's probably the nearest to an out-and-out classic disc that we'll ever see in the charts.

Ferrante and Teicher's interpretation, against a background of strings and a choir, reflects a noticeable ethereal quality, and the work as a whole is very moving.

Mind you, its arrival in the charts isn't entirely unexpected, since the disc has been a big seller in the States for some time and reached second place in the "Billboard" best sellers.

Already, it's topped the million sales mark, and is proving even more popular than the piano duettists' first Stateside hit, "Theme From The Apartment,"

With the premier of Oscar Preminger's United Artists' production "Exodus" (starring Sir Ralph Richardson, Paul Newman, Eva Marie Saint and Sal Mineo) set for May 10 at London's Astoria Cinema, the tune seems destined for a long run of popularity.

Opposition

Fiercest opposition to Ferrante and Teicher in the race for honours is likely to come from discs by Man-tovani and a vocal version by Pat Boone, both of which were hits in the U.S.

Arthur Ferrante (who was born in New York) and Louis Teicher (who comes from Wilkes-Barre, Pennsylvania) have been duetting together since their first meeting as students at the famous Juilliard School of Music at the age of six.

After graduating with honours, they undertook a short concert tour

After graduating with honours, they undertook a short concert tour

After graduating with honours, they undertook a short concert tour

After graduating with honours, they undertook a short concert tour

After graduating with honours, they undertook a short concert tour

After graduating with honours, they undertook a short concert tour

After graduating with honours, they undertook a short concert tour

After graduating with honours, they undertook a short concert tour

After graduating with honours, they undertook a short concert tour

After graduating with honours, they undertook a short concert tour

After graduating with honours, they undertook a short concert tour

After graduating with honours, they undertook a short concert tour

After graduating with honours, they undertook a short concert tour

After graduating with honours, they undertook a short concert tour

After graduating with honours, they undertook a short concert tour

After graduating with honours, they undertook a short concert tour

After graduating with honours, they undertook a short concert tour

After graduating with honours, they undertook a short concert tour

After graduating with honours, they undertook a short concert tour

After graduating with honours, they undertook a short concert tour

After graduating with honours, they undertook a short concert tour

After graduating with honours, they undertook a short concert tour

After graduating with honours, they undertook a short concert tour

After graduating with honours, they undertook a short concert tour th

FOR

REAL

ENTERTAINMENT-

JUDY

THAT'S EXTAINMENT:

HOME

By James Wynn

In 1947, they resigned from teaching to pursue a full-time career as concert pianists, and played their first major engagement with the Toledo S Orchestra the same year.

Since then, they have played with leading orchestras all over America and Canada, and have appeared on such programmes as the Garry Moore, Steve Allen and Ernie Kovacs TV shows, as well as ful-filling a two-year residency on the ABC network's "Piano Playhouse"

Their unique recitals combine classical music with their own original music for the film "Undersea arrangements of tunes by George Conquest," a movie dealing with Gershwin, Cole Porter, Jerome Kern, Richard Rodgers and others, and, in as one of America's foremost concert an attempt to create new sounds, attractions.

they have devised what have been described as a series of "original gadgets" to extend the tonal range of their pianos.

Formerly with the Columbia and Westminster labels in the U.S., Ferrante and Teicher (who share weight-lifting and photography as hobbies) now record for the United Artists label (London here).

JOHNNY DANKWORTH

By KEITH GOODWIN

YOUNG Canadian pianist-composer walked into the A London offices of bandleader Johnny Dankworth and hopefully presented him with a bundle of compositions.

One of them—a big band item in waltz time—caught the jazz star's eye. Mentally he discussed with himself the possibilities of it becoming a hit. He decided it was well worth a try. And now he's basking in the wisdom of his decision!

The score was the intriguing, fascinating "African Waltz," which has put the Dankworth band back in the best sellers after an absence of over four years. At the same time, it has brought fame and recognition to the Canadian-Galt MacDermott, who's

been waiting for this lucky break for quite a time.

"African Waltz" could well develop into a transatlantic hit. Dankworth's recording company, the U.S. Roulette label (Columbia here), will shortly be issuing the disc in the States.

Latest news is that American altoist Cannonball Addenley (who visited Britain with his group earlier this year) has also waxed the title. Decca orchestra leader Ian Fraser has cut another version for release in the States by London.

Arranged hy Dankworth and Dave Lindup, "African Waltz" is the kind of tune that you hear just once and

• George Shearing has made an album with new singer, Nancy Wilson. Title is "The Swingin's Mutual."

• U.S. Columbia has just re-leased Duke Ellington's version of the "Peer Gynt Suite" as well as an album by Aretha Franklyn,

of considerable

singer

then find yourself humming and whistling wherever you go. It features the leader on alto, Alan Branscombe on piano and flautist Johnny Scott, who temporarily joined the hand specially for the recording. It was back in 1956 that the Dankworth band climbed into the Top Ten with the extremely successful "Experiments With Mice," a DARIN RELIES

ON DISCS

| Cleverly contrived epic built around the melody of "Three Blind Mice," which found the band expertly impersonating the styles of seven other famous groups. The disc was also a good seller in the States.

A little later, Johnny again tried to capture the attention of pop fans with a potted history of jazz under the title "Big Jazz Story."

The disc sold well over a period of time and only just failed to make the hit parude grade.

A prominent figure on the British jazz scene since the early fifties, Johnny rose to fame first as the leader of an excellent small group.

DESPITE his growing career in films and on television, Bobby Darin says: "Records are the key to my existence. I have no intention of leaving this field. I'd like to do two pictures a year, with four months of personal appearances."

Made history

Two years ago, the Dankworth band made history when it became the first British outfit to appear at America's world-famous Newport Jazz Festival. Stateside critics raved about Dankworth's excellent performance, which was recorded live at the Festival and later released in LP form on the Top Rank label.

Born in Woodford Green (Essex) on January 20, 1927, Dankworth studied clarinet and music theory at the Royal Academy of Music. He has arranged for, and played with, the Ted Heath, Tito Burns, Paul Fenhoulhet and Ambrose bands prior to forming the unforgettable Johnny Dankworth Seven in 1950.

After the Seven had successfully scaled the twin peaks of commercial and artistic achievement, Johnny disbanded the group in favour of a big band, to win a nationwide following with it soon after. Two years ago, the Dankworth

Johnny and Hurricanes play Europe dates

N addition to their forthcoming English tour, Johnny and the Hurricanes will play dates in Germany and Italy. They're due to appear with the Count Basie Band on Berlin-TV, Aug. 26.

Sidney Skolsky reports—but no confirmation has been possible so far—that Elvis Presley is being paged to go to England for two days and do four shows for a salary of \$300,000.

JUDY

CAPITOL T1467 (Mono)

GARLAND

'JUDY-THAT'S ENTERTAINMENT'

Zamanyamannan amamananan mamanan mamanan mamanan mamanan mamanan mamanan man NAT HENTOFF'S AMERICAN AIRMAIL

a new promise.

