

RECORD MAIL

BEATLEGOLD

A MONTHLY REVIEW AND DETAILS OF THE LATEST
'POPULAR' RECORDS ISSUED BY E.M.I. RECORDS LTD.
H.M.V., Capitol, Columbia, Parlophone, Encore, Stateside,
M-G-M, Liberty, United Artists, Verve

Vol. 7, No. 4. (Published on the first Friday of each month) April, 1964

1st

A **N**OTHER Beatle Gold Disc it certainly is—for once again the fabulous Beatles have achieved the astonishing feat of selling 1,000,000 records here in advance orders before release. It happened only recently, of course, with their new Parlophone 'single' "Can't buy me love" (RS114). This exclusive page 1 picture was taken in E.M.I.'s St. John's Wood, London, studios, at the "Can't buy me love" session, and there are more exciting—and exclusive—pictures on pages 4 and 5.

EXCLUSIVE! BEATLES RECORDING SESSION: Pictures, pages 4-5

RECORD MAIL

A MONTHLY REVIEW AND DETAILS OF THE LATEST 'POPULAR' RECORDS ISSUED BY E.M.I RECORDS LTD. H.M.V., Capitol, Columbia, Parlophone, Encore, Stateside, M-G-M, Liberty, United Artists, Verve

BEATLEGOLD

Vol. 7, No. 4 (Published on the first Friday of each month) April, 1964

1⁰.

ANOTHER Beatle Gold Disc it certainly is—for once again the fabulous Beatles have achieved the astonishing feat of selling 1,000,000 records here in advance orders before release. It happened only recently, of course, with their new Parlophone 'single' "Can't buy me love" (R5114). This exclusive page 1 picture was taken in E.M.I.'s St. John's Wood, London, studios, at the "Can't buy me love" session, and there are more exciting—and exclusive—pictures on pages 4 and 5.

EXCLUSIVE! BEATLES RECORDING SESSION: Pictures, pages 4-5

EMI THE GREATEST RECORDING ORGANIZATION IN THE WORLD

AS DIRECTLY FROM COLUMBIA
GRAMMY RECORDS
SOUNDTRACKS
SOUNDTRACKS

Your guide
to **FILMS**
and **SHOWS**

Just for the Record

"A FUNNY THING HAPPENED ON THE WAY TO THE FORUM"
London Cast
H.M.V. CLP1685

"AT THE DROP OF ANOTHER HAT"
Flanders/Swann PMC1216
*PCS3052

"BOYS FROM SYRACUSE"
New York Cast T1933
*ST1933

"CLEOPATRA"
Soundtrack SL10044
*SSL10044

"CLEOPATRA FEELIN' JAZZY"
Paul Gonsalves H.M.V. CLP1688

"THE CHARGE IS MURDER"
Soundtrack MGM-C-969

"DAVID & LISA"
Soundtrack MGM-C-952

"FROM RUSSIA WITH LOVE"
Soundtrack United Artists ULP1052
*SULP1052

"IRMA LA DOUCE"
Soundtrack ULP1051
*SULP1051

"IT'S A MAD, MAD, MAD, MAD WORLD."
Soundtrack ULP1053
*SULP1053

"JOHNNY COOL"
Billy May ULP1060

"LIGHT FANTASTIC"
Soundtrack ULP1057
*SULP1057

"LOVE THEME FROM CLEOPATRA AND MUSIC FROM OTHER ELIZABETH TAYLOR MOVIES"
David Rose MGM-C-957

"McLINTOCK"
Soundtrack ULP1059
*SULP1059

"NO STRINGS"
Original Broadway Cast W1695
*SW1695

"SONGS FROM WHAT A CRAZY WORLD"
Freddie & The Dreamers SEG8287

"SUMMER HOLIDAY"
Cliff Richard, Shadows, etc. Columbia 33SX1472
*SCX3462

"TOM JONES"
Soundtrack ULP1062
*SULP1062

*STEREO VERSION

NOW that the commercial R & B phenomenon has settled down to a particular level—a high one—a new sect of musicians is emerging with material a little closer to the real thing.

First off was young Georgie Fame—a boy who had been wowing Londoners at his all-night sessions at Soho's Flamingo Club, but whose general public was remarkably small in proportion to his talent. Not any more. For Columbia have put a couple of his singles out, and they've been going nicely—"Do the dog" was actually a best-seller in the London area. Georgie also scored well with a live album from the Flamingo.

By John Castle

EXCITEMENT

And now along come a Tyneside group who have also been causing plenty of excitement in the London clubs where they have been performing. They are called "The Animals," and their first release is a raw, chunky number with more than a flavour of that Deep South sound, which has hallmarked so many of the great coloured performers of this kind of music.

The Animals, who make their debut on Columbia with "Baby let me take you home/Gonna send you back to Walker" (DB7247), line up as follows: Alan Price (22) plays electric organ, Bryan Chandler (25) is on bass guitar, Hilton Valentine (great name!) who is 21, plays lead guitar, 22-year-old John Steel is drummer, and Eric Burdon (23) handles the vocals. Such are The Animals.

SHABBY

And that name? "How it began," Alan Price told me, "we could never find out. Maybe it was because we looked the part in the early days—we couldn't afford smart mohair suits, and dressed in denim jenkins and trousers. Pretty shabby

they were, and people must have thought we were labourers."

"The name 'The Animals' was probably an association with the kind of music we play," chipped in Eric Burdon. "Earthy and gummy. It's a sort of animal sound."

CULT

In Newcastle the group became a cult, with a fan following as fervent as The Beatles acquired in Liverpool. To be in the fashion young girls carried large straw bags with The Animals written on them, while the boys had the name emblazoned across the back of their jenkins and combat jackets.

But the most impressive demonstration of fan-worship came with the making of a four-track demo-disc. Their followers found out about it and snapped up 500 copies at 27/- a time!

Whilst on the subject of R & B, don't, whatever you do, miss out on the new Mickie Most. His Columbia revival of "Money honey" (DB7245) is a gem—very wild, very woolly, and with some frantic guitar breaks. Mickie, incidentally, was responsible for producing The Animals' disc.

TOMMY ROE was recently sworn into the US Army. Picture shows Tommy with Captain Ronald D. Winslett of the 1st Battalion, 179th Artillery, Georgia Army National Guard. Tommy will follow two months' intensive training with four months' active duty, after which he will report at frequent intervals for reserve training during the next five and a half years.

GENE THOMAS
Baby's gone
Stand by love

UPI047

The Animals . . . they make a sort of "animal sound."

Stateside
STATESIDE IS THE TRADEMARK OF THE UMG COMPANY, INC. LTD.

LATEST Releases

DEL SHANNON Mary Jane Stains on my letter	SS269
DIANE RENAY Navy blue Unbelievable guy	SS270
GARY (US) BONDS New Orleans Quarter to three	SS271
MARTHA AND THE VANELLAS Live wire Old love (let's try it again)	SS272
THE MARVELETTES He's a good guy Goddess of love	SS273
JIMMY SOUL I hate you baby Change partners	SS274
BROTHER JACK McDUFF Sanctified samba Whistle while you work	SS275
THE TRASHMEN Bird dance beat A-bone	SS276
LAZY LESTER I'm a lover not a fighter Sugar-coated love	SS277

LATEST RELEASES

- BOBBY DARIN**
I wonder who's kissing her now?
As long as I'm singing CL15338
- THE BEACH BOYS**
Fun, fun, fun
Why do fools fall in love? CL15339
- NAT KING COLE**
My true Carrie, love
A rag, a bone and a hank of hair CL15340

- THE CRICKETS**
Lonely avenue
Playboy LIB10145
- THE BEDBUGS**
Yeah, yeah
Lucy, Lucy LIB55679
- RICK NELSON**
Today's teardrops
Thank you darlin' LIB66004

- CHARLESWORTH PLUS FOUR**
Father came too (from the film)
Amanda POPI268
- JOHNNY KIDD AND THE PIRATES**
Always and ever
Dr. Feelgood POPI269
- ANNETTE**
I dream about Frankie
Muscle beach party (from the film) POPI270
- DON CHARLES**
Tower tall
Look before you love POPI271
- RAY CHARLES**
Baby, don't you cry
My heart cries for you POPI272
- THE SWINGING BLUE JEANS**
Good golly Miss Molly
Shaking feeling POPI273
- THE LeROYS**
Gotta lotta love (Ciribiribin)
Don't cry baby POPI274
- CAROL DEENE**
Who's been sleeping in my bed?
Love is wonderful POPI275
- JOHNNY DOUGLAS AND THE MANDOS SOUND**
Hot enough for June (from the film)
Hi-jackers POPI276

SOUNDS
BRIAN EPSTEIN, Norman Newell, Russ Conway and Sounds Incorporated—a quartet of formidable names in the disc business. When I tell you that all four have joined forces for a new release, then you can bet your bottom dollar that there's chart material at the root of it all!

