INSIDE: BEATLES, SHADOWS, LEYTON, CHUCK BERRY

No. 116

116 SHAFTESBURY AVENUE, LONDON, W.1. WEEK ENDING JUNE 1, 1963

recorded by JAMIE COE on LONDON HL 9713 **BURLINGTON PALACE MUSIC GROUP** 9 Albert Embankment, London, S.E.1

EVERY THURSDAY

BILLY J. KRAMER who together with the DAKOTAS sits happily in the No. 2 slot with their PARLOPHONE hit "Do You Want To Know A Secret". (NRM Picture by DAVID MAGNUS.) GERRY sans PACEMAKERS is also a very happy lad these days as closely following his No. 1 hit "How Do You Do It" comes "I Like It" from COLUMBIA, which leaps into No. 22 in its first week. (NRM Picture by DAVID MAGNUS.)

THE HOLLIES again from the pop-laden North enter the charts this week with their new release "Just Like Me" on PARLOPHONE and sit breadwinner Sam is again climbing the TOP 50 with "Another Saturday promisingly at No. 39 in their first week. (NRM Picture.)

NEW RECORD MIRROR, Week-ending June 1, 1963

THE LANCASHIRE AND CHESHIRE BEAT **GROUP CONTEST WINNERS**

Are You HIP to

the BEAT ?

We are the

of all !

For a really "square" deal try our Bargain LPs

Write NOW for our

FREE Mailing List

JAMES ASMAN'S

RECORD CENTRE

38 Camomile Street,

23a New Row.

St. Martin's Lane,

London, W.C.2 (COVent Garden 1380)

Britain's Brightest Twist &

Teen Package

THE

BARRIE JAMES SHOW

with Gary & Lee

Tania Day

The Strangers

Southampton 20795

Bishopsgate, London, E.C.3 (Ring AVEnue 7791) WEST END BRANCH

CITY BRANCH (Mail Order Dept.)

THE BEATLES and "TWIST AND SHOUT". See lead letter. (NRM Picture by DEZO HOFFMANN.)

THE MYSTERY

I'VE just heard "Rockin' Crickets" HAVING just heard Johnny 'E just heard "Rockin' Crickets" II Cymbal's controversial record, by the Rockin' Rebels, and I "Teenage Heaven", I have come to must admit I'm a little confused. Tell you why.

It's not just a version of the Hot Toddy's record of the same name artist that he got through the re-four years ago, but is the record- cording session without laughing. ing. The only solution I can think of is that the Rockin' Rebels used to call themselves the Hot Toddys! -ALAN FITZER, 91 Clarence Road, Sparkhill, Birmingham.

the conclusion that Johnny must made this with tongue-inhave cbeek humour. It says much for the talent of this ston Road, Barry, S. Wales.

Till say one thing for this boy though, he's certainly got his ear to the cash register, because this will sell.—TONY GRINHAM, 218 Fulbourne Road, Walthamstow, London, E.17.

TEENAGE HEAVEN

At last we have the pictures of the winning groups from Harry Lowe's Lancashire and Cheshire Beat Group Competition. Above are DERRY WILKIE and the PRESSMEN, the exciting R&B team who took third place. Top left are the winners, the ESCORTS, a very youthful and talented group who are destined for success. And immediately on the left are the MERSEY BEATS who came second. This is another smooth team who regularly delight Northern fans. (Pictures by courtesy of the LIVERPOOL ECHO.)

CONTEST!

WHY must the name on a record mean so much these days to the record-buying public? I take, for example, the Beatles singing "Twist and Shout" on Thank Your Lucky Stars when they brought the house down. I admit they made a very good job of it, but the Isley Brothers brought this out some months ago and it was practically unheard of. They make the Beatles sound like a very ordinary group, as this is one of the best records ever brought out, besides their fantastic "Shout". Believe me, I am not trying to drag down the Beatles as they are the most talented group in this country, together with Brian Poole and the Tremeloes, but surely if they can get screams for that, the Isley Brothers should have sold millions. -ROGER HORRELL, 183 Win-

GREAT CHUCK

THE king of the guitar-Chuck Berry - is now back in the British charts after five years, his LP on Pye International called "Chuck Berry" being number 20 last week in the LP charts.

It is a pity, however, that Chess have released two old tracks, "I'm Talking About You"/"Diploma For Two" as his first record release since coming off parole in April.

Let us hope that Chuck soon has a new single released of the calibre of "Sweet Little Sixteen" and "Johnny B. Goode", etc., and thus enable him to sweep back into the Top 20, for the success of this LP proves just how fantastic this artist is, and how he has managed to keep his popularity even though he hasn't had a single released during the past 21 months!

I am now hoping that Don Arden manages to bring Chuck over here for a tour of this country, as this would be the greatest thing to happen since Alan Freed started his "We Choose Rock and Roll Campaign."--MIKE BOCOCK, Chuck Berry Appreciation Society, 64 Longfield Road, Daubhill, Bolton, Lancashire.

RECORD MIRROR **PHOTO SERVICE** We can supply copies of all photographs marked "NRM Picture' Prices: 6in. x 8in .--- 3s. 6d. 10in. x 8in.-5s. 12in. x 10in.-7s. 6d. Send to: NRM Photo Service, 116 Shaftesbury Avenue, London W.1.

NEW

SMALL ADVERTISEMENTS

Sie in an antikterienten fertienten tertererterterenten terterter

ALLISONS FAN CLUB c/o Miss Patrice Storey, 19 Eddiscombe Rd., Fulham, London, S.W.6.

ANNOUNCEMENT: Society World Friendship can help you enjoy Penfriendships opposite sex. Members all ages every-where! Dept. MC, 74 Amhurst Park, London, N.16. Details S.A.E.'

ASPIRING VOCALISTS required for Coaching/Management/Record-ings-Chiswick 4895.

BRITAIN'S BIGGEST PEN-CLUB. Over 17's, membership invited, stamped addressed envelope, Laura Leigh, 38 Crawford Street, London, W.1.

CHARLIE CHESTER CLUB .- Girls 18/21 wanted urgently as penpals for Servicemen.—Josie Veen, 72, Clarence Avenue, Clapham Park, London, S.W.4.

CONWAY TWITTY CLUB. (Peti-tion) S.A.E. 21 Tressillian Road, London, S.E.4.

CRAIG DOUGLAS Fan Club. = Details from The Secretary, 58 Holmwood Rd., Ripon, Yorkshire. FOR ALL YOUR Music Requirements, music to lyrics, piano arrangements, etc., write or call, Musical Services, 2 Denmark Place, W.C.2.

LIST OF PEN-FRIENDS, Membership. copy of club news, all sent for 1/- P.O.-C-S, 2, Sutton Ave., Biggleswade, Beds.