BOBBY

RYDELL

'Sings and Swings'

COLUMBIA 385X1308 (Mono)

THE GREATEST RECORDING ORGANISATION IN THE WORLD

EMI RECORDS LTD

EMI House, 20 Manchester Square, London W1

NAT KING COLE

> 'TELL ME ALL ABOUT YOURSELF'

CAPITOL W1331 (Mono) SW1331 (Stereo)

'PAUL ANKA

AND HIS BIG 15

COLUMBIA 33SX1282 (Mono)

AND HIS PARAMOUNT

'A Golden Treasury of Bilk' COLUMBIA Lansdowne Jazz Series 33SX1304 (Mono)

TUTE IN TO RADIO LUXEMBOURG (306 metres) AT 11 P.M. EVERY TUESDAY WHEN 'PLAYALONG PLAYER' IS PRESENTED BY E.M.I. DISC JOCKEY, DAVID JACOBS

* AT THE GREATEST POLL CONCERT EVER-

CROWD GOES WILD FOR THE SHADOWS

FABULOUS, stupendous, colossal, magnificent, fantastic — choose any adjective you like, apply it to the great ninth annual NME Poll Winners' Concert at Wembley's vast Empire Pool on Sunday—and you'll find that you've echoed the opinion of the thousands of pop music fans who cheered themselves hoarse during the course of this glittering, star-studded four-hour spectacle!

Never before—no, not even in previous Poll Concerts—has such a talent-laden show been presented in Britain. Twenty top box-office attractions combined to make this the greatest Poll concert of all time-and I've got 10,000 fans who are ready to agree that the show was not only THE highlight of the 1960/61 pop music year, but one of the finest presentations they've seen in their whole lives!

Throughout the day, the cheers rang out loud and strong. And who got the greatest ovation of all? None other than those four young men of music, the Shadows, whose performance was all but drowned by a thunderous, non-stop barrage of clapping, stamping and whistling that must have rocked the foundations of the enormous

arena.
Via instrumentals like "Man Of
Mystery," "Apache" and "F.B.I."
plus a short comedy routine built
around the Goons "Ying Tong
Song" and an unexpected but likearound the Goons' "Ying Tong Song" and an unexpected but like-able vocal work-out on "That's My Desire," the Shadows — guitarists Hank B. Marvin and Bruce Welch, bass guitarist Jet Harris and drummer Tony Meehan—earned the loudest and longest applause of the day.

At the end of their act, compere David Jacobs (who handled a long and difficult task in the most praise-worthy fashion) tried in vain to make himself heard.

But there was no let-up in the deafening applause, so he tactfully retired while the group played an encore—"Perfidia."

encore—"Perfidia."

Again came the applause—and again David battled unsuccessfully against the din. There was only one thing he could do . . . he retired once more while the Shadows played another encore!

Persistence

9999999999

45 rpm

9999999999999999999999999

GARY MILLER

"GOODNIGHT SWEETHEART"

LORIE MANN

"THE BUSKERS"

Connie, Cliff, Adam, Lonnie all sensational KEITH GOODWIN bright, snappy start, and their crisp, eye-catching style of presentation was later showcased in "Cathy's Clown" and "Move Two Mountains."

I'd like to say that in the Kings and the Mudlarks, Britain has two vocal groups of which we can be really proud. recaptures the non-stop thrills

Concert personalities in action (I to r): EMILE FORD, BILLY FURY, MARK WYNTER, BERT WEEDON.

plendidly-indeed, she was the most

spiendidly—indeed, she was the most distinct singer of the show.

And while I'm handing out bouquets let's add another to Miss Francis for the charming way in which she took care of the presentation of the awards towards the end of the show.

of the show.

Like Cliff Richard, Connie strung her past hits into a varied and colourful medley and we heard the songs that have helped to put her on top of the world—"My Happiness," "Stupid Cupid," "Among My Souvenirs," "Lipstick On Your Collar," "Everybody's Somebody's Fool," "Mama," "Robot Man," "Many Tears Ago," "Who's Sorry Now" and finally, a rocking, let's-all-have-a-ball version of "The Saints." In short, a great performance by a

Quite frankly, it would have gone on for ever had it not been for David's persistence. He approached the microphone in a determined manner, and over the hullaballoo, bellowed "Cliff!" And before the audience really knew what was happening, the celebrated Mr. Richard was halfway through his opening song!

Cliff was in fine form and the through his act.

Several teenage girls broke through the cordon of attendants who guarded each gangway to throw flowers and sweets at the singer, and flash bulbs popped all over the place.

Wisely, Cliff bunched many of his past hits—"I Love You," "Living Doll," "Travellin' Light," "Fall In Love With You," "Voice In The Wilderness" and "Please Don't Tease"—into a medley of capsule performances, and threw in full-length versions of "Move It," "Theme For A Dream" and Ray Charles' "What'd I Say" (a real show-stopper) for good measure.

A special round of applause greeted pert Connie Francis, the first American Poll Winner ever to appear at one of these events. She looked wonderful and she sang

55555

5 5

7N 35060

Gonna Do," "Kiss To Build A Dream On," "Danny Boy," "Count-ing Teardrops," "Blue Suede Shoes," "Them There Eyes," "Ain't That A Shame." "Early In The Morning" and "What Do You Want To Make Those Eyes At Me For."

MISS J. TURNER, 45, Blakes Lane, New Malden Surrey, writes: Having attended a great Poli Winners Concert at the Empire Pool, Wembley, I would just like to say that even though a national newspaper stated that Cliff Richard was booed, the fact was that a FEW people did boo but only because they wanted more of the Shadows—NOT because they didn't want Cliff.

I know I speak for his thousands of fans when I say: "Cliff's the greatest."

(Editor's Note:—Quite correct.

(Editor's Note:—Quite correct. The few boos were disappointment that the Shadows couldn't give more than two encores—because of time restrictions—not because of Cliff. Indeed, even the booers forgot their annoyance after Cliff was half-way through his first number).

Two presentations by CONNIE FRANCIS to (top) JOHN BARRY (runner-up, British Small Groups) and DAVID JACOBS (Most Popular Disc-Jockey).

comedy, this accomplished showman was on top form, and delighted the audience with a fast and furious programme that included "Wabash Cannonball," "Battle Of New Orleans," "Lively," "Gamblin' Man" and the inevitable, uproarious "My Old Man's A Dustman."

Emile Ford and his nine-strong Checkmates (including a three-piece female vocal team, the Fordettes) came over extremely well both orally and visually. The outfit occupied the entire stage, and Ford—a very animated performer who has improved by leaps and bounds over the past year—drew screams from the audience via "What Am I

THE MUDLARKS swing out-with DAVID LANE (left) making his last appearance in the trio. JEFF MUDD is rejoining them this week.

Nine times a Poll Winner—that's Ted Heath, the man who leads Britain's foremost big band. "Malaguena," "How High The Moon" and a rather tongue-in-cheek "Holiday For Strings" were the band's contribution to Sunday's show, and the incredibly high standard of performance was indicative of the reasons why the Heath outfit turns up trumps year after year!

why the Heath outfit turns up trumps year after year!