First of all, let's take Sounds. This sextet has backed Brenda Lee and Gene Vincent, has appeared in the films "It's Trad Dad," "Just For Fun" and "Live It Up." has toured Europe, played a season at New York, and were recently out on a concert tour with Gerry and The Pacemakers.

Brian Epstein is the man who has signed them up. Judging by his past record, 28-year-old Brian is a man who knows star potential when he sees it. Sounds are the first non-Mersey outfit to join his record-breaking stable.

And so to Norman Newell, top song-writer, arranger and A & R man. Norman produced the session responsible for Sounds' first record under the new contract. Entitled "The Spartans," this is a haunting piece of music entirely different from the honking noise they have been associated with on live dates. A well-produced record in every way.

Russ Conway, under his real name of Trevor Stanford, wrote the number.

Sounds line up as follows: Barrie Cameron (age 24) is on saxophone, and also plays organ and piano; John St. John (22) plays lead guitar; Alan Holmes and Griff West (both 23) are on saxes; Wes Hunter (21) is bass guitarist; and Tony Newman (20) is on drums.

"The Spartans" coupled with "Detroit" (which by contrast to the "A" side is a mad raver) is on Columbia DB7239.

POWERHOUSE
NEW group with a powerhouse sound and a vintage Chuck Berry song to go with it are The Syndicats. These boys, who have revived "Maybellene" on Columbia DB7238, come from London, and have a sizeable following in Tottenham, which is Dave Clark territory and could yet become another Liverpool!

There are four Syndicats. Steve Howe (alias "Face") and Kevin Driscoll (alias "Chokewire") were the founder members. They joined up with a couple of other boys and used to play at "The Swan" in Tottenham, on a semi-pro basis, but the other two didn't dig rhythm 'n' blues, and left. They must be kicking themselves now.

For Tom Ladd (alias "Trout") and John Melton (alias "Sticks") took their places, and with the R & B craze now reaching its frenzied pitch, the timing for their first release could not have been more appropriate.

I HEAR . . .
***THAT Carol Deene is all set for a return to the charts with her new release, "Who's been sleeping in my bed?" (H.M.V. POPI275).
***THAT The Cumberland Three could spark off a folk-craze with their great new version of The Kingston Trio's "Chilly Winds" (Parlophone R5113).

***THAT the Blue Beat craze might be here to stay. The Naturals get a good BB sound on their first Parlophone release, "Daisy Chain" (R5116).

***THAT "Rip Van Winkle" by The Devotions is the funniest novelty record to come from the States for years (Columbia DB7256).

***THAT The Temptations could make the big breakthrough for America's R & B artists with "The way you do the things you do" (Stateside SS278).

- DR. FEELGOOD AND THE INTERNS**
Blang dong
The doctor's boogie DB7228
- KEITH POWELL AND THE VALETS**
Tore up
You better let him go DB7229
- THE MCKINLEYS**
Somebody cares for me
A million miles away DB7230
- THE SHADOWS**
Theme for young lovers (film "Wonderful Life")
This hammer DB7231
- THE GOLDEN CRUSADERS**
I'm in love with you
Always on my mind DB7232
- ALMA COGAN**
Tennessee waltz
I love you much too much DB7233
- JIMMY YOUNG**
Unchained melody
There's always me DB7234
- RICHARD ANTHONY**
If I loved you
More than words can say DB7235
- THE LEON YOUNG STRING CHORALE**
Drina
Winter in Ischia DB7236
- CHRIS FARLOW AND THE THUNDERBIRDS**
Itty bitty pieces
Girl trouble DB7237
- THE SYNDICATS**
Maybellene
True to me DB7238
- SOUNDS INCORPORATED**
The Spartans
Detroit DB7239
- BOBBY VINTON**
My heart belongs to only you
Warm and tender DB7240
- TOMMY BRUCE**
Let it be me
No more DB7241
- THE TEXANS**
Being with you
Wondrous look of love DB7242
- DOROTHY SQUIRES**
Look around
Two strangers met DB7243
- SANDY AND THE TEACHERS**
Listen with mammy
Real sweet DB7244
- MICKIE MOST AND THE GEAR**
Money honey
That's alright DB7245
- BILLIE DAVIS**
School is over
Give me love DB7246
- THE ANIMALS**
Baby let me take you home
Gonna send you back to Walker DB7247
- CHRIS BARBER'S JAZZ BAND**
Young fashioned ways
I never shall forget DB7249
- THE LADYBIRDS**
The white cliffs of Dover
It's not the same without my boy DB7250
- THE TRIFFIDS**
So shy
Enough of your love DB7251

EXCLUSIVE EXCLUSIVE EXCLUSIVE EXCLUSIVE

BEATLESESSION

NO need to identify the famous foursome pictured here by Record Mail photographer John Dove. Beatles — John, Paul, Ringo and George were in E.M.I.'s St. John's Wood, London, studios putting the finishing touches to their great new 'single' release, "Can't buy me love," when these exclusive pictures were taken. The gentleman in earnest conversation with George (page 5) is Beatles' recording manager, George Martin.

TOP EPs

★ ★ ★ Andy Wickham puts the spotlight
on America's hottest vocal-instrumental combo

The Beach Boys—five Freshmen with a beat

IN America they talk about the Beach Boys like they talk about Elvis Presley and the Beatles. Pony-tailed bobby-soxers chatter into the record stores by the thousand to buy their records. Dee-jays from coast to coast play their songs all day and all night. Policemen turn out in platoons when they do a one-night stand and invariably have to fork out for new uniforms at the end.

Every Beach Boys record has been a huge hit in the States, except for one—and that was "The Lord's Prayer." They didn't worry—for this record led to comparisons with the Four Freshmen, and this they regard as a compliment of the highest order. It is.

Since "Surfin' USA"—with the exception of the aforementioned "Prayer"—all their records have sold a million copies, and although they have never had a number one, both sides of their releases invariably find their way into the American Top Thirty. Most important of all they are trend-setters.

They did, in fact, start two crazes at the same time. "Surfin' safari" was their second record and it rocketed into America's Top Ten and started all that surfing business. Everybody followed suit. "409," the flipside, fired off the drag-racing music craze and a whole heap of hits for other people like Jan and Dean and the Rip Chords. They repeated the process on a larger scale with "Surfin' USA."

This song, which also hit the British lists last summer, was America's biggest-selling "single" last year, and it brought the surfing craze to its zenith in the States. At the same time "Shut down," which was on the back, climbed right up into the Top 30, so that for some time the Beach Boys were strung between hot-roads and surfboards. The same thing happened with "Surfer girl" and "Little deuce coupe."

Their latest trend is the "all-American teen-scene" craze, which features neither surfing, nor drag, but American college life with lyrics all about high-school girls, lettermen's sweaters and football games. They sang a song called "Be true to your school" which was considered a little too all-American for this market, and was consequently not released here.

ALL-HAPPENING

Their latest song is called "Fun, fun, fun" (Capitol CL15339), and this tells the story of the all-happening teenage girl who informs her folks she's off to study at the library, hops into the family car and drives off with the boys. "She's gonna have fun, fun, fun 'til her daddy takes her T-bird away-ay-ay!" And every young American is rushing out and buying it.

There are five Beach Boys—three brothers, a cousin and an old school-mate. They were launched by the father of the brothers who still manages them. Brian Wilson leads the group, and he is a 20-year-old James Dean type who plays bass guitar and writes all their material. He has also written songs for Jan and Dean ("Surf city"), Annette Funicello ("Muscle beach party") and many more.

His 18-year-old brother Dennis is the drummer with the outfit—a lithe, muscular youth with a

haystack mop of blond hair. Third of the brothers is a beefy youngster called Carl, who tackles the lead guitar. At 16, he is the youngest in the group, and people rate him highly.

Al Jardine is the newest member. He has just come in on rhythm guitar, and he's the one who does all the falsetto bits in their songs. Lead singer is the cousin, a tall, rugged boy called Mike Love, who writes a lot of numbers in collaboration with Brian. Mike always sounds slightly off-key, and this has given the group a sound of its own.