LYRICS WANTED. All kinds, by Music Publishing House, 11 St. Albans Avenue, London, W.4.

RECORDS BOUGHT, 45s, EPs, LPs.—Fowler, 264 Vauxhall Bridge Road, S.W.1. (Callers only.)

RECORDS FROM U.S.A. and BRITISH BACK NUMBERS from 3/- each. S.A.E. for lists. Record Club, Lyndum House, Petersfield. STRICTLY CONFIDENTIAL. Friendship / Marriage Brochure free. (Established 1943.) Friendly Folk Association, Torquay.

WANT TO MAKE FRIENDS? IF so, send for interesting free details to: The Friendly Bureau. 43, Clifford Road, Wallasey, Cheshire.

WANTED 12" LPs 15/-; EPs 4/6; 45s 1/6-2/-. Good condition. Details to The Pop Inn. 45 High St., Chatham, Kent.

WANTED — Copy of 78 rpm Col D.B.3057—Frankie Laine "Gandy Dancers Ball". Must be in good condition.—A. Borman, 14 Sedg-wick St., E.9.

-	
Ĩ	MARTIN YALE AGENCY
15	30a St. Peter's Ave.,
55	Cleethorpes
R	Representing:-
15	CARTER-LEWIS
33	KEITH KELLY
11	HOUSTON WELLS
55	and the MARKSMEN
	THE SOUND OF
11	THE ECHOES
3	with PAUL KEENE
	IAMIE LEE and the
1	ATLANTICS
-	RICKY WILSON and
	the YOUNG ONES
P)	ERIC LEE and the
3	4 ACES
21	The SHELL CARSON
5	COMBO
3	and many other attractions
1	for stage and ballrooms.
6	

ALL STAR LINE-UP SQUAREST **BIG HAYES SHOW**

UST about the biggest assembly ever of top pop stars for an open-air event—that's the Festival being held at Botwell, Hayes, Middlesex (near London Airport), on Whit Monday, in aid of funds for the new Roman Catholic Church at Haves.

The show goes on from 11 a.m. to 6 p.m. at an inclusive fee of - 6d. In addition, fans are encouraged to take along their cameras and autograph books and mingle with the stars. A special luncheon, an open-air barbecue, is being arranged for the performers and their guests-most of it laid Beatles and other groups, but in on by chefs of the nearby U.S. Air Force base.

Now for the line-up: Del Shannon, Gerry and the Pacemakers, Eden Kane, Kenny Lynch. Billy J. Kramer and the Dakotas, Freddie and the Dreamers, Vince Taylor and the Playboys, Brian Poole and the Tremelos.

Jimmy Crawford and the Messengers, Screanin' Lord Sutch, Cherry Roland, Cliff Bennett and the Rebel Rousers, Tony Holland and the Packabeats, the Crestas.

Rey Anton and the M-Squad, Mickie Most, Robb Storme and the Whispers, Jackie Lynton and the Teenbeats, Johnny, Mike and the Shades, the Golli Golli Boys, the Blue Diamonds and Don Charles.

BIRMINGHAM BEAT NO. A NEW SERIES BY ALAN STINTON

"OUR aim," says Denny Laine, "is to invade Merseyside and show them that Birmingham groups can produce music every bit as ex-citing as Liverpool's."

mits that anyone seeing Denny and His Diplomats in action will agree that realisation of this ambition, and their other show business aims, are just around the corner for these four highly talented Birming-

Admittedly, their line-up is the same as the Beatles', with Denny himself lead guitar, Sonny Laine, bass, Phil Ralston rhythm guitar, Bev Ralston on drums; and all three guitarists weighing in on the Birmingham it is their own compositions which are in great demand. I heard them do four of these last week and could not overemphasise their potential. Two of the numbers in particular, "Forever and a day" and "It's what you do that counts", I urge the disc com-

business. A most interesting point

that they all have naturally blonde hair, a feature which evi-dently helps to boost the success of their thriving fan club. Denny and the Diplomats are

are currently working seven nights a week, every week. At their ball-

room dates they are frequently

watched by top-line stars who are

always impressed by their show. To

quote just two stars Susan Maughan

thinks that they are "Great" and

and Bey Ralston. never short of bookings, and they

numbers are "Fabulous".

Diplomats, a group who have behind them a load of talent, genuine ambition and a whole mountain of faith. There should be a stampede to sign them up.

DENNY LAINE & THE DIPLO-MATS. (Left to right): Sonny Laine, Denny Laine, Phil Ralston

> Julie Grant says that their original These then, are Denny and the

Your Birmingham reporter subham lads.

vocals; but on their own numbers their sound is quite different, even panies to hear. The Diplomats were formed

about twelve months ago, and their last personnel switch was carried last February, the month in out which they made their TV debut, on BBC's Midlands at Six show, All within the 17-18 age group, Denny and his boys are ex-Grammar school lads who have given up the prospect of comparatively "safe" jobs for the hazards of show

Page Two

SLICK

"They put on a very polished and slickly-presented act. They had

the audience screaming again and again as they belted out 'Some Other Guy' and 'Please Please Me'. They slowed the pace to give a great performance of the Miracles'

"You've Gotta Hold On Me' and, judging from audience reaction, this one is definitely potential L.P.

"Their linking between numbers

is excellent and their zany humour

material.

WHILE the Beatles are topping charts with "From Me To You", the German company Polydor have come out with a disc by the boys—but one cut around three years ago. Title is: "My Bonnie", and it's bound to cause of dot of interest.

But it poses certain questions.

boys'

Can it harm the Beatles' reputation ? Is it fair to the boys to re-release something from the near-dead past? And do the Beatles mind?

Listen to their Press representa-tive, Tony Barrow. "My own view time-and, after returning to England for a spell, did return to Germany to help hack Tony for a is that it can't possibly harm the good name in the business. few months. The shame is that this obviously in-Later, Ringo joined the Beatles as the "new boy" of the group. ferior material should be available for the fans to put into their col-

So it's not felt that the re-issue of this single can possibly harm the Beatles. This is borne out by lections as a souvenir piece. "That's the only difficulty. The Beatles don't get a chance to do NRM correspondent Graham Knight, who writes of a recent anything much, or anything particu-larly good, on the record. They Beatle performance: were employed purely as a backing group for Tony Sheridan . . . and that's exactly what they did, within

the limits-though to the best of their ability."

BEAT BOYS

Background to the Polydor disc is that the Beatles were in Germany, along with several other British groups. When Tony, a popular figure there, came up for this single release, a backing group had to be found. On the original recording, the Beatles were known as the Beat Boys—on the grounds that German audiences didn't know anything about Beatles!

certainly pleases audiences. They further demonstrated their versa-tility with 'I Saw Her Standing There' and 'Do You Wanna Know In fact, Ringo Starr, current Beatle drummer. was not on the a Secret'. They closed their act with the huge seller 'From Me To sessions-Pete Best handled the per-cussion department. But Ringo,

showed their absolute worthiness as tops of the bill.