The big, beaty sound created by the John Barry Seven is the sort of thing that makes teenagers want to clap their hands and stamp their feet, which is just what they did when the multi-talented Barry led his men through hits like "Hit And Miss" and "Walk Don't Run." For big beat music at its best, Barry is undoubtedly the tops!

Dressed in a scarlet shirt and trousers, and black jacket, Billy Furv

Undoubtedly the tops!

Dressed in a scarlet shirt and trousers, and black jacket, Billy Fury (who looks remarkably like Elvis at times) made a dramatic entrance on stage and straightway clicked with "Chills And Fever," "Talkin' In My Sleep," "A Thousand Stars" and "Leave My Woman Alone." Unfortunately, he hit the low spot of the show during his last number.

No complaints about his singing—but I think we could have done without a rather vulgar "love scene" with the microphone.

New star Mark Wynter has the looks, voice and personality to go a

looks, voice and personality to go a long way—and judging by his recep-tion, he's already halfway there. He certainly created a favourable im-

WANT A PROGRAMME? Send 1s. and a Souvenir Programme of Sunday's NME Poll Conbut please note, there is only a limited supply. Address: NME, 5, Denmark Street, London, W.C.2. be great!

pression on Sunday with "Dream Girl" (his current hit) and "Old Oaken Bucket," and he is quickly developing into a top-class artist.

Singer-composer Jerry Lordan (who wrote "Apache") got the show off to a good start singing "Let's Try Again" and "You Came A Long Way From St. Louis." He has a pleasant voice and a likeable, easygoing stage personality, and has the ability to appeal to adults as well as teen fans.

A most persistent cough pre-

teen fans.

A most persistent cough prevented Alma Cogan from singing (although she put in a brief appearance to collect her award), so the NME were forced to look for last-minute substitutes. Did we make a wise choice? Well, the audience seemed to think so.

They certainly liked glamorous ex-Vernons girl Lynn Cornell, and were well satisfied with the up-tempo "Sweet Life" and ballad-style "Till," two nicely performed songs that confirm that Miss Cornell has a big future.

onnim that Miss Cornell has a big future.

No less successful were Eurovision Song Contest winners the Allisons, who sang their award-winning "Are You Sure." Despite their comparative lack of experience, the Allisons are good visual performers, and their popularity—on the strength of only one disc—is already quite staggering.

Finally, a special word of praise

one disc—is already quite staggering.

Finally, a special word of praise to two people—first, top disc-jockey David Jacobs for his tireless compering; and secondly, to Bob Miller who, with his Millermen, accompanied almost all the artists on the show in addition to knocking us all out with "The Sabre Dance" and "Piltdown Rides Again." Boys, you did a magnificent job!

Well, there you have it—a round by round, thrill by thrill, song by song summary of one of the greatest pop concerts ever. It was a day that won't easily be forgotten by the fans who were there. And for those that weren't . . . see next year's show!

If it's only half as good, it'll

The magnificent sound of

with a great new instrumental

MAGNIFICE

E.M.I. RECORDS LTD., E.M.I. HOUSE, 20 MANCHESTER SQUARE, LONDON, W.1

AGENTS DIRECTORY

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.

CYRIL BERLIN (ASSOCIATES LTD.)

34 Greek Street, W.1 **GER 1412/3**

LANgham MORLEY HOUSE 1212/3 REGENT STREET 2323/4 LONDON,

Members of the Agents' Assoc. Ltd.

TITO BURNS

AGENCY

BANDS, VARIETY, RADIO,
TELEVISION, CONCERTS, CABARET.
3, WARDOUR ST., LONDON, W.1
GERrard 6282-3-4

MEMBERS OF THE AGENTS ASSOC, LTD.

12 HOLLAND VILLAS ROAD, LONDON, W.14 PARK 4201 BAY 7808 FOR THE BEST GROUPS

JOHNNY KIDD & THE PIRATES . TERRY ANTON with his RHYTHM ROCKERS MIKE WEST AND THE SILHOUETTES DEAN SHANNON AND THE DEAN ACES

Complete Package Shows presented for Dances or Concerts All Booking Enquiries to J.D.S. ENTERTAINMENTS AGENCY, 104 HIGH STREET, LONDON, N.W.10 ELGar 6344

WHATEVER THE OCCASION

WILL PROVIDE DANCE BANDS, ORCHESTRAS, CABARET 75 SHAFTESBURY AVENUE. **GERrard** LONDON, W.1 0343

VOCAL DIRECTORY

ALMA COGAN

c/o SIDNEY GRACE 235, Regent St., W.I. REG 5821

e/o LEW & LESLIE GRADE Tel.: REG 5821

SHELLEY MARSHALL Enquirtes: ERIC GILDER 195 Wardour St., W.I. REG 0644

MUSICIANS WANTED 6d. per word

MUSICIANS WANTED for summer

MUSICIANS WANTED for summer season in North Wales. Guitar, accordion, plano. Write stating experience.—Cyril Stapleton Orchestras, 75, Shaftesbury Avenue, W.1.

PIANIST AND OTHER INSTRUMENTS NEEDED. We'll help you to become a first class player, and pay you well at the same time. (For example; a married man on a 9 year engagement starts at f12 10s. per week, with 14s. rise after 6 months plus further increases according to ability). 1961 commitments include trip to Berlin. Flourishing dance band.—Apply to: Bandmaster, 1st Bn. The Weish Regiment, Maindy Barracks, Cardiff.

The RHINE BAND of the Royal Tank Regiment has a vacancy for a good clarinet player. Please apply, Director of Music, Rhine Band, 3rd Royal Tank Regt., BFPO 15.

URGENTLY REQUIRED. First-class lead guitar for semi-pro. beat, bailad and rock group. Young. Must rehearse with mind to go upo.—NEW 3571.

lead guitar for semi-pro. beat, t and rock group. Young. Must ret with mind to go pro.—NEW 3571.

RECORDS FOR SALE 6d. per word

ELVIS PRESLEY'S "Wooden Heart" despatched day of release, 6/7d. including postage. Over 19/- post free.—John Lever, Gold Street, Northampton. EX-JUKE BOX RECORDS for sale, 10 per 100. 447 10s. per 500. Cash with order, carriage paid.—RECORD SALES DEFT., The Cottage, Worplesdon, GUILDFORD. GUILDFORD.

TOP FIFTY Records always in stock, hour service, 6/4d. each, post free er £1.—John Lever, Gold Street,

KEYNOTES

Direction: Keith Devon Bernard Delfont Ltd.

Joan Regan Supporters' Club 73 Longlands Road, Sideup, Kent

ORCHESTRAS WANTED 6d. per word

DANCE ORCHESTRA (7 or 8-piece) wanted July and August for Scottis Coast resort. Must be first-class dance coast resort. Must be first-class dance combination, -capable of presenting novelty afternoon sessions, approximately 30 hours per week. Fullest possible details of experience, salary, together with photograph and where can be heard playing to Chalmers Wood Agency, -79. West Regent Street, Glasgow, C.2.