SOUND

The Beach Boys sound works something like this: Mike draws out the vocal in his hard, honking voice, while Carl, Dennis and Brian purr behind him in smooth, high-key harmony. Al sort of improvises as he goes along in a weird-sounding falsetto. Some of their songs—"Surfer girl" and "The lonely sea"—to name a couple—are sung entirely in falsetto, and this is where Al takes over the lead vocal. And all the time there is a kind of Chuck Berry noise going on in the background.

They are all ace surfers, although Mike is acknowledged as the real expert—they call him "Hot-dogger." He is also the most ardent hot-rod fanatic in the group.

When they appear on their native West Coast, the Beach Boys perform in blue woollen check sports shirts and white levis. This is regarded as the surfers' gear. Anywhere else they wear smart, dark stage-suits and slim ties.

Their stage act is said to be one of the slickest and most exciting things in contemporary American show business, and they have taken it all round the States, over to Hawaii and across Australia,

● Brian Wilson . . . sometimes wonders if it will all last.

where they go down very well. They would like a few more hits here before they pay us a visit.

Brian sometimes wonders if it will all last, and says if it doesn't he would like to produce records and write songs full-time. He produces all the group's records himself.

The Beach Boys made their name as a surfing group. When that went out they turned to "drag" and stayed just as big. Now they've moved on again, and they're bigger than ever. They'll last all right—and if they can sound like the Four Freshmen now, I wonder what they'll sound like in ten years' time? I, for one, can't wait.

DISCOGRAPHY

Album:
Surfin' safari Capitol T1808
EP:
Surfin' USA EAPI-20540
Singles:
Surfin' safari/409 CL15273
Ten little Indians/County fair CL15285
Surfin' USA/Shut down CL15305
Fun, fun, fun/Why do fools fall in love? CL15339

- Alan Elsdon Presents SX1604
Authentic R & B
Various Artists SL10068
The Best Of Michael Holliday SX1586
The Best Of Nelson Riddle T1990
The Big Soul Of John Lee Hooker SL10053
Blue Gene Gene Pitney ULP1061
Blue Skies Frank Ifield SX1588
Broadway—My Way Nancy Wilson T1828
Ella And Basie! VLP9050
Everybody Likes Tommy Roe CLP1704
Everything's Coming Up Rosy Rosemary Squires CLP1669
For You Adam Faith PMCI213
Freddie And The Dreamers SX1577
Go Latin With Loss Joe Loss CLP1697
Golden Folk Hits Bobby Darin T2007
Got That Feelin' Four Freshmen T1950
How Do You Like It? Gerry And The Pacemakers SX1546
I Remember Buddy Holly Bobby Vee LBY1188
Jackie De Shannon LBY1182
Jazz Concert George Shearing T1992
John F. Kennedy—Speeches SL10064
The Lettermen In Concert T1936
Let's Face The Music Shirley Bassey SX1454
Let's Go Ventures LBY1169
Listen! Billy J. Kramer And The Dakotas PMCI209
Little Richard Sings Gospel SL10054
Marlene Dietrich Returns To Germany CLP1659
Matt Monro Sings Hoagy Carmichael PMCI185
Mexican Pizza Pepe Jaramillo PMCI203
Mink Jazz Peggy Lee T1850
Mr. Morecambe Meets Mr. Wise CLP1682
My Funny Valentine Frank Sinatra T20577
My Heart Belongs To Only You Bobby Vinton SX1611
On Stage Miracles, Marvelettes, etc. SL10065
One More Time Buddy Greco SX1590
On Tour With The Minstrels CLP1667
Please Please Me The Beatles PMCI202
Rhythm & Blues At The Flamingo Georgie Fame SX1599
Star Eyes Sarah Vaughan SX1592
Stay With The Hollies PMCI220
Western Style Houston Wells PMCI215
With The Beatles PMCI206

TOP EPs

- All My Loving The Beatles GEP8891
Authentic Sound Of The Country Hits Hank Williams MGM-EP-770
The Beatles (No. 1) GEP8883
Beatles' Hits GEP8880
Beauty And The Beat Peggy Lee/George Shearing EAP9-1219
Blues Of Jimmy Reed SE1016
Bobby Vee's Biggest Hits LEP2102
Buddy Greco Entertains SEG8291
Cliff's Lucky Lips Cliff Richard SEG8269
C'mon Everybody Eddie Cochran LEP2111
The Dave Clark Five SEG8289
Dick Haymes Sings EAPI-20482
Don't Blame Me Frank Ifield SEG8300
Don't Talk To Him Cliff Richard SEG8299
Ella Swings Brightly With Nelson VEP5005
The Exciting Trini Lopez SE1013
Fourmost Sound GEP8892
Frank Sinatra Sings Irving Berlin EAPI-20422
Greenback Dollar Kingston Trio EAPI-20460
Hey Ring-a-Ding Connie Francis MGM-EP-773
How Do You Do It? Gerry And The Pacemakers SEG8257
I'll Keep You Satisfied Billy J. Kramer GEP8895
John Leyton Hit Parade 7EG8747
Johnny Kidd And The Pirates 7EG8834
Just At Carnegie Hall EAPI-7569
Just For Fun Bobby Vee And The Crickets LEP2084
Little Stevie Wonder SE1014
Nancy Wilson—"Cannonball" Adderley EAP4-1657
Never To Be Forgotten Eddie Cochran LEP2052
R. & B. With Dr. Feelgood SEG8310
Ramblin' Rose Nat King Cole EAP5-1793
Richard Anthony SEG8298
Shirley Bassey SEG8296
Smash Hits Ventures LEP2131
Song For Europe Matt Monro GEP8898
Sugar 'n' Spice Peggy Lee EAPI-1172
The Swinging Style Of Ray Charles 7EG8801
Top Of The Pops Adam Faith GEP8893
24 Hours From Tulsa Gene Pitney UEP1001
When In France Cliff Richard SEG8290
You Were Made For Me Freddie And The Dreamers SEG8302

photo MAIL

RECORD ROULETTE

A COMPLETELY new idea in radio disc shows—that's "Record Roulette." EMI Records latest Luxembourg programme, broadcast every Thursday from 10 to 10.30 p.m. Top four pictures show programme assistants preparing for the show. Bottom left: producer Arthur Muxlow checks the special roulette wheel with programme assistants, and right: compere Margaret Stredder, an ex-Vernon girl and now one of Columbia's Ladybirds, checks the script.

"RECORD ROULETTE," sponsored by Boots, is a show where 24 new records are placed on a board, all numbered. Idea of the show is for members of the audience to play the giant roulette wheel, and whichever number comes up, that record is played for them. Three pictures on the left show teenagers arriving at E.M.I. House and enjoying themselves during the show. Top: comperes David Jacobs and Margaret Stredder are pictured playing the roulette wheel with teenagers, and both are seen discussing a point with producer Arthur Muxlow. Bottom: David quizzes a young girl for the Silver Disc spot, where competitors can win lovely prizes from Boots' range, and right, she is seen receiving her prize from another of the show's comperes, disc-jockey Russell Turner.

CONNIE'S BIG SIXTEEN —ALL ON ONE ALBUM

Superlative Mathis, and instrumental dynamite from the Ventures!

THE coming of spring brings with it a fresh and varied selection of LPs, mostly from American artists.

Vocally there is a new one from Johnny Mathis—another superlative stanza in the Mathis success story. Johnny is one artiste who does not need to rely on the ever-changing hit parade for his prestige. Like Sinatra and Cole before him, he has gone a stage beyond and he has done this with a style which is essentially his own.

The new Connie Francis album packages together no less than 16 of her most popular numbers, starting with "Who's sorry now?" and going right through to "Your other love." This record contains the cream of Connie's recording career.

Young Bobby Vinton, currently starring in his first major film (this is called "Surf Party" and also features Jackie de Shannon), no longer has to prove to anybody that his talent is of the lasting kind. For following his recent outstanding single successes comes an album of gimmick-free ballads in the same style.

Winding up the vocal side of things this month is that talented, but sadly underrated performer who paid us a visit not so long ago—Gene McDaniels. His new LP spotlights the less commercial side of his talents, but it will come as no surprise to those who have enjoyed the polished stylism of his past "single" recordings.

Instrumentally, we have a bundle of nitro-glycerine from America's poll-winning instrumental team, the Ventures. What a sound these boys make. Their current album takes its title from the recent hit "Let's go," and contains a heap of sizzling rockers.