"Standing right next to me applauding was **Roy Orbison**, He said to me: 'They really are very good', and he really meant it."

by PETER JONES Summumment

Is the re-release fair business tactics? Of course it is. It happens all the time. Joe Brown, when he gathered a Pye hit, had some of the earlier Decca material rushed out. Virtually every artist who changes labels, then hits the big-time, has this happen to him. And it's equally fair that the name on the label should be changed from the Beat Boys as on the first one to Beatles on the second-because that was the group's real name at that time.

And the Beatles themselves are reported as being unworried by the release. In other words, they don't mind—except in hoping that the fans will realise the difference in recording dates and that they were employed purely as a backing group, not to stamp their own highlydeveloped *e* personalities on the session.

Lots of fans will want the Polydor release.

cussion department. But Ringo, who was there at the time with Rory Storm's outfit, did catch the eye of Tony Sheridan around this ovation they received at the end millions of their fans. with the buge seller 'From Me To dor release. For anything, literally ANYthing, made the initial breakthrough and just look at what talent has emerged from the same area to follow in the Beatles do is all right by their famous footsteps. From left to right (as if you didn't know) GEORGE, RINGO, PAUL and JOHN. (NRM Picture by DEZO HOFFMANN.)

GREAT UNKNOWNS-No.7 THE MARVEL

Norman Jopling Looks At One **Of America's Top Groups**

IN both the United States and Great Britain, the trend musically seems to be going back to the out-and-out rock and R & B. But one aspect of the new type R & B that wasn't a feature of the old is the abundance of the female based vocal group singing gospetty beat numbers—and making them into big bits all over the world. Currently in the British charts are "He's So Finé", by The Chiffons, and "Foolish Little Girl", by The Shirelles. In the same vein is "Let's Turkey Trot", by Little Eva.

But so far at least, there is one female vocal group that, although is consistently successful in the States, means virtually nothing here. It is, of course, The Marvelettes.

based on a disc by The Marvelettes. Their discs were "Mashed Potato Time" and "The Loco-Motion"— and The Marvelettes' disc was "Please Mr. Postman". Although The Marvelettes' disc was way the disc first f ahead of its time here, in the States it was a huge hit, reaching number two in all the charts and selling a million on the way.

BIG FUTURE

Their latest disc is "Forever", just issued here in Britain on the Oriole label, and it has just been a big hit in the States. It was in the music classes of Inkster High It was in School, Detroit, that the four girls

came together and discovered their mutual taste for the same kind of

Record-wise, The Marvelettes paved the way musically for Dee Dee Sharp and Little Eva. Both of these two artists' initial hits were She asked the four girls if they She asked the four girls if they would like to make a disc, and the four girls, lead singer Gladys Horton, Katherine Anderson, Georgeanna Tillman and Wanda Young were auditioned for Berry Gordy Jnr., president of the disc group. When he heard them, Berry knew that the girls had a big future in front of them. He wrote a song especially for them, and it was released under the title of "Please, Mr. Postman".

CANCELLED

mutual taste for the same kind of music. They practised until they made perfect—and some more. It was not too long before Mrs. Sharpley, a teacher at Inkster High, heard

The MARVELETTES got together at school and it was, in fact, a 'hip' teacher who introduced them to records. The group rates highly in America but has still to break through big in Britain. with R&B on the upswing here this shouldn't take too long. Oriole are working hard on their discs too.

The success of the group also that the majority of the students so, in fact that the principal of the American bandstand show. high school cancelled the school's When they appear on stage, the

meant a lot to Inkster High, which would be at home watching The takes extreme pride in the accom-plishments of the group—so much, they performed on the Dick Clark

homecoming game as it was evident girls have broken several attend-

ance records in Washington, D.C., and Baltimore, and they have 5-4789", and that came out on appeared in shows featuring artists Tamla's new British outlet, Oriole, like Mary Johnson, Brenda Lee, who have been making a good job Chubby Checker, Dion, The Bel-monts, Bobby Rydell, The Spinners, etc., plus, of course, their label mates The Miracles, and Mary Wells.

NOT WELL

Record-wise, The Marvelettes have not fared at all well in this country. Their second smash, "Twistin' Postman", was issued, as was "Please, Mr. Postman", on Fontana, but their third smash-their second biggest hit, in fact, was never issued. It was entitled

who have been making a good joo of issuing the American material. "Lockin' Up My Heart", "For-ever", etc. Also very interesting is that the flip of "Beechwood", called "Someday Someway", reached very high in the R & B charts, though not in the single charts. It was virtually pure R & B.

Next was "Beechwood

Chuck Berry, Jimmy Reed, John Lee Hooker, Howlin' Wolf, Muddy Waters, Fats Domino, Jerry Lee Lewis, Carl Perkins, Larry Williams, The Coasters and a host of other great R and B artists including many specially imported American discs.

THIS TICKET ADMITS ONE OR TWO PERSONS FOR 2/6 EACH AND IS VALID ANY MONDAY.

TRIET

A scene from "JAZZ ON A SUMMER'S DAY"

CHUCK BERRY

entry into the top twenty L.P. charts meant quite a lot to Chuck

Berry. It meant that he is no longer a "Fallen Idol". For Chuck's success with his new Pye L.P. is the first solid concrete proof of the **R** & B revival. And it is fitting that it should be the great Chuck who leads the new craze, as it was he who was one of the principal figures

But the likelihood is that many fans who have bought the value-for-

money Pye L.P. do not know about Chuck's earlier releases — certainly up until his spell in prison from which he has been recently released—

he was a most prolific songster. Here then for the benefit of Chuck Berry fans, past and present, is a complete discography of his singles and L.P.'s. Only three of Chuck' discs in fact, made the British charts. They were "Schoolday" — No. 20; "Sweet Little Sixteen" — No. 11, and "Johnny B. Goode'—No. 17.

Incidentally only three Chuck Berry L.P.'s have been issued here, two

of which are still current. I have listed the others for the benefit of fans who may wish to collect his imported discs.

DISCOGRAPH

AN

able

of the rock craze.

r Fl

WHY A VOCAL ON E FLIPSIDE?

POSES THE WESLEY LAINE QUESTION AS TO WHY THE SHADOWS SHOULD CUT A STRAIGHT VOCAL, WANT YOU TO WANT ME."

And it's a vocal . .

The first vocal that the boys have done on a single for a long long time. Not counting a gimmicky effort titled "What A Lovely Tune" some time back, it's the first vocal they've ventured to put out on a single since "Saturday Dance", which was way before "Apache"— when the Shadows were just the backing group to Britain's wonder boy Cliff Richard.