RECORDING TAPE 9d. per word

SPECIAL OFFER. Brand new top quality LP Tape: 1,800 ft. 7 in. reel, 29/6d.; 1,200 ft. 5½ in., 20/9d.; 900 ft. 5 in., 17/6d. Fully guaranteed. Postage 1/6d.—six post free.—Golden Tapes. 1/13. Southampton Row, London, W.C.1.

VOCALISTS 6d. per word

EXPERIENCED YOUNG Vocalist seeks position in good band or group.

--Box No. 1102.

RECORDS WANTED 6d. per word RECORDS BOUGHT, sold, exchanged.

45s, EPs, LPs, Fowler, 264, Vauxhali Bridge Road, S.W.1. (Callers only). UP TO 2/- EACH pald for 45's, 5/-for EPs. YOUR POSTAGE RE-FUNDED.—Willcock, 5, Queen Street,

Manchester, 2.
WANTED 12in. LPs 15/-; 10in.
10/-; EPs 4/6; 45s 1/6. Good condition.
Write or call, DISCLAND, 7. Queen
Street, Gravesend, Kent.

MARCH ISSUE OF

HIT PARADE

NOW ON SALE! You can only be sure of your copy by placing a regular order NOW with your newsagent or bookstall, or filling in coupon below and posting TODAY!

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

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

						I
Addres (CAPI			อา			
(OALI	2 1221				 	

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

K CAPITALS)
Tick period required: 12 months (35/-) 6 months (17/6)
Post to "New Musical Express," 23 Denmark Street, W.C.2

SITUATIONS VACANT od. per word

A WONDERFUL opportunity exists a musical career for those a over in the Bands of the antry, The Somerset and Co or over in the Bands of the Light Infantry, The Somerset and Cornwall Light Infantry, The King's Shrop-shire Light Infantry, and the Durham Light Infantry, Good pay and prospects —Apply now to the Brigade Band-master. Jopthorne Barrachs. Shrews-

GEORGE COOPER ORGANISATION

master. Copthorne Barrachs. Shrewsbury
GPORGE COOPER ORGANISATION
LTD. requires secretarial staff. Knowledge of shorthand essential. Good
prospects for right applicants.—Phone
COV 2011 for appointments.
OFFICE BOY required for N.M.E.
Offices. Write or call.—Personnel Manager, New Musical Express. 23 Denmark Street London, W.C.2
THE MILITARY BAND OF THE
CAMERONIANS (SCOTTISH RIFLES)
Scotland's famous Rifle Regiment has
vacancies for all instrumentalists, parficularly Cornet Players. Excellent
opportunities for ambitious young men.
Re-cullstments considered. All enquiries
welcomed, and interviews arranged.
Apply Regimental Bandmaster, Winston
Barracks, LANARK. Also a limited
number of vacancies for boys aged
153—17 who are keen to become
musicians. Musical experience not
essential for boys.
"THE POMPADOURS." County
Regiment of Bedfordshire, Hertfordshire and Essex has vacancies for
Junior Bandsmen 15 to 17 years old
and Bandsmen from 17) years, Musical
knowledge for Juniors not essential.
Always in the public eye home or
abroad. Particulars of an excellent
career from: Regimental Headquarters,
3rd East Anglian Regiment, Warley
Barracks, BRENTWOOD, Essex.
TYPIST JUNIOR required for varied
work in PUBLICITY DEPT, of Records
Company, close to Marble Arch. Please
write to Miss M. Baniks, PHILIPS
ELECTRICAL LTD., Century House,
Shaftesbury Avenue, W.C.2, quotting
Ref. 602.
WANTED, LYRICISTS for partnership in small business.—Box No, 1103.

WANTED. LYRICISTS for partner ip in small business.—Box No. 1103.

PERSONAL 9d. per word

A PASSPORT TO ROMANCE, Introductions everywhere. Sample lists free. Write to Social Correspondence Club, 315/12, Gray's Inn Road, W.C.1.

Gray's inn Road, W.C.1. YOU STILL SINGLE? Suitable introductions confidentially arranged. Free details from Marjorie Moore (Dept. 6), 392, Strand, London, W.C.2. CONFIDENTIAL INTRODUCTIONS Friendship/Marriage since 1943. -Friendly Folks, 172, Freshfield Road.

Brighton.
EUROPEAN FRIENDSHIP Society.
Olney, Bucks. Pen friends home or
abroad.—Send s.a.e. for details.
FIND FRIENDS everywhere. Age 17
upwards: opposite sex. Details free:
Mary Blair, 147/35, Holborn, London,
E.C.1.

E.C.I.
FRENCH PEN FRIENDS, all ages.—
Details s.a.e., Anglo-French C.C., Falcon House, Burnley.
FRIENDSHIP NOW—marriage later!
Details free without obligation.—Lorraines Bureau. John Street. Blackburn
HAPPY CIRCLE ends loneliness. All ages everywhere. Attractive introduction lists 37.—87 Terrace, Torquay.
LOVE LETTERS!!! Claimed to be groups, the most romantic ever written.

lists 3/-.—87 Terrace, Torquay.

LOVE LEFFERS!!! Claimed to be among the most romantic ever written. If you find it hard to express your feelings on paper, send now for copies, enclosing a 2/6d. postal order and stamped addressed envelope to: P. Walsh, Esq., 41, Tunnel Road, Liverpool 7. THOUSANDS SATISFIED.

MYRTLE FRIENDISHIP Club. Penfriends home and abroad. All interests.—Box No. 1043.

PERSONAL COLUMN Friendship Club. 10,000 members aged seventeen to seventy. Friendship or marriage anywhere Details free.—PCFC, Falcon House, Burnley.

PERSONAL NOTEPAPER creates the right impression. For 100 sheets, printed your address (3 lines) send 6/-P.O. to—Personal Printing Services. 76 Lord Street, Gorton, Marchester 18.

R.—So sorry. Good luck.—D.

THE ASHLEY MARRIAGE BUREAU, 10, Corporation Street, Manchester, successful introductions arranged for those seeking happy marriage. A highly confidential, reliable service.

UNDER 21? Penpals anywhere Send s.a.e. for details.—Teenage Club, Falcon House, Burnley.

FAN CLUBS 6d. per word

FAN CLUBS 6d. per word

CONNIE FRANCIS Official Fan Club, S.a.e. for details. — Johnnie Savile, 61, Battersea Rise, London,

S.W.11.

SPECIAL ANNOUNCEMENTS or enquiries regarding Mr. Acker Bilk's Fan Club to: Bilk Marketing Board, 8 Great Chapel Street, London, W.1.

THE BRITISH CROSBY SOCIETY invites BING fans to join its worldwide membership. Past members especially welcomed. S.a.e.—8, Jardin Street, London, S.E.5.

TONY HOLLAND & PACKABEATS FAN CLUB. C/O MISS E. Fuller, 33, Montpelier Grove, LONION, N.W.5.