16 OF CONNIE'S BIGGEST HITS Connie Francis

WHO'S sorry now?; Everybody's somebody's fool; Together; Drownin' my sorrows; I was such a fool (to fall in love with you); If my pillow could talk; Among my souvenirs; Vacation; Where the boys are; I'm gonna be warm this winter; Frankie; My heart has a mind of its own; Don't break the heart that loves you; When the boy in your arms (is the boy in your heart); Your other love; Breakin' in a brand new broken heart

MGM-C-970

THIS album traces the Connie Francis success story pretty well from the start. "Who's sorry now?" was her first big hit, and "Your other love" was one of her most recent recordings. You can't say that Connie has progressed style-wise since the beginning of her career. She hasn't turned to swing or jazz or broadened her scope at all. What she has done is to broaden her appeal immeasurably through coming on to the scene with a style which was identifiably her own, and sticking to this style throughout the past few years, so that if you switch on the radio and hear her voice you can immediately say—"Connie Francis." This, in itself, is the hallmark of success.

The earlier part of Connie's career was devoted to the re-

juvenation of already familiar songs, or "oldies" as they are often called. And so we get "Together" with a narrative half-way through which is moving, if you like that sort of thing (and I do); "Among my souvenirs" which perhaps showcases the famous Francis dual-tracking to best advantage; and, of course, her multi-million-seller, which she recorded at the suggestion of her father, "Who's sorry now?"

There are two songs which sound a little the same—but equally good—and these are, "Where the boys are" and "Your other love," and there is my own

personal favourite of all Connie's work. This is called "Frankie" and was originally on the back of "Stupid Cupid."

Most interesting of all the tracks is on side two. You will, of course, remember that our own Cliff Richard had a very big hit over here with a song called "When the girl in your arms is the girl in your heart." Connie covered this one for the American market and had quite a hit with it, but it was never released here as everybody had already bought the Richard version. Now Connie's fans can hear her version for this first time, and they won't be disappointed.

TENDER IS THE NIGHT

Johnny Mathis

TENDER is the night; Laura; No strings. I can't give you anything but love; April love; Call me irresponsible; A dream is a wish your heart makes; A ship without a sail; Forget me not; Where is love; Somewhere; Tomorrow song

H.M.V. CLP1721

*CSD1535

WHENEVER I hear Johnny Mathis sing, I also fear that he might run out of material and waste his talents on something unworthy of him. But then each time I hear a fresh album from him—an album such as this one—I realise that it is not a question of material at all. For Johnny's stature is such that he can make

RICHARD ATTENBOROUGH

LISTENS TO THE
LATEST LPs

something of almost any song—there is no particular style to which he is anchored (although he obviously favours dreamy ballads); he just has to sing, and no matter what he sings it sounds beautiful.

Here he tackles a varied selection.

There are a couple of hit show tunes—"Where is love" from "Oliver" and "Somewhere" from "West Side Story," a gently swinging version of "Call me irresponsible," and a lingering sort of "April love" on which Johnny is at his misty-voiced best.

The title song constitutes vocal perfection—phrasing, timing, diction—the lot. But most of all it's that feeling, that sense of living the song, that comes through so strongly. You get that same feeling on "Laura," which recently enjoyed quite a bit of success in America.

MY HEART BELONGS TO ONLY YOU

Bobby Vinton

YOU'RE nobody 'til somebody loves you; Unchained melody; There! I've said it again; My foolish heart; Trying; Lavender blue; To each his own; I can dream, can't I?; Warm and tender; My heart belongs to only you; Too young

COLUMBIA 33SX1611

ONE of the most remarkable things about the American pop music scene is the success story of Bobby Vinton. For Bobby started out as leader of a big band (his father used to lead one in the days of James and Miller), switched to catchy little pop songs like "Roses are red," and then suddenly broke out with a string of smash hits, all of which went to number one over there. This, in itself, is remarkable. It is even more remarkable when you consider that nearly all his recent American hits have been standards. And more remarkable still is the fact that he has sung them straight, with no beat or gimmicks at all. Songs like "There! I've said it again" and

THE WONDERFUL WORLD OF GENE McDANIELS

THEME from the VIPs; On the other side of the tracks; The old country; Work song; The good life; Baby won't you please come home; Get your kicks on Route 66; Blue velvet; I believe in you; You let me down; Straight, no chaser; I have dreamed

LIBERTY LBY1179

IN spite of the fact that he has never really hit it big over here—chartwise, that is—Gene McDaniels commands a sizeable British following. Big enough, anyway, to warrant star billing on a big package show which went the rounds over here not so long ago.

A fact not too many people know is that Gene is basically and essentially a jazzy sort of singer. His "single" releases have been serving the role of establishing him as a name on the international scene and, although very professional and equally entertaining, these have all been out and out "pop" songs.

It is when Gene makes an album that the real McDaniels begins to shine through. Here, for instance, he tackles stuff like "Route 66," the old Cole number, and a couple of vintage Tony Bennett hits, "Blue velvet" and "The good life."

His "Theme from the VIPs" is nice—very stylish, very polished and quite dreamy, although I don't really think this song is one of the greatest ever written.

McDaniels now is not unlike the early Nat Cole—although with the "King" it happened the other way round. Nat started out appealing to the jazz few before branching out into the field of the "pop many," so to speak. Gene has already conquered the "pop" fans—in America, at any rate—and it won't be long before he finally gets to grips with some really outstanding material in the less commercial field. This album shows him to be a sophisticated performer with great possibilities—and one who will always be popular with the many fans he has already made in a career which, by long-term standards, has so far been comparatively brief.

"Blue velvet." Last year, he sold more records in the States than any other singer.

Over here, it hasn't quite come to that, but Bobby is gaining in popularity every day. "There! I've said it again" is included on this LP, and it was, in fact, a minor hit over here. There are several well-known songs here—a haunting version of "Unchained melody," a gentle treatment of "Warm and tender," a heartfelt rendering of "To each his own."

Stan Applebaum has done the arrangements on this session and, with Stan and 23-year-old Bobby, the result is a blend of stylish experience and stylish but youthful talent. The imperative word in each case is "style."

Cosy, sitting-by-the-fire-on-a-wintery-day sort of stuff, which is ideal for late-night listening any time. For one so young, Bobby Vinton has a very mature vocal approach and the future surely promises great things for him.

QUICK SPIN: DINAH '63—Dinah Washington, Columbia 33SX1608

A memorable album from the late, great Dinah. Most of the songs are neo-standards like "I left my heart in San Francisco," "I wanna be around," "What kind of fool am I?" and "Rags to riches." In my opinion Dinah never did anything to touch "September in the rain," but these are all good.

QUICK SPIN: DANCE, DANCE, DANCE—Joey Dee, Columbia 33SX1607

Red hot beat-work from the King of the Peppermint Lounge. Frantic versions of "You can't sit down (both parts)," "Let's have a party," "Sloppin'," and a thing called the "Brooklyn" which seems to be a new American dance. He also does a new recording of "Rambunk-shush" featuring tenor-sax supplementing that groovy organ. This is good Joey Dee, and the hardened fans will like.

QUICK SPIN: LOVERS IN LONDON—Norrie Paramor and his Orchestra, Columbia 33SX1602 (stereo SCX3509)
The Paramor Orchestra, featuring that lovely wall of strings, sweeps through a dozen well-known tunes, all with the accent on romance. Haunting, dreamy versions of "All the way," "True love," "We'll gather lilacs" and "When I fall in love" make restful listening, and as such are representative of the whole album. The voice of Patricia Clark is used on some of the tracks.

QUICK SPIN: NAT KING COLE . . . LET'S FACE THE MUSIC, Capitol W2008 (stereo SW2008)

A very interesting album which will be meat for the early Cole fans as five of the tracks feature Hammond organ solos from the maestro himself! Billy May leads the band, and between them, Nat and Billy swing through the numbers in vintage style. "Cold, cold heart," "Warm and willing," "When my sugar walks down the street" and nine others.

LET'S GO!
The Ventures

MEMPHIS: *Let's go; More; El Watasi; Walk right in; Sukiyaki; New Orleans; So fine; Wipeout; Hot pastrami; Runaway; Over the mountain across the sea*

LIBERTY LBY1169

TWELVE tracks here—nine are dynamite, three are dreamy. The Ventures, who hit the Top Ten three years back with "Walk, don't run" and "Perfidia," and recently sold a lot of copies of a thing called "Lolita ya ya," are still one of the slickest beat groups in the business. Today, their biggest successes come in LP form. This is their follow-up to that "Surfing" album which must have been the mainstay of many a party last Christmas.