SUBTLY

Then they tried experimenting with styles, until they hit the ace on "Apache", the Jerry Lordan composition that took them to the top of the British charts for many weeks. In the States though it was covered by Jorgan Ingeman and reached the number two spot there. 'In a way the Shadows were far "In a way the Shadows were far luckier than me", Jorgan said. "For with their version of 'Apache' they had a style they could stick to. Me, I dubbed Red Indian whoops and yells on my version. You can't put that on every disc you make. So my other discs were flops in the States. But the Shadows went on and on making Shadows went on and on making hits in the 'Apache' style, whether they were near or far from the sound, in England."

But the vocal on the flip poses another far greater question. Are Are the Shadows subtly paving the way for vocal top sides. And why? It's a well-known fact that they have been including vocal material on their L.P.s. On their giant-sell-ing first L.P. "The Shadows" they

of course, is lead guitarist and vocal. But on some of his earlier recordings the pianist and drummer may be the people that constituted Chuck's original St. Louis Combo, that is Jasper Thomas and Johnny Johnson respectively.

- Here are Chuck's E.P.'s . . .
- 5118 After School, Session. 5119 Rock And Roll Music. 5121 Sweet Little Sixteen.
- 5125 Pickin' Berries. 5136 Sweet Little Rock And Roller.

And for the benefit of any Chuck Berry fan trying to build his collection through imported or old material, here's a list of Chuck's U.S. and British L.P.'s with titles.

1425 ROCK ROCK ROCK (from the film): Maybellene; Thirty Days; Roll Over Beethoven; You Can't Catch Me. Also on the L.P. are the Flamingoes and the Moonglows.

1426 AFTER SCHOOL SESSION: Schoolday; Deep Feeling; Too Much Monkey Business; Wee Wee Hours; Roly Poly; No Money Down; Brown Eyed Handsome Man; Berry Pickin'; Together; Havana Moon; Down Bound Train; Drifting Heart.

1432 ONE DOZEN BERRIES: Sweet Little Sixteen; Blue Feeling; Lajuanda; Rock At The Philharmonic; Oh Baby Doll; Guitar Boogie; Reelin' And Rockin'; In-Go; Rock And Roll Music; How You've Changed; Low Feeling; It Don't Take But A Few Minutes — London HAM 2132 now deleted.

1435 BERRY IS ON TOP: Almost Grown; Carol; Maybellene; Sweet Little Rock And Roller; Anthony Boy; Johnny B. Goode; Little Queenie; Jo Jo Gunne; Roll Over Beethoven; Around And Around; Hey Pedro: Blues for Hawaijans.

1448 ROCKIN' AT THE HOPS: Bye Bye Johnny; Worried Life Blues; Down The Road Apiece; Confessin' The Blues; Too Pooped To Pop; Mad Lad; I Got To Find My Baby; Betty Jean; Childhood Sweetheart; Broken Arrow; Driftin' Blues; Let It Rock.

1456 NEW JUKE BOX HITS: I'm Talking About You; Diploma For Two; Thirteen Question Method; Away From You; Don't You Lie To Me; The Way It Was Before; Little Star; Route 66; Sweet Sixteen; Run Around; Stop And Listen; Rip It Up. Pye International NPL 28019.

1465 CHUCK BERRY TWISTS: Maybellene ; Roll Over Beethoven; Oh Baby Doll; Around And Around; Come On; Let It Rock; Reelin' And Rockin'; Schoolday; Almost Grown; Sweet Little Sixteen; Thirty Days; Johnny B. Goode; Rock And Roll Music; Back In The U.S.A.

CHUCK BERRY: Maybellene; Down The Road Apiece; Mad Lad; Schoolday; Sweet Little Sixteen; Confessin' The Blues; Back In The U.S.A.; Johnny B. Goode; Oh Baby Doll; Come On; I Got To Find My Baby; Betty Jean; Around And Around; Almost Grown. Pye International R & B series NPL 28024.

That's the list then of the most astonishing revivalist of the beat age. The odds could even he that Chuck becomes even more popular in Britain now than he ever was

ONCE more we are informed of a new disc by the fabulous Shadows. It's called "Atlantis" and is penned by Jerry Lordan, the man who just happened to write their two other biggest hits "Apache" and "Wonderful Land". But the main point of interest on this disc is the flip side. It's titled "I Want You To Want Me" and its penned by Hank B. Marvin, leader of the group.

144 their throat when "The Savage" from the film "The Young Ones", was issued. Not only did the fans

smooth and well-performed. But with this latest well-performed effort on the flip of a typical Shadows single the whole balance changes. Other aspects creep in— like has the Merseyside scene bad any influence on it? It could well be, noting the success of the Mersey beat groups, but on the other hand need the Shadows bother to change

their style-almost all their discs go

to the number one spot-they are virtually guaranteed a top five placing. And it'll be a long while before any of the Merseyside groups except the Beatles can claim that distinction.

VALUE FOR MONEY

Of course there's always the fact that the Shadows may wish to give more value-for-money on their discs. But why not put another instrumental, at a different tempo, on the flip-after all the people who buy the disc must be instrumental fans to buy the top side.

The title was recorded in Barcelona and was one of a dozen others

recorded at the same session. was the only vocal and the first to be picked for a single release. The

top side, the Jerry Lordan composi-tion "Atlantis" was already recorded and had been scheduled for the top side. But the actual title of the tune had not been picked until the boys were on a bus in Barcelona and decided that "Atlantis" might make a good title for a disc. It was, say the boys, a follow-on to the Telstar, Polaris idea.

Yet although the Shadows employ the same sound that they had on their first few successful discs, they daren't stay too close, or make Scott mediocre discs. The fans were on Nick.

protest in their droves, but also sent the disc to a much lower position in the Charts that any of their others were or have been since.

It also works the other way. When the Shadows first put a string backing on one of their discs, namely "Wonderful Land", the fans made it their biggest hit sinco "Apache".

TOPMOST

To my mind, though, the Shadows won't go and stick their necks out and take a risk—no matter how high the odds are. For they are so well established that any change would have to be a change for the worse. And after all the Merseyside groups have a monopoly of that certain sound.

And the Shadows have monopoly of THEIR sound, toodespite the hundreds of imitators have still managed to keep as Britain's topmost themselves instrumental group.

ABC-TV New Series ? Folk, R&B Featured

CYRIL DAVIES and The Rhythm and Blues All Stars were among the groups working this week on a pilot show for ABC Television. It's for a possible folk and r and b series to be compered by Rory McEwen.