TAPE RECORDERS 9d. per word

I'REE H.P. 2 years to pay! No interest charges! Biggest sales in U.K! Why? Best terms you can get. Free tape offers, 300 machines, new and secondhand stocked. Free brochures HOWARD TAPE RECORDERS, 218, High Street, Bromley. RAV 4477.

INSTRUMENT REPAIRS 6d. per word

HOHNER. — Complete repair service for Accordion and Chromatic Harmoni-cas. Expert craftsmen. — Hohner (NME), 11/13, Farringdon Road, E.C 1 HOL 3056

INSURANCE 9d. per word

ALTHOUGH we advertise our service 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 CIT 6975. Victoria Street, E.C.4

DUPLICATING 6d. per word

DUPLICATING—ALL types and Direct Mailing Service, Enquiries to W. and M. Badley Enterprises Ltd., 58, Holme-field Road, Ripon. Tel.: Ripon 944.

The NEW MUSICAL EXPRESS CLASSIFIED ADVERTISEMENT RATES

Please allow 2 extra words if Box No is required and add 1/- for service charge.

service charge.

Heavy black capitals after first
two words are charged at double
rate All classified advertisements
must be prepaid and sent to:—
CLASSIFIED ADVT. DEPT.
The New Musical Express
23, henmark Street, London, W.C.2
COVent Garden 2286 (5 lines)

2400444444444444

TUITION 9d per word

AAAH MAURICE BURMAN,
BRITAIN'S TOP POP SINGING
TEACHER, Private tuition, Beginners
encouraged, FRIEDDIE HARPER IS
BACK.—137, Bickenhall Mansions,
Baker Street, W.I. HUNter 2666/7.
ACKNOWLEDIHED as the best, the
Ivor Mairants personal postal courses
for plectrum and inger-style guitar.—
Particulars: Ivor Mairants Musicentre
Ltd., 195, Wardour St., W.I. REG 0645.
DRUM tuition, Beginners or advanced.— MAURICE PLACQUET, SHE
5485.

5485.

MARNTRO MARN) the greatest singing teacher of them all.—MAY 5160.

PERSONAL and Postal Tuiton by
great teachers at the ERIC GILIDER
SCHOOL OF MUSIC (formerly Central
School of Dance Music).—Prospectus.
195, Wardour Street, W.1. REG 0644.

SPECIAL NOTICES 9d. per word

BLACKPOOL S U M M E R SEASON SHOWS, 1961—FREE: Advance Booking list. Enclose s.a.e. and write Dept. M/E, Theatre Agency. 29, Red Bank Road. Blackpool. Avoid queueing and disappointment by booking now.

ROCK MAINSTREAM every Tuesday. 8-10.30 p.m. White Hart, Southall. The Art Wood Combo.

RECORDING 6d. per word

HA! HA! Jokes, comical stories, gags for recording. Professional material. 5/-.—Ed. Sullivan, 20, Mansfield Gardens, Hornchurch, Essex.

SOUND RECORDINGS Studio for all purposes, professional or amateur, tape to disc transfer service. Hire Service for Tape recordings and associated equipment. Phone or write to THE MAGNEGRAPH RECORDING CO. LTD., 1, Hanway Place, London, W.I. LANgham 2166.

We are looking for Talent to put on disc, why not come along, GARLAND'S. Deptford, S.E.S. Phone TlDeway 4412.

INSTRUMENTS FOR SALE 6d. per word

AMPLIFIER (GUITAR), Selmer 35-guinea model. For quick sale, £10. Reslo hand-mike GULliver 4020.

TENOR SAX. American. Gold Lacquer. As new. Perfect instrument. Gordon Beeson overhaul. Bargain, £55. —Box No. 1098.

PHOTOGRAPHS 9d. per word

AAAH ! STARPICS

NOTE. WE ARE THE ONLY AUTHORISED COMPANY TO SUPPLY PHOTOGRAPHS OF THE FOLLOWING STARS: CLIFF RICHARD, ELVIS PRESLEY, CLINT WALKER, EDD 'KOOKIE" BYRNES, ADAM FAITH, ROBERT HORTON, DALE ROBERT-SON, JOHN SMITH, RALPH TAEGER, ROBERT FULLER; PERNELI ROBERTS, JESS CONRAD, RUSS CONWAY, BILLY FURY, TOMMY STEELE, TY HARDIN, WILL HUTCHINS, MIKE LANDON, DARREN McGAVIN, BURT REY-NOLDS, THE SHADOWS, DANNY HUNTER, FRANKIE VAUGHAN, MAX BYGRAVES. OBTAINABLE ONLY FROM YOUR LOCAL RECORD SHOPS, STATIONERS, BOOTS, W. H. SMITH & SONS AND SELFRIDGES.

770, Leeds Road, Shaw Cross, Dewsbury, Yorks.

FANS, NEW fabulous real art drawings of Adam, Cliff and Elvis, excitingly different. Sizes 14 x 9 ins., 2/6 each. Post free. Send P.O. to Swift Studios, 2, East Street, Reading.

NEW EXCLUSIVE photographs Faith, Newley, Horton, Richard. Presley, Brown, Conway, Donegan 1/9 or 2/9 each. Sets of photographs.—Richard and Presley 2/9 each set. Send P.O. to St. 4, 10, Wentworth St., London, E.I.

PHOTO FAVOURITES. 10 x 8 Glossy Photographs of Adam Faith, Elvis Presley, Jess Conrad, Cliff, Richard, Michael Landon, etc., 2/- each, post 6d. S.a.e., for free catalogue: 91, Jevington Way, London, S.E.12.

Michael Landon, Cit., 2/- cath, bos-fd. S.a.e. for free catalogue: 91, Jevington Way, London, S.E.12. SUPERB PHOTOS, TV and Film Stars, etc. Send 1/- for sample of your favourite or s.a.e. for lists.—Wright, 4, Ribblesdale Road, Streatham, S.W.16.

pages . . .

of the World's most famous

If you want to know about the drums that are helping top drummers everywhere to play their best, and that everyone in America is talking about, send for your copy of the Premier catalogue—TODAY

To Premier: 87 Regent St., London, W.I.
I enclose 6d. in stamps. Send latest
Catalogue to:—

NAME (Capitals)
ADDRESS My dealer isE29

ENGAGEMENTS WANTED 3d. per word

Al ABLE ACCORDIONIST, PIANIST, PRO 4542. Al ACCORDIONIST-AS9 3457.

ALTO TENOR.—CRE 2162. DRUMMER VACANT. Now and for summer anywhere. Experienced. Dance/ Stage/Cabaret. Very reliable. Pleas-write Grey, 6, Clitheroo Road, S.W.9. TENOR VIOLIN. Experienced. --Brixton 1447.

"THE HAWAHAN ECHOES" of Radio/Television (B.B.C.) and Stage (Royal Albert, Seymour and Caxton Halls, and A.B.C. Theatre circuits in London) seek engagement by contract in night club, cinema, restaurant or cabaret, preferably West End.—Box No. 1101.

BANDS 6d. per word

Al BAND available.-PRO 4542. A1 TRIO-AS9 3457.