We kick off with "Memphis" a la Lonnie Mack, as opposed to Chuck Berry. Then comes "Let's go" which may lack some of the meaty punch of the original, but which more than makes up for this in its slickness of presentation—a very crisp performance here. "More" is the big Kai Winding hit, and is the first of the quieter numbers. An ethereal bank of strings provides all the atmosphere, while the group works smoothly behind. "Sukiyaki" is the second of the dreamy ones—a very original treatment from the team. Side two opens with the old Bonds hit, "New Orleans"—it is remarkable how the Ventures let their instruments take care of the lyrics of these numbers which started out as vocals.

"Wipeout" is the most explosive track on the album. Growling guitar leads through the melody and there is some frenzied percussion punctuated by crashing cymbals.

"Hot pastrami" is the Peppermint Lounge signature tune, a frantic worker, and "Runaway" is, of course, the old Del Shannon hit, and again the playing is so skilful that nothing is lost through the lack of lyrics.

There is no doubt in my mind that the best track on the whole record is the last one—an instrumental revival of Bobby Vinton's "Over the mountain." A beautiful, haunting number played oh-so-softly, this reminds me of a deserted beach somewhere on the West Coast with the sun just setting on the horizon.

A wonderful LP for any party.

latest M-G-M Releases

JOHNNY TILLOTSON
Worried guy
Please don't go away

MGM1225

★ ★ ★ **Nevil Skrimshire's JAZZ VERSION**

Ellington's "My People"
— the original cast

THERE are less jazz records than usual this month, and the vocal ones outweigh the instrumental for a change. By vocal I mean any type of singing, be it gospel, country blues, or a musical like "My People."

This show, which was entirely the work of Duke Ellington, was first seen in August, 1963, in Chicago, where it was part of an exhibition marking a century of negro progress. Obviously, the racial question underlines the whole show, but the presentation of these feelings in the form of singing, dancing and narration is a masterpiece, for it becomes theatrical entertainment with a message for those who care to think about what they hear.

Some of the music will be familiar, as Duke has used parts of his instrumental suite "Black, brown and beige," but there are new pieces, mostly sung, which tell stories of the negro way of life, and the position of the negro in American society.

There are four main singers plus a choir, but the instrumental jazz (of which there is very little—it's the feel of the whole show which is its jazz content) is supplied by an orchestra conducted by Jimmy Jones and featuring Booty Wood on trombone, Harold Ashby on tenor-sax, and Bill Berry on trumpet. Also in the orchestra are Russell Procope, Joe Benjamin and Louis Bellson.

including some of the best known tunes in this idiom.

Jimmy Reed brings his personal style of singing and guitar playing to such numbers as "How long blues," "CC rider" and "Trouble in mind" among others, and this record apparently was by popular demand, as usually Jimmy Reed sings mostly his own compositions. It is, therefore, interesting to hear an artist of his calibre singing songs formerly associated with the great blues singers of earlier years, like Ma Rainey, or, more recently, Big Bill Broonzy.

A full review of the April jazz records will appear in next month's Record Mail.

PRE-RELEASED

"My People" is on Stateside SL10073, and was pre-released during March.

Another essentially American negro form of expression is gospel singing, which has some interest in this country, probably more for its jazz connections than its original intention. However, the groups who sing this material usually display a jazz feel, and as such their music comes into my field of interest. Marion Williams and the Stars of Faith appear again on record with "Let the words of my mouth," on Stateside SL10066, on which most of the songs are adaptations or originals by Marion Williams, although three of the other members of the group have contributed one composition each.

These include "The road I travel" by Henrietta Waddy. Incidentally, the sleeve note for this record gives "quotes" from two British newspapers regarding the tremendous vocal quality of Marion Williams, a great gospel singer.

Those of you who read my column regularly will have noticed that I have written about a Marion Williams record without mentioning "Black Nativity."

GOSPEL

There is another gospel record this month, too, by a lesser-known group (as regards this country) but, nevertheless, a top attraction in America, where this type of music has become commercial. On Liberty LBY1191 we present "The Gospel Pearls" starring Bessie Griffin in such old favourites as "Swing down sweet chariot," "I shall not be moved," and that pop-song so beloved by gospel artists, "I believe."

This group really swings, and with their tambourine playing and clapping, plus a great bongo player and drummer in addition to the usual organ and piano, it is well worth hearing for an example of pop gospel.

This month we also have an LP and EP of country blues singing, by two of the leading

artists in this field. On Stateside SL10069 "The best of the blues," Jimmy Reed sings 11 numbers,

Parlophone

THE PARLOPHONE CO. LTD.

LATEST RELEASES

- ADAM FAITH WITH THE ROULETTES**
If he tells you
Talk to me RS109
- THE ROULETTES**
Bad time
Can you go RS110
- DUFFY POWER**
Tired, broke and busted
Parchman farm RS111
- LEE STIRLING AND THE BRUISERS**
I believe
Now that I've found you RS112
- THE CUMBERLAND THREE**
Chilly winds
The Cumberland crew RS113
- THE BEATLES**
Can't buy me love
You can't do that RS114
- THE COUGARS**
Caviare and chips
While the city sleeps RS115
- THE NATURALS**
Daisy chain
That girl RS116
- JACKIE AND JILL**
Loved by you
Who's there? RS117
- TRENDSETTERS LIMITED**
In a big way
Lucky date RS118
- CLIFF BENNETT**
I've got my mojo working
Beautiful dreamer RS119
- MILLICENT MARTIN**
Suspicion
Nothing but the best RS120
- BJORN TIDMAND**
Sangen om dig
Ingen RS122

The latest 'Pop' LPs in Mono and Stereo

VOCAL

C'EST LA VIE PEARL BAILEY

C'est la vie; Don't take your love from me; But beautiful; Supper time; Lost in the stars; April in Paris; Slowly; I was telling him about you; (I left my heart) in San Francisco; If I should lose you; Stay well; I've got you under my skin
Columbia 33SX 1605

DANCE, DANCE, DANCE JOEY DEE

Dance, dance, dance; The Brooklyn; Let's have a party; Help me; Swingin'; You can't sit down (Part 1); Sloppin'; Dance calypso; Dance of love; Bounce; You can't sit down (Part 2); Ram-bunk-shush
Columbia 33SX 1607

DINAH '63 DINAH WASHINGTON

I wanna be around; Make someone happy; Rags to riches; Take me in your arms; I'll drown in my tears; Why was I born?; (I left my heart) in San Francisco; The show must go on; I'm glad for your sake; There must be a way; What kind of fool am I?; Bill
Columbia 33SX 1608

ET MAINTENANT... GILBERT BECAUD

Heureusement y'a les copains; Si j'avais une semaine; Trop beau; Viens danser; La grosse noce; Les tantes Jeanne; Le bateau blanc; Dimanche a Orly; La route; Toi; Quand Jules est au violon; Je t'attends; Et maintenant; La ballade des balladins
H.M.V. CLP1708

IN LOVE AGAIN! PEGGY LEE

A lot of livin' to do; I've got your number (from "Little Me"); Little by little; Got that magic; The moment of truth; That's my style; I can't stop loving you; Unforgettable; Once (ils s'aimaient); I'm in love again; I got lost in his arms; How insensitive (Insensatez)
Capitol T1969
*ST1969

IT'S ONLY THE BEGINNING FOR IRENE REID IRENE REID

I love Paris; The road to heartbreak; I had someone else before I had you; By the bend of the river; Trouble is a man; Everyday (I have the blues); Hard hearted Hannah; Through a long and sleepless night; Don't get around much anymore; Ev'rything I love; No more in life; Heart and soul
MGM-C-968

LIVING A LIE AL MARTINO

Living a lie; Are you lonesome tonight?; Careless; Lies; Don't cry Joe (let her go, let her go, let her go); Vaya con dios; Room full of roses; I'm in the mood for love; Mexicali rose; That's my desire; The more I see you; You can't hide the truth (from your eyes)
Capitol T2040
*ST2040

MAKE THE WORLD GO AWAY TIMI YURO

Leavin' on your mind; She's got you; I'd fight the world; Gotta travel on; I just got back from there; I'm movin' on; Make the world go away; Permanently lonely; So ashamed; I walk the line; Are you sure?; A legend in my time
Liberty LBY1192

MORE VIC DANA

More; When a boy falls in love; The end of the world; I will; That's why I'm sorry; Danke schoen; He gives me love; What good would it do?; So much in love; I was the one; My world; You're nobody 'til somebody loves you
Liberty LBY1193

MY HEART BELONGS TO ONLY YOU BOBBY VINTON

You're nobody 'til somebody loves you; Unchained melody; There! I've said it again; If; My foolish heart; Trying; Lavender blue; To each his own; I can dream, can't I?; Warm and tender; My heart belongs to only you; Too young
Columbia 33SX 1611

NAT KING COLE . . . LET'S FACE THE MUSIC!