Cyril and the group make their rst appearance on "Thank Your first appearance on

Lucky Stars" on June 21. Cyril's planist, Nick Hopkins, was rushed to hospital last week with internal trouble, and is on the "critically ill" list. Keith Scott is currently deputising for

By the way, did I say complete discography? Well, that's not strictly true — Chuck recorded for a small Los Angeles label called Rodeo before joining Chess, but details of what he recorded are as yet unobtain-BY MIKE BOCOCK

The discs are in order of Chess release. Numbers at the front are Chess

- 1643 Schoolday/Deep Feeling Columbia DB 3951.
 1654 Lajuanda/Oh Baby Doll Not issued.
 1671 Rock And Roll Music/Blue Feeling HLM 8531.
 1683 Sweet Little Sixteen/Reelin' And Rockin' HLM
- 1691 Johnny B. Goode/Around And Around HLM 8629. 1697 Beautiful Delilah/Vacation Time HL 8677.
- 1700 Carol/Hey Pedro HL 8712. 1709 Sweet Little Rock And Roller/Jo Jo Gunne HLM 9767.
- 1714 Run Rudolph Run/Merry Christmas Baby -- Not issued,

- 1716 Anthony Boy/That's My Desire Not issued. 1722 Almost Grown/Little Queenie HLM 8853. 1729 Back In The U.S.A./Memphis Tennessee HLM 8921.
- 1737 Broken Arrow/Childhood Sweetheart Not issued. 1747 Too Pooped To Pop/Let It Rock HLM 9069.
- 1754 Bye Bye Johnny/Worried Life Blues HLM 9159
- 1763 1 Got To Find My Baby/Mad Lad HLM 9159. 1767 Jaguar And Thunderbird/Our Little Rendezvous –
- Not issued. 1779 I'm Talking About You/Little Star - Pye Int. 7N 25100.
- 1799 Go-Go-Go/Come On Not issued.
- 1853 I'm Talking About You/Diploma For Two Not issued.

That's the list of all Chuck's American singles. In Britain, several of them haven't been issued, but they can be obtained in L.P. form. Many of Chuck's earlier releases were not in fact recorded at the actual Chess studios, but at Sheldon recording studios, a commercial concern, Chess was at the time a smallish record company. Also Chuck's backing group differed. His present combo consists of Lafalyette Lake (piano), Fred Deelow (drums), Johnny Johnson (sax), Willie Dixon (bass). Chuck,

AND NORMAN JOPLING

catalogue numbers, and London American or Pye Int. numbers are at the end.

- 1604 Maybellene/Wee Wee Hours.
 1610 Thirty Days/Together
 1615 No Money Down/Down Bound Train HL 8275.
 1626 Roll Over Beethoven/Drifting Heart HLU 8428.
 1635 Brown Eyed Handsome Man/Too Much Monkey Business —

Not issued. 1645 You Can't Catch Me/Havana Moon — HLN 8375.

POPS SNUBBED IN LATEST COUNTRY MUSIC POLL Country Music Hit Parade Commentary By NRM's

ACCORDING to the latest popularity poll run by Country Music Express, a British C & W fan magazine, Canadian singer HANK SNOW tops the section called "Favourite Male Singers", while the late PATSY CLINE, one of the tragic victims of the Nashville air crash on March 5, heads the female list.

Another crash victim, Cowboy Copas, makes fourth place. His latest Starday single, called "Goodbye Kissees", was actually mailed from the company's offices at Madison, near Nashville, Tennessee, on the very morning following his death a few miles away at Camden. Don Pierce, an old friend and sponsor of Copas, and the company of the co and the president of Starday, made an embarrassed and hasty explanation shortly afterwards, pointing out that the record had been waxed well in advance of the fatal Kansas City concert-the promotion had already been started, said Don, and the single's topical appearance the day after was completely coincidental. A memorial album is scheduled by Starday and will be released in London shortly.

The third Grand Ole Opry star involved in the Camden tragedy, Hawkshaw Hawkins, has only been featured on two rather obscure E.P.s, one on Vogue and one on Parlophone, and fails to one on Parlophone, and fails to make the latest popularity poll. Top of the country vocal groups is a famous Brunswick duo, the Wilburn Brothers. Teddy and Doyle Wilburn, now operat-ing a music publishing business in Nashville, graduated from a family singing group led by their pape. Now starring in their own right, they have a number of fine country L.P.s issued here, the latest of which is "Folk Songs" (Branswick).

HANK WILLIAMS

The oldtimers have a field day in the "All-time Favourite Singer" listings, with the "Drifting Cowboy", Hank Wil-liams, high in first place. The legendary Jimmie Rodgers, not to be confused with the current page regret on the Columbia to be confused with the current pop singer on the Columbia label, is second, followed by the late Johnny Horton, Johnny Cash, Hank Snow making only one of several appearances in these findings), George Jones, Hank Thompson, Bill Monroe, Wilf Carter, otherwise known as "Montana Slim", and Capitol's popular Ferlin Husky.

JIM REEVES

Retailer, while Patsy had a run at the top with "I Fall To Pieces" and "Crazy". Kitty Wells is in second

place, followed by Wanda Jackson, Rose Maddox, Connie Hall, Margie

Singleton, Harvie June Van and Chickie Williams.

GROUPS

BLUE GRASS

charts regularly are the late Patsy Cline, rated No. 1, and Skeeter Davis, voted No. 5. Skeeter's "End of the World" can be found half-way up the Top 50 issued by Record section devoted solely to Bluegrass music votes a compara-tive newcomer, Bill Clifton, in

RAY NORTROP Canadian d-j Series

SHORTLY after being signed to host six one-hour programmes being recorded in Britain for transmission by the Canadian Broadcasting System, disc jockey Ray Nortrop has been given two 10-week series, which will be run in Canada with a seven-week break between them.

Ray is also considering two Music Hall, Paris. He will appear either with Johnny Hallyday or The Beatles.

The Monroe Brothers, also listed, were really the forerunners of the better-known Bill Monroe Blue-grass Boys-also early, pioncer re-issues designed for the collector

rather than the pop-country fan. The Stanley Brothers, The Willis Brothers, The Delmores, and Howard Vokes' Country Boys (who

the better-selling near-country releases like "Our Man in Nashville" by Chet Atkins, "From a Jack to a King" hy Ned Miller, or the Ray Charles Country and Western hit albums on HMV.