BERTIE MASON TRIO. - CAN 2005.

HOWARD BAKER and his Band Available for one-night stands especially Fridays. Cabaret also supplied. — 69, Glenwood Gardens, Ilford, Essex. CREscent 4043.

LOU PREAGER'S Ambassadors
Band. Specially chosen combinations
One - night Stands anywhere. — Lou
Preager's Presentations, 69. Glenwood
Gardens, Ilford. CRE 4043.

MELONOTES, 3-8 plece, fully rhearsed and experienced,—CRE 2162. "THE WRANGLERS" Modern Rock Group, for Dances, Socials, all occa-sions.—LEE 4498.

YOU MUST SEND FOR THE UNIQUE CATALOGUE Showing All Makes and Types of

GUITARS Fully Illustrated in 24 interest-packed pages. All the New Solids, Accessories and Amplifiers as well as Acoustic, Thin Models and Round Hole instruments.

ALL PRICES & HP TERMS CLEARLY SHOWN Send 9d. postal order for illustrated art catalogue to

STANLEY LEWIS LTD. (Dept. NME) 299 Edgware Rd., W.2 Tel: PAD 2758 Open all day Sat. Callers welcome

BROADWAY & AUTOCRAT DRUMS

DRUMMERS—send 6d. stamp for superb Art Catalogues on S Britain's Best Drums-or see our Super Showroom stock Dept. NMD. 299 EDGWARE RD., LONDON. W.2

Specialists in Group Recordings Professional and Amateur : Tape to Disc Service : Mobile Unit : Open on Saturdays

OPEN ALL DAY SAT. Tel: PAD 2758

REGENT (B. & E.) SOUND LTD. DENMARK ST., LONDON, W. Tel. TEMple Bar 6769-6560 S.A.E. for Complete Price List

MUSICAL SERVICES 6d. per word

DO NOT make your first recording est until you consult The Songwriting tervice who write especially for YOU.

-HAMpstead 9607.

LADY HARMONISES melodies and sets music to lyrics inexpensively.—
Box No. 1029. LYRICS. MUSIC revised; gags, acts, prochared free. — Hoyles, 40, Isherwood Street, Preston.

MUSIC set to lyrics, or from voice or tape. Moderate. — 36, Sudbury Avenue, Wembley. WEM 3488.

Avenue, Wembley. WEM 3488.

SONGWRITERS, HAVE you written a lyric? Write to me, I can help. 8.a.s.,
—Troy, 9, Stringer House, Nuttail.
Street, Loudon, N.1.

SthNGWRITERS! Let us help you.
Hollywood Songwriters' Bureau, 5880,
Hollywood Eoulevard. Hollywood 28,
California, U.S.A.

RADIO LUXEMBOURG

SUNDAY SUNIAY
6 Beaver Club; 6.15 Tune A Minute;
6.45 Film Time; 7 Jack Jackson; 7.30
Swoon Club; 7 45 Make A Tape; 8.15
Russ Conway; 8.30 Take Your Pick; 9
Pat Campbell; 9.30 Anne Shelton; 10
Sunday-Spin; 10.30 The Magic of Sunday-Spin: 10.30 The Magic of Sinatra: 11 Top Twenty: 12 Midnight

Spin.
MONDAY
6 Six O'clock Record Show; 7 Monday
Requests; 7.30 Honey Hit Parade; 7.45
Voices From America; 8 Dixieland
Shuffle; 8.30 Hits and Misses; 9
Favourites Old and New; 9.15 Bing
Crosby; 9.45 The Lonely Man; 10 Top
Pops; 10.30 Jack Jackson; 11 Spin
With The Stars; 11.15 Peter West;
11.30 The World Tomorrow; 12 Search
The Scriptures; 12.15 Music At Bedtime.

David Jacobs: 9.45 Deep River Boys; 10 Disc Club; 10.30 Pete Murray; 11 Request A Golden Guinea; 11.15 Hits For Six; 11.30 The Hour Of Decision; 12 Midnight On Luxembourg. THURSDAY

THURSDAY
6 Six O'clock Record Show; 7 Thursday's Requests; 7.30 Honey Hit Parade; 7.45 Music of Manhattan; 8 Tune a Minute; 8.30 The Music Of Melachrino; 8.45 Pete Murray; 9 David Jacobs; 9.30 Teddy and Pearl; 9.45 Cliff Richard; 10 Sam Costa: 10.45 Italy Sings; 11 Rising Stars; 11.30 Bible Class; 12 Midnight On Luxembourg.

On Luxembourg.

FRIDAY
6 Six O'clock Record Show; 7 Friday's
Requests; 7.30 Honey Hit Parade; 7.45
Pops At The Plano; 8 Kirby Stone
Four; 8.15 Billy's Banjo Band; 8.30
Pat Campbell; 9 Puttin' On The Donegan; 9.15 Valerie Masters; 9.30
America's Hot Ten; 9.45 Lonely Man;
10 Weekend Cholee; 10.30 Record Hop;
11 Don Moss; 11.30 Bringing Christ To
The Nations: 12 Midnight On Luxembourg. bourg

SATURDAY
6 Six O'clock Record Show; 7 Pope
6 Six O'clock Record Show; 7 Pope
7.15 Saturday's Re-At The Plano; 7.15 Saturday's Requests; 7.45 Sporting Challenge; 8 Jazz Time: 8.30 Scottish Requests; 9 Keith Fordyce; 9.30 Tony Brent; 9.45 Irish Requests; 10.15 Eddie Calvert; 10.30 Honey Hit Parade; 11 Keith Fordyce; 11.30 Record Round-up; 12 The Late, Late Show.

SUNDAY

2.30 Family Theatre; 6.05 Panorama;
7.30 Golden Record Gallery; 9.30 Mitch
Miller; 10.05 AFN Playhouse; 11.30 Big

MONDAY

547, 344, 271 METRES

6.30 Request Show; 8.05 Music In The Air; 9.05 Perry Como; 11.30 Lawrence Welk; 12.05 Late Request Show. THURSDAY

THURSDAY

12.30 Request Show; 2.05 Melody
Mart; 3.05 Outpost Concert; 4.05 Five
String Concert; 6.30 Request Show;
8.05 Music In The Air; 11.30 Musician
And His Story: 12.05 Late Request MONDAY

12.30 Request Show; 2.05 Melody
Mart; 3.05 Outpost Concert; 4.05 Five String Concert; 5.50 American Music Hall;
A15 Supper Club; 11.30 Songs, Shara and Strings; 12.05 Late Request Show.
FUESDAY

12.30 Request Show; 2.05 Melody
Mart; 3.05 Outpost Concert; 4.05 Five String Concert; 6.30 Request Show;
8.05 Music In The Air; 9.05 What's
Monday Mart; 3.05 Outpost Concert; 4.05 Five String Concert; 4.05 Five String Concert; 4.05 Five String Concert; 6.30 Request Show; 2.05 Music In The Air; 11.30 Stars In The Night;
12.05 Late Request Show; 2.05 Money Concert; 4.05 Five String Concert; 6.30 Request Show; 2.05 Music In The Air; 11.30 Other Voices, Other Money Line; 11.30 Stars In The Night;
12.05 Late Request Show; 2.05 Joy Boys; 12.05 Late Request Show;
12.30 Request Show; 2.30 R

No. 1 IN THE STATES!