Day in—day out; Bidin' my time; When my sugar walks down the street; Warm and willing; I'm gonna sit right down (and write myself a letter); Cold, cold heart; Something makes me want to dance with you; Moon love; The rules of the road; Ebony rhapsody; Too little, too late; Let's face the music and dance
Capitol W2008
*SW2008

ONE MORE TIME BUDDY GRECO

The lady is a tramp; My kind of girl; I ain't got nobody; Like young; Roses of Picardy; Taking a chance on love; To be or not to be in love; This could be the start of something; Ooh look-a-there, ain't she pretty; At long last love; But not for me; You're nobody 'til somebody loves you
Columbia 33SX 1590

SIXTEEN OF CONNIE'S BIGGEST HITS CONNIE FRANCIS

Who's sorry now? (with chorus); Everybody's somebody's fool; Together; Drownin' my sorrows; I was such a fool (to fall in love with you); If my pillow could talk; Among my souvenirs; Vacation; Where the boys are (from film of same name); I'm gonna be warm this winter; Frankie; My heart has a mind of its own; Don't break the heart that loves you; When the boy in your arms (is the boy in your heart); Your other love; Breakin' in a brand new broken heart
MGM-C-970

TENDER IS THE NIGHT JOHNNY MATHIS

Tender is the night; Laura; No strings; I can't give you anything but love; April love; Call me irresponsible; A dream is a wish your heart makes; A ship without a sail; Forget me not; Where is love? (from "Oliver"); Somewhere (from "West Side Story"); Tomorrow song
H.M.V. CLP1721
*CSD1535

THE NEXT TONIGHT WILL BE WITH ROBIN HALL, JIMMY MacGREGOR AND THE GALLIARDS

Drill ye tarriers, drill; New York girls; Johnny Todd; Linstead Market; The jug of punch; A sailor courted a farmer's daughter; The wild colonial boy; Hinei Matov; Lowlands of Holland; The quality of Mersey; Derriere chez nous; The barnyards o'Delgaty; North country maid; Birlinn Ghoraidh Chrobhain
H.M.V. CLP1715

THE SAN FRANCISCO BAY BLUES AND THE REST OF OUR BEST THE HALIFAX THREE

San Francisco Bay blues; Rocks and gravel; Little sparrow; San Miguel; Sing hallelujah; East Virginia; I'm gonna tell God; Rubin had a train; A satisfied mind; The man who wouldn't sing along with Mitch; The great silky; He call me boy
Columbia 33SX 1603

THE WONDERFUL WORLD OF GENE McDANIELS

Theme from "The VIPs"; On the other side of the tracks; The old country; Work song; The good life; Baby won't you please come home?; Get your kicks on Route 66; Blue velvet; I believe in you; You let me down; Straight no chaser; I have dreamed
Liberty LBY1179

WALKABOUT WITH BUSTER NOBLE BUSTER NOBLE

The shearer's crook; The publican's daughter; Blackstomp liars club; Botany Bay; Ned Kelly's lament; The girl behind the bar; The boomerang bender; Click go the shears; Dusty road; King Billy's song; The road to Gunda Gai; Don't come the raw prawn
Columbia 33SX 1610

WEDNESDAY'S CHILD IS FULL OF WOE JODY MILLER

Railroad boy; Another love; On the other side of the mountain; All my trials; Lonely am I; Midnight special; Butterfly; Last night a little girl grew up; The garden of my heart; Wednesday's child; The hangman; Evergreen tree
Capitol T1913
*ST1913

YOU'RE MINE YOU! GEORGE CHAKIRIS

Love is the thing; Be mine tonight (Noche de Ronda); When she makes music; The best is yet to come; You're mine, you!; Almost in your arms (love song from "Houseboat"); As time goes by; A beautiful friendship; Anema e core (Heart and soul); I love being here with you; You're my girl; Our day will come
Capitol T1996
*ST1996

ORCHESTRAL and INSTRUMENTAL

BILL SHEPHERD PLAYS EVERGREENS

(My love for you is) Evergreen; Pagan love song; You are my lucky star; Ciao ciao bambina; Thanks for the melody; If you ever leave me, etc.
Parlophone PMC1218
*PCS3053

LET'S GO! THE VENTURES

Memphis; Let's go; More; El Watusi; Walk right in; Sukiyaki; New Orleans; So fine; Wipe out; Hot pastrami; Runaway; Over the mountain across the sea
Liberty LBY1169

LOVERS IN LONDON NORRIE PARAMOR AND HIS ORCHESTRA

When I fall in love; Love walked in; As time goes by; Moonlight becomes you; All the way; My heart stood still; I can't give you anything but love; True love (film "High Society"); Isn't it romantic; These foolish things; We'll gather lilacs (from "Perchance to Dream"); Body and soul
Columbia 33SX 1602
*SCX3509

*STEREO VERSION

JOHNNY MATHIS
CLP1721
*CSD1535

PEARL BAILEY 33SX1605

DINAH WASHINGTON
33SX1608

IRENE REID MGM-C-968

TIMI YURO LBY1192

JODY MILLER T1913
*ST1913

GEORGE CHAKIRIS T1996
*ST1996

HERB ALPERT'S TIJUANA BRASS—Volume 2
The great manolete (La Virgen de la macarena); Spanish Harlem; Swinger from Seville; Winds of Barcelona; Green leaves of Summer; More; A-me-ri-ca; Surfin' Senorita; Marching thru Madrid; Crea mi amor; Mexican corn; Milord
Stateside SL10072

HOLIDAY FOR PIANOS
FERRANTE AND TEICHER
Far away places; Mexican hat dance; A foggy day in London town; Arriverdecì Roma; April in Portugal; Lady of Spain; Loch Lomond; Calcutta; Wonderful Copenhagen; Paris joy ride; Aloha oe
ULP1058

HOW TO SUCCEED IN SHOW BUSINESS
GEOFF LOVE AND HIS ORCHESTRA
Hey, there!; Sound of music; I believe in you; As long as he needs me (from "Oliver"); Something wonderful; Falling in love with love; What kind of fool am I?; Somewhere; The sweetest sounds; I talk to the trees; Bali Ha'i; The party's over
33SX1600
*SCX3508

JACK'S BACK
JACK HYLTON AND HIS ORCHESTRA
Rose room; Most gentlemen don't like love; Mendel's son's swing song; Day in—day out; There's a small hotel (from "On Your Toes"); You turned the tables on me (from "Sing Baby, Sing"); Tiger Rag etc.
ENC162

THE ROMANTIC SOUND OF FRANK POURCEL AND HIS ORCHESTRA
September in the rain; Moon river; I'm getting sentimental over you; Night and day; Misty; Blues in the night; Tenderly; Laura; Close your eyes; Over the rainbow; Georgia on my mind; The green leaves of summer
H.M.V CLP1714

TOROS AND TOREROS
WITH THE BANDE DE GENARO NUNEZ
Toque de Cuadrillas-Cielo Andaluz; Joselito Huerta; Paco Camino; Chucho Cordoba; Mondeno; Alfredo Lael; La Virgen de la Macarena; Diego Puerta; Del Olivar; El viti; Capetillo; El gato montes
H.M.V CLP1717

JAZZ

ALAN ELSDON PRESENTS . . . HIS BAND, FEATURING THE MICK EMERY FOLK GROUP
Yaaka hula hickey dua; Harlem flat blues; This little light of mine; Rumpus; I'm going away for to leave you; Heebie jeebies; Halle hallelujah; Railroad Bill; Soul bossa nova; It ain't necessarily so; Mule skinner blues; Tuxedo junction
Columbia 33SX1604

BROTHER JACK McDUFF LIVE!
Rock candy; It ain't necessarily so; Sanctified samba; Whistle while you work; A real good 'un; Undecided
Stateside SL10060

BASIE IN SWEDEN
COUNT BASIE AND HIS ORCHESTRA
Little pony; Plymouth rock; Backwater blues; Who me?; April in Paris; Backstage blues; Good time blues; Peace pipe
Columbia 33SX1606
*SCX3510

JAZZ OF THE FORTIES—Volume 2
BEBOP INTO COOL
Benny Goodman and his Orchestra
Undercurrent blues
Benny Goodman Septet
Stealin' apples
Miles Davis and his Orchestra
Darn that dream
Babs Gonzalez and his Orchestra
St. Louis blues; Prelude to a nightmare; Capitolizing; Professor Bop
Metronome All-stars
Early spring; Local 802 blues
Dizzy Gillespie and his Orchestra
Coast to coast
Lennie Tristano Sextet
Intuition
Woody Herman and his Orchestra
That's right
Capitol T20578