HIT PARADE

issued over the last few mouths. In the second place are the re-doubtable Lester Flatt and Earl Scruggs team with some out-standing CBS albums now released here. The Stanley Brothers are third, followed by the veteran Bill Monroe and his Bluegrass Boys. The Country Gentlemen, the Barrier Brothers, Mac Wiseman, Don Reno and Red Smiley, Jim Eanes and, finally, Hylo Brown make up the ten best in Bluegrass. The deased here. The Stanley rothers are third, followed by was CBS's "Wolverton Mountain" luegrass Boys. The Country entiemen, the Barrier Brothers, lac Wiseman, Don Reno and ted Smiley, Jim Eanes and, nally, Hylo Brown make up the en hest in Bluegrass. In the country popularity In the country popularity takes other familiar names have Brothers' lively "Banjo Boys" (MGM), Philips' release of Johnny stakes other familiar names have

But country music relies for a JOHNNY CASH measure of popularity on its well-blended harmony singing groups Rudy Thacker's "Ballad of Johnny topped quite definitely this year by Horton" (Starlite). The top-rating **IOHNNY CASH** blended harmony singing groups Rudy Inacker's "Balmad of Johnny topped quite definitely this year by Horton" (Starlite). The top-rating the Wilburns. Next comes the Louvin singles are rounded off with Leroy Brothers, followed by the pioneer Van Dyke's polished "I Sat Back Carter Family. The Carters, or-ganised by the late A. P. Carter, and finally Jimmy Dean's "Little made exciting mountain music from Black Book" (CBS).

mid-twenties along with their The Carter Family seize three of the mid-twenties along with their The Cartler Family seize three of old friend, Jimmie Rodgers, and six historic E.P.s. have recently been E.P.s.—Volume 1 is voted No. 1, issued here by RCA-Victor which while Volume 3 is in third place, cover the six or seven years when and their second E.P. at No. 7. they made their great recordings. Capitol's varied "Roundup" with **Country And Western Expert—James Asman**

Howard Vokes' Country Boys (who made it on the strength of one good Starlite E.P. release over here). Last of all, and barely qualifying for mention because of their broader pop-folk style, comes the famous Kingston Trio. Because this is largely a specialist country poll which attracted very few pop fans, the subsidiary lists of favourite country singles, E.P.s and L.P. albums completely ignore the better-selling near-country eighth place is taken with the late try Style. Johnny Cash comes sixth with "Strictly Cash" (Philips), eighth place is taken with the late Cowboy Copas' "Country Hits" (Stateside), ninth is the Monroe Brothers again with their Bluegrass music on Volume 1 (RCA) Last, but certainly not least, is Starlite's popular "Howard Vokes and his Country Boys".

like opera, classical, jazz, folk and country enjoy their largest sales in the L.P. market, and the best ten country L.P.s voted by the readers of Country Music Express is clearly the most interesting for those who intend to buy good bill-billy music for their collections. No. 1 is called "New Favourites of George Jones" on United Artists. No. 2 is the low-priced RCA-Canden issue of Hank Snow's "Southern Cannonball", while yet another cheap Canden release, "The Country Side of Jim Reeves" finds place No. 9.

"The Country Side of Jim Reeves" finds place No. 9. The legendary Jimmie Rodgers is high in the lists at No. 3 with RCA's superb "Jimmle the Kid", while another great veteran, Hank "Drifting Cowboy" Williams is "On Stace" (MCM) and in fourth place Stage" (MGM), and in fourth place. Once more we find Bill Clifton, who has obviously captured the interest of fans with his recent London releases from Starday, high up in fifth place with his "Carter Family Memorial Album" (London) and another similar selection, this time by Lester Flatt and Earl Scruggs (Philips) has been voted No. 6. The Barrier Brothers' "Golden Bluegrass Hits" (Philips), a selection of classic C & W 78s on "Country and Western Requests" (Philips) and Johnny Cash's "The Sound of Johnny Cash" (CBS) round off Country Poll Winners 1962.

The late PATSY CLINE, who tragically died with COWBOY COPAS and HAWKSHAW HAWKINS in the plane crash recently is voted No. 1 C&W girl.

HANK SNOW — "the one and only" — is strongly featured in several sections in the popularity poll run by Britain's C&W publication the COUNTRY MUSIC EXPRESS. The NRM's C&W expert, JAMES ASMAN, is delighted with the poll results, and you can read his full report alongside.

(NRM Picture by DAVID MAGNUS)

THE first thing you notice about them is that they are quite normal size—three average-height lads. But when they start to play—ah, that's another story. Then they become The Big Three. to play—ah, that's another story. Then they become The Big Three. They have to make a big sound when there's only three of them —no room for passeugers in such a group. The biggest sound comes from drummer Johnny, who sings the lead on most of their numbers and does most of the talking for the group. Johnny is fiercely proud of the group's achievements so far, and told me: "Everybody in Liverpool has copied us one way or another, and I don't mind saying it to their faces. Most of them would be glad to admit it. The Beatles used to stand and watch us singing. And The Hollies from Manchester performed a couple of our numbers. numbers.

been going three years. Johnny used to buy all Gene Krupa's records, but never thought he'd be able to play drums like that for a living. Then he heard the Ray Charles recording of "What'd I Charles recording of "Whard I Say?" with Teagle Fleming on drums, and that was it. "I decided I'd have a go at playing myself. I've never had a lesson; just sat down at the drums and started playing.

R & B

and playing at the same time. It's too difficult to concentrate on both at once.

"You know," he went on, "I've never played an ordinary pop song in my life. We play strictly rhythm and blues. I don't know whether the craze for this kind of

Not bad for a group that's only much work, booked right into next year.'

> But life tends to be a little easier now than it used to be. At one time Johnny and colleagues (another Johnny on bass, and Griff on guitar) used to work in the daytime (Johnny drums as an upholsterer, Johnny bass as a candlemaker, and Griff as a sheet metal worker), and play fantastic hours at night.

One weekend they played Liverpool's Grosvenor from 8 to 12 midnight, then moved over to St. George's Hall to play from 1 to 3, "My biggest trouble is singing night session at the Corinthian. where they played until 11 a.m. Home for a wash, a change and a bite to eat, and they resumed playing at 2 p.m. at the Casanova until through it. The people are a lot 7. At 8 the same evening they different too " were in New Brighton to play at Johnny bass (20, and two years the Tower from 8 till 12.

"We've got about 600 numbers music will last three years or three we can play, and sometimes we've weeks, but right now we've got too needed them all. We had to put

SAID THE BIG THREE TO NRM's DA VID GRIFFITHS

in plenty of bard work at the Star Club, Hamburg," said Johnny drums, adding: "Now we moan at having to play for three-quarters of an bour.'

TAUGHT

But as their fame has spread, the travelling has become more and more tiring, especially hard on Johnny drums, who has to do all the driving of their minibus. "And I just can't get used to London. It takes me hours just to drive

Johnny bass (20, and two years younger than the leader), loves travelling-even in London. It would no doubt be harder on him if he had to lug a big double bass about, but, thanks to electropics. he can get the same sort of effects a whole lot easier with the bass guitar. "I used to play the guitar, but one night I was offered a job at £2 if I could play the bass guitar, so naturally I said yes and picked it up during the course of the evening. My brother plays pretty good piano, and he's taught me a lot. He's been very surprised that I've been able to turn professional, but I guess it's too late for him now, he's 32-getting on.'