LAWRENCE WELK (London) WINIFRED ATWELL (Decca)

THE FOUR PREPS (Capitol) ENRICO LEANDROS (Oriole)

THE VENTURES (London)

K.P.M., 21 DENMARK STREET, W.C.2

TEM 3856

TAIL-PIECES

Wilde's new contract IN South Africa last month, Marty Wilde signed new long-term

management contract with Larry Parnes—valid for ten years No. 1 U.S. hit (Chubby Checker's "Pony Time") covered by Jimmy Lloyd (Philips) here . . . According to Pete Murray, best disc so far this year is Bobby Darin's "Lazy River"

Wishes to thank all his fans for the wonderful reception and presents which he received at the 'NME'

Poll Concert at Wembley,

Sunday, March 5th

MATT MONRO'S

SMASH HIT!!

Recorded on Parlophone R.4755

Orchestrations now available 4/3d. post free ESSEX MUSIC LTD. 4 DENMARK STREET, LONDON, W.C.2 (OV 1024

Registration number of Jess
Conrad's new white Jaguar, JC1
. . . Beverly Nichols (in
Woman's Own") chose Adam
Faith as a "perfect English gentleinan" . . Frank Sinatra on speaking terms with Peter Lawford

Bobby Darin offered six U.S.-TV shows, with Julie London as co-star ... Written and recorded by Dinah Washington, "Do You Want It That Way"... Impresario Bernard Delfont watched Poll Concert with Leslie Grade—his brother...

Latest U.S. Gene Vincent release, "Mister Loneliness"... No rrie Paramor visited orchestra leader Ray Martin in New York... Manager Mannie Greenfield negotiating release for Jack Scott from U.S. Top Rank label...

From "Sound Of Music," Gracie Fields waxed two titles under Norman Newell's direction... "Flower Drum Song" (starring Nancy Kwan) starts filming this month... Ed. Suilivan's U.S.-TV show salutes Alan Jay Lerner and Frederick Loewe on March 19....

When Bing Crosby films "Road To Hong Kong" with Bob Hope in London this summer, Sophia Loren will join them... Recent Palladium TV show with Hugh O'Brian nearly

will join them....Recent Palladium TV show with Hugh O'Brian nearly

became a spiritual meeting!...
Della Reese's musical director now
Mercer Ellington, talented son of
Duke Ellington...

Duke Ellington...
Surprising title on Jerry Lordan's new Parlophone release—Bob Russell's "You Came A Long Way From St. Louis"...Johnny Lonesome, new name on HMV label, is Don Lang in disguise...The Allisons' "Are You Sure" published by Vera Lynn's Marlyn Music, which husband Harry Lewis operates....

Previous bookings prevented Acker Bilk group appearing at London Previous bookings prevented Acker Bilk group appearing at London Palladium with Frankie Vaughan for two weeks from May 1...Because Harry Belafonte refused, his recent "Perry Como" TV appearance not to be relayed here...C-and-wyodeller Donn Reynolds back from six-month tour of Spain and Morecco Morocco.

Morocco...

Musical director on Paul Anka's

next disc—Ernie Freeman...Discharge from U.S. Army for Bob
Lu man this month...On new
Connie Francis LP, arrangements by
Richard Wess — who orchestrated
Bobby Darin's "Mack The Knife."

According to Ted Heath, best
TV performance he has ever seen
—Dickie Valentine and Jeannie Carson in "Startime" last month....

The big three—LONNIE DONEGAN, ADAM FAITH and CLIFF RICHARD, rarely in the same show—palled up and enjoyed a chat -palled up and enjoyed a chat together backstage at the NME Poll Concert on Sunday.

is Brian Faye....Written and recorded by Gary Marshal, "One schools for educational purposes....

Demobbed last Thursday, Jeff his excitement Billy Front feet of the Sunday.

BACKSTAGE AT POLL CONCERT: In his excitement Billy Front feet of the Sunday.

Demobbed last Thursday, Jeff Mudd driven home by sister Mary Mudd from Farnborough...Composed by Neil Sedaka, "What Am I Gonna Do"—Emile Ford's new hit...On Saturday, Ted Heath became a grandfather....

Top of Italian charts, Little Tony's recording, "24,000 Kisses"... Russ Conway thought very off-beat ATV Anthony Newley "Saturday Spectacular" was sensational... Bill Justis' "Raunchy" hit included on Rill Rieck's new album—also current

Justis' "Raunchy" hit included on Bill Black's new album—also current Ventures' LP...

Her pianist Stan Foster conducted orchestra for Alma Cogan's "Don't Read The Letter" disc...NME's Maurice Kinn will witness Pearl Harbour Elvis Presley concert this month...McGuire Sisters' "Chil-

MORE, ELLA

AS pianist Lou Levy played "The Queen" and people began to stand up, someone shouted "We want more Ella." stand up, someone And that just about summed up the feelings of the entire, jampacked audience at London's Royal Festival Hall where the "First Lady of Jazz" opened her

So many superlatives have been heaped on Miss Fitzgerald's shoulders that it becomes increasingly difficult

So many superlatives have been heaped on Miss Fitzgerald's shoulders; that it becomes increasingly difficult to say anything new.

Her singing on Saturday was the personification of good taste and could hardly be faulted. Diction, phrasing, delivery, pitch—pick on any aspect of singing you want and the incomparable, technically perfect. Ella is always spot on target.

Highspot of the show for this writer was the swinging "You're Driving Me Crazy"—a romping, stomping work-out that was vocal excitement at its extreme best. A close second was her purposeful interpretation of Thelonious Monk's "Round Midnight."

Probably the best received of all Ella's items was "Mack The Knife," a happy-go-lucky, swinging routine featuring the scat singing that British audiences seem to adore. Very nicc, I agree, but I much preferred her on other sings like "The Song Is Ended," "Heart And Soul," and "Why Was I Born."

Pianist Lou Levy, whose quartet supported Ella, is one of the finest accompanists in jazz today, and works extremely well with his rhythm section colleagues — Herb Ellis (guitar), Wilfred Middlebrooks (bass) and Gus Johnson (drums).

Co-starring with Ella on the show was the burly pianist Oscar Peterson. In past years, I've never been really impressed with him. But after Saturdaya's performance, you can count me among his fans. I've honestly never heard him play so well.

His rocking, two-handed piano work—a beautiful blend of explosive dynamics and controlled subtlety—was more relaxed and inventive than ever before, and he certainly couldn't wish for better accompanists than the records of the many proposed and for transmission as a future 208 show.