LET THE WORDS OF MY MOUTH
MARION WILLIAMS AND THE STARS OF FAITH
Jesus will help us; The road I travel; Surely God is able; Look to the hills; I have another building; Faith makes the difference; Let the words of my mouth; I'll have a new body; The Holy Ghost is all right with me; If I could help somebody; I know I got a home; It's real
Stateside SL10066

THE BEST OF THE BLUES
JIMMY REED
St. Louis blues; Trouble in mind; Wee baby; How long, how long blues; CC rider; Roll 'em Pete; I'm gonna move to the outskirts of town; Come back; Cherry red; Worried life blues; Five long years
Stateside SL10069

THE GOSPEL PEARLS
Swing down, sweet chariot; Bye and bye; Lift him; Jericho walls; Lord don't move the mountain; Swing low; The story of Job; I shall not be moved; Two little fishes and five loaves of bread; Lord, in the new Jerusalem; I believe; Troubles of the world
Liberty LBY1191

WALTZ IN JAZZ TIME
SI ZENTNER AND HIS ORCHESTRA
The sweetest sounds; Paradise; A la mode; Belle of the ball; Cassandra; I'm gonna go fishin'; Waltz in jazz time; Green fields; Willow weep for me; Lover; Wild honeysuckle; Magenta
Liberty LBY1144
*SLBY1144

FILMS and SHOWS

NO STRINGS
ARRANGED AND CONDUCTED BY BILLY MAY
No strings; The sweetest sounds; Love makes the world go; Nobody told me; Loads of love; Maine; Eager beaver; Look no further; An orthodox fool; La la la; The man who has everything; Be my host
Capitol T1709
*ST1709

ORIGINAL SOUNDTRACK RECORDING OF INSTRUMENTAL MUSIC BY JOHN GREEN FROM THE MGM FILM STARRING RICHARD CHAMBERLAIN THE CHARGE IS MURDER
and other great motion picture music with Richard Chamberlain†
Prelude; Phoenix fire; Love theme (I knew it then, I know it now); Juke Jezebel; Blue guitar†; They long to be close to you†
RECORDINGS OF GREAT MOTION PICTURE MUSIC
BILL EVANS AND ORCHESTRA
55 days at Peking
ROBERT HOLLIDAY AND HIS ORCHESTRA
Theme from "Guns in the Afternoon"
HARRY JAMES AND HIS ORCHESTRA
Theme from "Black Orpheus"
LALO SCHIFRIN ORCHESTRA
Hud
BILLY MURE
Theme from "In the Cooi of the Day"
DANNY DAVIS AND HIS ORCHESTRA
Theme from film "Kill or Cure"
MGM-C-969

MY PEOPLE
ORIGINAL CAST
Ain't but the one; Will you be there? and 99%; Come Sunday; David danced; My mother, my father (Heritage); Montage; My people; The blues ain't; Workin' blues; My man sends me; Jail blues; Lovin' lover; King fit the battle of Alabam'; What colour is virtue?
Stateside SL10073

*STEREO VERSION

LONG PLAY PRICE LIST

H.M.V	CLP Series (12-inch LP)—32/- CSD Series (12-inch LP)—32/-
CAPITOL	LCT Series (12-inch LP)—34/3d. SLCT Series (12-inch LP)—34/3d. T Series (12-inch LP)—32/- ST Series (12-inch LP)—32/- W Series (12-inch LP)—34/3d. SW Series (12-inch LP)—34/3d.
COLUMBIA	33SX Series (12-inch LP)—32/- SCX Series (12-inch LP)—32/-
PARLOPHONE	PMC Series (12-inch LP)—32/- PCS Series (12-inch LP)—32/-
ENCORE	ENC Series (12-inch LP)—21/6d.
M-G-M	C Series (12-inch LP)—32/- CS Series (12-inch LP)—32/-
LIBERTY	LBY Series (12-inch LP)—32/- SLBY Series (12-inch LP)—32/-
UNITED ARTISTS	ULP Series (12-inch LP)—32/- SULP Series (12-inch LP)—32/-
STATESIDE	SL Series (12-inch LP)—32/- SSL Series (12-inch LP)—32/-
VERVE	VLP Series (12-inch LP)—32/- SVLP Series (12-inch LP)—32/-

(All prices include Purchase Tax)

HALIFAX THREE 33SX1603

TOROS AND TOREROS CLP1717

SI ZENTNER LBY1144
*SLBY1144

HALL & MacGREGOR CLP1715

JIMMY REED SL10069

The latest 'Pop' EPs in Mono and Stereo

VOCAL

GREEK HOLIDAY
TONIS MAROUDAS AND MARY LIVA WITH YIANNIS DIDLIS AND HIS ORCHESTRA
Eviva—Kantatha
MARY LINDA AND MANOLIS HIOTIS WITH MANOLIS HIOTIS AND HIS ORCHESTRA
Thlepsí—Bolero mambo
MARY LO WITH N. YAKOVLEF AND HIS ORCHESTRA
Nychta—Ballad
GRIGORIS BITHIKOTSIS AND KETTY THYMI WITH MANOLIS HIOTIS AND HIS ORCHESTRA
Anamessa Syra Kai Tzia Columbia SEG8312

ORCHESTRAL and INSTRUMENTAL

JIMMY SHAND AND HIS BAND
INTRODUCED BY BILL JACK
BY ARRANGEMENT WITH THE BBC
The six twenty two step; Loch Lomond; My love is like a red, red rose; The Baldovan Reel; Lady Mackenzie of Coull; Drumleys; Rouken Glen Parlophone GEP8905

LATEST 3½ i.p.s. TWIN-TRACK MONO TAPE RECORDS

JAZZ AT THE PHILHARMONIC—Volume 3
COLEMAN HAWKINS, ROY ELDRIDGE, BENNY CARTER, DON BYAS, JO JONES, LALO SCHIFRIN, ART DAVIS

Take the "A" train; Back home again in Indiana; These foolish things (reminde me of you); Yesterdays; The nearness of you; You go to my head; Jazz portrait of Brigitte Bardot TA-VLP9047

JAZZ CONCERT
GEORGE SHEARING

Walkin'; Love is just around the corner; I cover the waterfront; Love walked in; There with you; Bel Air TA-T1992

BLUE SKIES
FRANK IFIELD

Blue skies; Dark moon; You came a long way from St. Louis; Tumbling tumbleweeds; Let me be the one; I'll be around; My blue heaven; Sweet Lorraine; I'm sorry; Who cares (for me?); Make it soon; I've got you under my skin TA-33SX1588

STAY WITH THE HOLLIES
THE HOLLIES

Talkin' 'bout you; Mr. Moonlight; You better move on; Lucille; Baby don't cry; Memphis; Stay; Rockin' Robin; Whatcha gonna do 'bout it?; Do you love me?; It's only make believe; What kind of girl are you?; Little lover; Candy man TA-PMCI220

I REMEMBER BUDDY HOLLY
BOBBY VEE

That'll be the day; It doesn't matter anymore; Peggy Sue; True love ways; It's so easy; Heartbeat; Oh boy; Raining in my heart; Think it over; Maybe baby; Early in the morning; Buddy's song TA-LBY1188

BLUE GENE
GENE PITNEY

Twenty-four hours from Tulsa; Autumn leaves; Half the laughter, twice the tears; I'll be seeing you; Lonely night dreams (of far away arms); Answer me, my love; Blue Gene; Yesterday's hero; Maybe you'll be there; Keep tellin' yourself; I can't run away; Take it like a man TA-ULP1061

Be sure of your
RECORD MAIL
each month

ORDER IT NOW
from your dealer

EXTENDED PLAY PRICE LIST

H.M.V.	7EG Series GES Series	(7-inch EP)—10/9d. (7-inch EP)—10/9d.
CAPITOL	EAP Series SEP Series	(7-inch EP)—11/5d. (7-inch EP)—11/5d.
COLUMBIA	SEG Series ESG Series	(7-inch EP)—10/9d. (7-inch EP)—10/9d.
PARLOPHONE	GEP Series SGE Series	(7-inch EP)—10/9d. (7-inch EP)—10/9d.
M-G-M	EP Series ES Series	(7-inch EP)—10/9d. (7-inch EP)—10/9d.
LIBERTY	LEP Series SLEP Series	(7-inch EP)—10/9d. (7-inch EP)—10/9d.
UNITED ARTISTS	UEP Series SUEP Series	(7-inch EP)—10/9d. (7-inch EP)—10/9d.
STATESIDE	SE Series SSE Series	(7-inch EP)—10/9d. (7-inch EP)—10/9d.
VERVE	VEP Series SVEP Series	(7-inch EP)—10/9d. (7-inch EP)—10/9d.