GOOD TIME

Griff-at 19 the youngest of the Big Three—was given a guitar by his sailor brother three years ago. "I've rather lost interest in the guitar now," was his surprising con-fession. "I enjoy the sessions, but I don't practise any more. I want to get something out of life, and not just spend my time handling a bit of wood. I just want to have a good time. That's all I believe in."

Leader Johnny's immediate ambition is to make a lot of money So, if their next disc does even better than their first ("Some Other Guy", a minor hit), maybe the good times and the money will soon be rolling in for The Big Three.

RAY BUNNESSI ON DISC FOR YEARS

THERE'S a very good chance that Ray Martine is the funniest man to appear on records in British for years and years. He's outrageous, razor-sharp in picking up a gag, outrageous, very confident (most of the time) and outrageous.

His debut L.P. "East End, West End", for Pye Piccadilly, is my ris debut L.F. East End, west End, to Tye From working in the Dueragon Arms pub at Hackney, in London's East End, to onslaughting the debs at the Establishment, Sobo. Though, in fact, the debs trekked out to see him in the East End, too.

He knows his music, what's nore. He talks knowledgeably more. He talks knowledgeably about: Nat Cole, Sinatra (every-body must like him), Peggy Lee, pianists Les McCann and Oscar Peterson.

This Friday evening, he should imprint his style on millions as host of the new ITV "Stars and Garters" series, which features goodly pop music line-up. I only hope Ray manages to stick to his script.

You don't interview Ray Martine. You listen. It's a gag-a-minute performance. Just let him chat on

"At school, I made a stage ap-pearance as an Indian. I wanted to show my legs. The profession had 'got me'. Later, as a messenger boy at Denham Film Studios, was fired for pinching cigars and cigarettes from Leslie Howard's desk. I never kept any of them for myself but gave them to the tele-phonists and others.

"Then I had hundreds of jobs and lost them 'cos they were so boring.

ARMY

"At 18, the Army. I never shot anyone. But we had Bren gun shooting practice—in the middle of the worst winter for 50 years. You should get at least 50 out of a 104 maximum. I got two! My fingers were frozen to the trigger. The bombardier shouted: 'You're acting up?' That gave me the idea of show business as a career.

"Two years later, I was out. If there'd been a rank lower that private, I'd have had it. I had a few thousand more jobs then walked into a pub, got up and sang. They screamed and hollered. So I moved on to a club, singing Nellie Lutchertype numbers.

"I don't know how I became a comedian. I just started clowning and acting up. After three more years in the boozers, I emigrated to America.

"There, I had eight quid in my pocket. More club work . . . but I flopped in the lot. I was bought but I had nothing to sell.

"For nine months I went back to England. I was hated, even in my old boozer. So back to the States went I.

MARTY SEARCHES MARTY WILDE, now filming in "What a Crazy World" before heading for Blackpool, is at present sifting through material for

his next recording date. The result

JUMPING JIMMY

will be released mid-July.

Scattered Dates

JIMMY JUSTICE, who appears in "Thank Your Lucky Stars" on Saturday, flies to Sweden on June 3 for a tour of stadia, fairgrounds and for TV dates. On the 17th he

Munich to make records in German. After that, Jimmy is likely to perform in Paris.

Stan La

SOVS

그 거 때 거 ??

JONES

RAY MARTINE, a brilliant entertainer who has a quickfire line of gags. The NRM's Peter Jones "listened" to him during an "interview" at our local coffee shop. (NRM Picture.)

"For a while I was a bus-boy, carting dishes in a restaurant for eleven dollars a day, twelve hours a day. My feet killed me. Next came a dive in Atlantic City where I sang, carried on and M.C.'d the show. For a while I was in a show with nine strippers, each one carrying a gun, cunningly hidden . .

"Then there was Anne's 400 Club in San Francisco, where the unknown Johnny Mathis was appearing. "Back in Britain again, where

they hated me at the Whiskey A Gogo, London. But a few weeks later, I became resident compère. "One night, in Hackney, a mad actress breezed in and said she wanted to manage mc. She kept

on. Now she DOES manage me-her name is Pamela Manson. Now I get my hair cut by the same barber as Richard Burton. Such is the price-and you can say that again of fame.

"Me? I dig Groucho Marx,

ROLLING STONES

Disc Released THE ROLLING STONES have signed a Decca contract, and their first disc, "Come On", will be released on June 7. Song is a Chuck Berry original and was "Go-Go-Go". The original Berry number is currently in the charts via Chuck's best-selling LP, "Chuck Berry", number 18 in the LP charts.

NEW POP CHIEFS

THREE chief producers, to work Saturday, files to Sweden on June 3 for a tour of stadia, fairgrounds and for TV dates. On the 17th he will be in Klampenborg, Denmark, until June 23, when he returns to England to make a record. In July he's off on his travels again, first to Hamburg to appear at the Star Club, and then to Munich to make records in Gerfrom Bristol in 1937.

All three will work directly under Mr. Baynes and his chief assistant, Donald MacLean.

Terry-Thomas (because he thinks I'm the funniest man in the world), Spike Milligan and sometimes Peter Sellers. Bruce Forsyth because he is a first-class entertainer, and Harry Secombe, who is the best allround man in the country.

"I've got a collection of over 300 long-players and often I can't wait to get back to my pad and play 'em.

"And my main aim? To get as bigh as I can. And you can make what you like of that."

What I think will happen is that Ray will make some vocal records, too. He has a swingin' style and delivery, as you can tell from that big-selling comedy album of his.

He left me for a television rehearsal. Last seen, he was runwnaging in a litter bin in Shaftesbury Avenue, saying: "Must see if there's anything here for break-fast."

That's Ray Martine.

HEINZ HEADS **MEEK PACKAGE**

HEINZ heads a package show of n one-nighters which hits the road in July. The bill, assembled by Joe Meek. includes Freddy Starr and the Midnighters, Collins, Andy Cavell ar Glenda Cavell and The Saints, and The Outlaws.

Glenda has a busy August lined up for her. She'll spend two weeks at the Tivoli in Stockholm, do a week of one-nighters in Ireland and a six-day tour of Scottish ballrooms.

Jaywalkers

Gimmicks Galore

DETER JAY and the Jaywalkers, who open at the Aquarium, Great Yarmouth, on June 28, have had a large quantity of green eye-shields made for giving to fans. They have replaced the traditional "Kiss Me Quick" message with a legend perhaps a little less sety: "PETER JAY AND THE JAY-WALKERS".

Page Seven

THE SHADOWS

Me (Columbia DB 7047)

Penned by Hank Marvin, it's a vocal number with the boys sing-

ing quite well—could they have been influenced by the Liverpool

FOUR CCCC

Watusi; Ritmo Sabroso (Columbia

THE full credit on this disc is to Ray Barretto Y Su Charanga

Moderna. It's taken from a U.S.