Some of the other well-known names on the trip were Pat Campidoch, Steve Race and recording ing next Thursday at the Adelphi. "The Ristol season is a try-out and a review must await its London opening next Thursday at the Adelphi. "The Ristol season is a try-out and a review must await its London opening next Thursday at the Adelphi. "The Ristol season is a try-out and

dynamics and controlled subilety—
was more relaxed and inventive than ever before, and he certainly couldn't American conductor and composer. It was his first musical and has been bassist Ray Brown and drummer Ed Thigpen.

KEITH GOODWIN.

schools for educational purposes...

BACKSTAGE AT POLL CONCERT: In his excitement, Billy Fury forgot to remove jacket during his act!...

Connie Francis lunched with Adam Faith... New white trousers for Emile Ford stolen from manager Bernie Lee's car previous evening.... Unable to sing, Alma Cogan couldn't hide her disappointment... Before the Shadows appeared, they were worried having to follow Connie Francis!... Late arrival of Jerry Lordan almost resulted in Mark Wynter opening the show... When presenting awards, Connie Francis kissed many artists—but not Adam Faith!... It was generally agreed, only Cliff Richard could have followed tumultuous Shadows' ovation... From side-stage stalls, Lonnie Donegan and John Barry watched part of show...

As a duct for Billy Cotton and Kathie Kay, "Broken Toys" penned by Tony Osborne and recording manager Norman Newell... "Cool For Cats" personality Ker Robertson resigned from "Daily Sketch" Sketch "Company... Max Bygraves bought Trokart for son Anthony Bygraves' birthday.

Next month, Lonnie Donegan is 30 What happened to Lionel Bart's "Happiness," written for Marty Wilde?... Signed by Pye, Lorie Mann.

U.S. singer Gene Pitney penned 'Tomorrow Is A-Comin'" for Clyde

A GREAT BRITISH BALLAD!

THE MIRACLE O

SONG COPIES 2/- each

LORNA MUSIC CO. LTD., 5 Denmark St., W.C.2 Sole Selling Agents: MILLS MUSIC LTD., 20 Denmark St., London, W.C.2

McPhatter...How sickening; in America, Russ Wheeler recorded "The Death Of Johnny Horton"

"The Death Of Johnny Horton"
...On recent radio programme, Pete Murray played request for girl named Pete Murray!...

Mercury have captured Crash Craddock from U.S. Columbia...

Jackie Wilson grooming new young singer, Al Kasha..." Wonderland By Night" hitmaker Bert Kaempfert penned "Wooden Heart," latest Elvis Presley chart entry...

Advance copies of Elvis Presley's "Surrender" flown from U.S. to Cliff Richard and Mark Wynter...On Saturday at Festival Hall, Ella Fitzgerald's concert watched by Duke of Kent and his sister, Princess Alexandra...For "Apache" vocal version by Sonny James, lyrics not written by Jerry Lordan...

Bobby Vee's backing group called the Shadows!..."Like Makin' Love," flipside of Marty Wilde's "Rubber Ball," waxed by composer Billy Sherrill (Mercury)...New Mayfair flat for Raymond Macken-der—personal manager of Mark Wynter....

company....
Hoagy Carmichael's Hollywood home bought by Jean Simmons and her director-husband, Richard Brooks ...Over screen credits of Walt Disney's "The Parent Trap," Tommy Sands sings title song... Five tunes for Elvis Presley in "Wild In The Country"; theme numbers by Hugo & Luigi...

Parlophone release for Denmark's Otto Brandenburg, recent guest on ATV "Russ Conway Show"...

New York Copacabana seasons for Bobby Rydell and Paul Anka this summer... "Runaway," Ronnie Carroll's latest Philips release, penned by Elizabeth Monkhouse—wife of comedian Bob Monkhouse...

"Leave My Kitten Alone," waxed by Johnny Preston and Little Willie John—but not dedicated to your Alley Cat!... "Let's Forget It Now," Johnnie Ray's latest composition... For Pat Boone's night-club debut, musical director is Vic Schoen, former husband of Kay Starr...

New RCA singer Gary Clarke waxed "Next Time"—penned by Sharon Sheeley, fiancée of late Eddie Cochran... U.S.-TV series for Phil Harris and wife Alice Faye—directed by Desi Arnaz... Cruising towards 500,000—Petula Clark's "Sailor"...

According to Perry Como, nobody learns a script or song quicker than Brenda Lee... "If You Want My

According to Perry Como, nobody learns a script or song quicker than Brenda Lee... "If You Want My Lovin'," Gene Vincent's next release ... Singing brothers Tony & Irving Hiller composed latest Paul Hanford title, "Everything"... No more singing for Sal Mineo ... Special telephone installed on Sandra Dee film set, for twelve calls to Bobby Darin daily!... Following car crash, Mel Blane in critical condition....

"Only For Love," Roger Vadim's "Only For Love," Roger Vadim's new screen production, features Brigitte Bardot — singing !...In America, NBC-TV relay Audie Murphy-Guy Mitchell "Whisperin' Smith" series from May 12.... Dorothy Squires penned title tune for Ross Hunter's "Tammy Tell Me True" film—starring Sandra Dee.... LP of Italian songs is Dean Martin's next...Hollywood disc singer Jan Berry changed his name to Jan Barry!... First book written by Peggy Lee, "Poetry and Blues."

Before South African departure,

Before South African departure, Cliff Richard visited his father, Roger

Brian Fahey's new recording name? Disc-jockeys ride to Bristol current British tour with Oscar Peterson's Trio on Saturday.

UITE a party of London's music personalities went on a day-trip to Bristol on Saturday. Impresario Harold Fielding hired one of British Railway's sleek, blue diesel Pullmans to take 70 disc-jockeys, producers, artists and journalists to see "The Music Man."

Normally, such people are invited to the final dress rehearsals in the two days before a big Broadway musical has its London premiere. But instead of bringing "The Music Man" to show business, Fielding throat?!"

Cliff Richard visited his father, Roger Weebb, in hospital on Monday....

Weebb, in hospital on Monday...

Low "... Instead of conventional dress bow, Lionel Bart wears silk neck scarf; comedian Jackle Cannon asked him: "Have you cut your took them to the show!

Britain's most Promising Girl Singer!

Sings the American Hit!

PIANO SELECTION 3/6d, Song Copies 2/6d. each. Orchestrations in the press

We are proud to announce the published numbers from the sensational all African musical

ORIGINAL CAST LP Recording on DECCA LK.4392 (mono), SKL.4132 (stereo); also the "Hit" Singles KING KONG, by Natham Mdledle b/w CRAZY KID, by Lemmy "Special" Mabaso, on DECCA F.11330; BACK OF THE MOON b/w THE EARTH TURNS OVER, by Elaine Delmar, on DECCA F.11337.

PARTY TONIGHT * KING KONG * BACK OF THE MOON * BE SMART, BE WISE THE EARTH TURNS OVER * QUICKLY IN LOVE * KWELA KONG * SAD TIMES, BAD TIMES (PIANO SOLO) * MARVELLOUS MUSCLES

* CRAZY KID BURLING NN MUSIC CO. LTD. Sole Selling Agents: SOUTHERN MUSIC CO. LTD., 8 DENMARK STREET, LONDON, W.C.2