(All prices include Purchase Tax)

TAPE PRICES

H.M.V.	TA-CLP Series	35/-
COLUMBIA	TA-33SX Series	35/-
CAPITOL	TA-T Series	35/-
CAPITOL	TA-W Series	38/-
PARLOPHONE	TA-PMC Series	35/-
M-G-M	TA-MGM-C Series	35/-
LIBERTY	TA-LBY Series	35/-
STATESIDE	TA-SL Series	35/-
UNITED ARTISTS	TA-ULP Series	35/-
VERVE	TA-VLP Series	35/-
ENCORE	TA-ENC Series	30/-

RECORD TIMES

for all the latest news of classical releases

Record Times is available through your
local dealer (price 1d) or by direct subscription

(3s per year inc. postage) from

E.M.I House, 20 Manchester Sq., London, W.1

World Radio History

Gilbert Beaud

GILBERT BEAUD
H.M.V. CLP1708

ORIGINAL SOUNDTRACK
MGM-C-969

BASIE IN SWEDEN
33SX1606

HOLIDAY FOR PIANOS
ULP1058

HERB ALPERT'S BRASS
SL10072

BILL SHEPHERD PLAYS
EVERGREENS
PMC1218
*PCS3053

DISCROSSWORD

Compiled by Bob Barratt

ACROSS

- 1 & 25 Cilla's number one (6, 3, 3, 1, 5)
- 8 Zestful E.M.I label (5)
- 9 Some squares' description of Merseybeat (4, 5)
- 10 Dub returns. Underneath the arches? (3)
- 11 Cult thru which many entertainers find relaxation (4)
- 12 Its banks resound with ships' sirens and electric guitars (6)
- 14 Mr. Macmillan Sr. and Mr. Steptoe Jr. (6)
- 15 See 1 down
- 18 Hunting dog, often red (6)
- 19 Biblical road-hog (4)
- 21 Followed by an Irish river, he's a welcome recruit to the Stateside label (3)
- 23 Adam's group. Of gamblers? (9)
- 24 Mixed-up cot is impassive (5)
- 25 See 1 across

DOWN

- 1 & 15 across. Very popular song by John and Paul (3, 2, 6)
- 2 Listening to Beate records is guaranteed to make anyone feel this way (7)
- 3 2 x 2—4 (4)
- 4 He serves (6)
- 5 Hoe roves into singular galoshes (8)
- 6 Its sheik is immortalized in a popular song (5)
- 7 What the Beatles' singing is doing to many fans (7)
- 13 Greek biographer to whom "Seven brides for seven brothers" might seem familiar (8)
- 14 What every new singer dreams of (3, 4)
- 16 Motionless state, i.e. train (7)
- 17 Fruitful and prolific (6)
- 18 Pools come up? Make a sailing ship (5)
- 20 Overturned (5)
- 22 Net found in some ships (4)

THIS IS a prize crossword. The senders of the first two correct entries opened will receive a prize of an LP of their own choice from E.M.I.'s current "pop" lists. Entries should be addressed to "Discrossword," Record Mail, E.M.I. Records Ltd, 20 Manchester Square, London, W.1. Closing date: April 14, 1964.

Last month's winners were Miss S. M. Harvey, of Croydon, Surrey, and Mrs. D. Field of Camberwell, London.

IMPORTANT NOTICE

His Master's Voice is the Regd. Trade Mark of The Gramophone Co. Ltd.

Capitol is the Trade Mark of Capitol Records Inc.

Columbia is the Regd. Trade Mark of Columbia Graphophone Co. Ltd.

Parlophone is the Regd. Trade Mark of The Parlophone Co. Ltd.

Encore is the Regd. Trade Mark of The Gramophone Co. Ltd.

Stateside is the Trade Mark of The Gramophone Co. Ltd.

M-G-M is the Regd. Trade Mark of Metro-Goldwyn-Mayer Inc.

Liberty is the Trade Mark of Liberty Records Inc.

United Artists is the Trade Mark of United Artists Records Inc.

Verve is the Trade Mark of Metro-Goldwyn-Mayer Inc.

All records listed in this Publication are manufactured in Great Britain.

NOTICE—Copyright exists in all HIS MASTER'S VOICE, CAPITOL, COLUMBIA, PARLOPHONE, ENCORE, STATESIDE, M-G-M, LIBERTY, UNITED ARTISTS and VERVE recordings. Any unauthorised broadcasting, public performance, copying or re-recording of HIS MASTER'S VOICE, CAPITOL, COLUMBIA, PARLOPHONE, ENCORE, STATESIDE, M-G-M, LIBERTY, UNITED ARTISTS and VERVE records in any manner whatsoever will constitute an infringement of such copyright. Applications for public performance licences should be addressed to PHONOGRAPHIC PERFORMANCE LIMITED, Evelyn House, 62 Oxford Street, London, W.1.

"HIS MASTER'S VOICE, CAPITOL, COLUMBIA, PARLOPHONE, REGALZONOPHONE, ENCORE, STATESIDE, M-G-M, LIBERTY, UNITED ARTISTS, and VERVE records are sold on condition that in the United Kingdom they will be resold only at the retail prices including Purchase Tax where applicable published in the current price lists of E.M.I. Records Ltd."

YOUR RECORD MAIL DEALER IS:

Make a note **THESE RECOMMENDED**
RADIO LUXEMBOURG
208 metres PROGRAMMES

LET'S TAKE A SPIN
with Shaw Taylor
on Mondays, 7.45 p.m.—8 p.m.

RUSSELL TURNER'S RECORD CHOICE
on Mondays, 8.30 p.m.—9 p.m.

RAY'S ON...
with Ray Orchard
on Mondays, 11.30 p.m.—12

LET'S TAKE A SPIN
with Shaw Taylor
on Tuesdays, 7.45 p.m.—8 p.m.

SAM COSTA'S CORNER
on Tuesdays, 9.30 p.m.—10 p.m.

THE JIMMY YOUNG SHOW
on Tuesdays, 10 p.m.—10.30 p.m.

DANCING PARTY
with Alan Dell, Muriel Young and Marie Cartmell
on Tuesdays, 11 p.m.—11.30 p.m.

RAY'S ON...
with Ray Orchard
on Tuesdays, 11.30 p.m.—12

THE SNO-MIST SHOW
with Jimmy Young
on Wednesdays, 9.15 p.m.—9.30 p.m.

DAVID JACOBS PLAYS THE POPS
on Wednesdays, 9.30 p.m.—10 p.m.

RAY'S ON...
with Ray Orchard
on Wednesdays, 11.30 p.m.—12

LET'S TAKE A SPIN
with Shaw Taylor
on Thursdays, 7.45 p.m.—8 p.m.

INVENTIC TIME
with Shaw Taylor
on Thursdays, 8 p.m.—8.15 p.m.

DAVID JACOBS' STARTIME
on Thursdays, 9 p.m.—9.30 p.m.

RECORD ROULETTE
with David Jacobs
on Thursdays, 10 p.m.—10.30 p.m.

JIMMY YOUNG'S RECORD DATE
on Thursdays, 10.30 p.m.—11 p.m.

RAY'S ON...
with Ray Orchard
on Thursdays, 11.30 p.m.—12

THE FRIDAY SPECTACULAR
with Shaw Taylor, Muriel Young,
Ray Orchard and Guest Artists
on Fridays, 10 p.m.—11 p.m.

RAY'S ON...
with Ray Orchard
on Fridays, 11.30 p.m.—12

LET'S TAKE A SPIN
with Shaw Taylor
on Saturdays, 7.45 p.m.—8 p.m.

THE NIGHT IS YOUNG
with Jimmy Young
on Saturdays, 8.30 p.m.—9 p.m.

THE DAVID JACOBS' SHOW
on Saturdays, 10 p.m.—10.30 p.m.

SHOWCASE
with Alan Dell
on Sundays, 8 p.m.—8.30 p.m.

CAROL DEENE PRESENTS...
on Sundays, 9.15 p.m.—9.30 p.m.

THE SAM COSTA SHOW
on Sundays, 10 p.m.—10.30 p.m.

★ ★ **BOBBY VINTON**

the popular American song-stylist, has a worthy follow-up to his "There! I've said it again" hit in the form of "My heart belongs to only you" coupled with "Warm and tender," one of his own compositions. Number is Columbia DB7240.