L.P. and the single is a big hit in the States. The gent talks in Spanish

all the time, and begins to sing the

interesting thing which should appeal to all lovers of Latin-American type

music. Good stuff that should do

well, but not with the English speak-

Flip is another Latin-styled num-

ber with some good work from Ray and the group who move along well

on the song which sounds like an

NRM POP DISC

JURY

THE EVERLY BROTHERS

Bros. WB 99)

It's Been Nice; I'm Afraid (Warner

FRANTIC guitar opens the latest

pens to be the song recorded Freddie

Cannon on the flip of his newie.

Also Marty Wilde had a hit with it

hit, maybe a little one.

THREE O O

chances

from the Brothers which hap-

groups?

RAY BARRETTO

DB 7051)

ing population.

THREE TO TO

oldie.

Certainly it's pretty

20 TIP

THE SHADOWS slow down for their latest single. (NRM Picture by DEZO HOFFMANN.)

Still selling well on "CHARMAINE", the BACHELORS are tipped to repeat success.

BILLY ECKSTINE AND

Dreams (Mercury AMT 1206)

FROM two of America's top vocal

r stylists come two songs from "All This And Money Too". The

top side is a swinging piece of stuff with a good tune, and some fair solo and harmony work from the talented pair. Good lyric, the two sound good together on the Benton/

Washington type number which

Good orchestral work on the flip,

rather wistful quality about it. It's

fair old flip that could easily be the

Sally; I Believe In You (Fontana

FROM the excellent British combo

r comes the rendering of the oldie we tend to associate with Gracie

Fields. Sax leads on the pretty

straightforward melody with some good simple work in the back-

ground. Maybe not a huge seller, but

quite a big one. Muted trumpet lead on the top

side, a rather less commercial effort

than side one. Some interesting solo

work on this side, and perhaps more

of the stuff we expect from Tubby. Good material once more.

harmonising from the boys. Could

piece very much in the Buddy Holly

If You Would Only Say You Care;

AN infectious type thing from

fitted to the average type tune. He's got a fair voice on the rather sub-

dued number which could be a big

hit if it gets the breaks. We liked it

a lot and Graham may become a

big name through this catchy ballad.

Flip isn't as commercial as the

Graham with some good lyrics

m Gonna Make It With You

Flip is rather a less commercial

easily be a hit.

GRAHAM JAMES

(Columbia DB 7048)

FOUR SSS

moves along at a fastish pace.

FOUR SSS

TUBBY HAYES QUINTET

Love Is

top side.

TF 397)

DAMITA JO

A Ball; Gather Your

Slover Disc From Shadows THE BACHELORS Faraway Places; Is There A Chance (Decca F 11666) THE belated follow-up to their

very successful "Charmaine" is a good oldie with a lot of appeal, and the same sound that put their last on the map. They sing very well on the map. I hey sing very well on the tuneful number which has a wistful quality and a good flavour, and tune. They harmonise very well -it should make the twenty.

The flip is another mediumtempo type of song with a lot of appeal. Not as commercial as side one but pretty good all the same.

EDEN KANE

Tomorrow Night; I Won't Believe slightly slower number with a Them (Fontana TF 398)

A KIND of "Looking Out Of The Window" backing for Eden on this latest for his new label. It's different enough for him, and it may put him back into the charts. A gentle ballad with a strong flavour ing in parts, and some good, if rather blurred singing from Eden adds up to a disc that may well make it if it gets the plugs. We hope it makes it anyway.

Instead of Johnny Keating, the Downbeats accompany Eden on the flip, another ballady type number with a lot of appeal. But it's not really strong enough to make the charts by itself.

THREE OGO

BOBBY VINTON

Blue On Blue; Those Little Things (Columbia DB 7052)

THE popular U.S. songster cum bandleader has a big hit here with this fair old number with plenty of dual tracking and chorus work. He's got a gentle type voice, with a nice little sob in it and the song's good enough to make it if it gets enough exposure. Good tune, good lyrics and a good teen ballad that

some falsetto on the backwith some fair vocalising from all

FOUR SSS

the charts. Like "Words Of Love". THE RIVINGTONS

The Bird's The Word; I'm Losing My Grip (Liberty LIB 55553)

great "Papa Oom Mow Mow" and bass thrown in-in fact everything thrown in.

More solo vocal work on the flip not too bad.

THREE 66 66 66

BRIAN HYLAND

Atlantis; I Want You To Want Somewhere In The Night; I Wish Around And Around; Which W Me (Columbia DB 7047) Today Was Yesterday (HMV POP The Wind Blows (Decca F 673)

Me (Columbia DB 7047) GUITAR plucking opens the latest from the so-successful group. It's a Jerry Lordan and a medium tempo beat with some strings in the background. Rather like all the rest of their with a background. Today Was Yesterday (HMV POP The wind Blows (Decca F 075) FROM the girl who had the "Just A Baby" hit comes this latest teen styled thing with a fast tempo micks all over the place. It's about everybody loving each other, but no confusing and not too commercial. stuff but still with a lot of com- a small way. Quite catchy but not confusing and not too commercial.

> we don't imagine it'll do too well. Good tune, slow tempo, slightly hymnal but dreary quality. THREE Co Co Co

HOUSTON WELLS

Only The Heartaches; Can't Stop Pretending (Parlophone R 5031)

THE deep voice of Britain's C & make a good job of backing him. A fair old bit of tuneful commer-cial C & W, it should do well.

The flip has a lighter flavour, and once more Houston is on top of his vocal form. He's very authentic and the song stands a good chance. THREE COS

NAT KING COLE

Those Lazy-Hazy-Crazy Days Of Summer; In The Cool Of The Day (Capitol CL 15303) **SEMPRINI** Theme From The 'War Lover'; Hatari (HMV POP 1168)

with a good catchy tune, and a fair beat, with a banjo plunking in the ****************** background. Good stuff that should make the charts.

sound effects as on the top side. Good lyric with a repetitive tune, and a steady tempo

FOUR, Co Co Co

RITA PAVONE

Come To Non C' E' Nessuno; Alla Mia Eta' (RCA Victor 1346) SHE'S got a good voice, this Italian (we presume) girl who some years back. A Ponus- injects a lot of feeling into the big Shuman composition, it doesn't ballady type of Italian pop song. really suit the boys. Too busy back- She treats the song well, and there's ing with a lot of appeal but not a fair backing behind her. Could really the best from them. Not a big do surprisingly well.

More echo on the flip, a number More of their old sound on the with a lot of vocal work and some flip, a gentle number with the boys insistent backing work. Again a side better than on side one. We to watch and probably one quite liked it-but don't reckon its garner a lot of radio plays. Pleasing to the ear.

THREE 🐞 🏠 🏂

LOUISE CORDET

Around And Around; Which Way

Oldie From Bachelors

Nice stuff for the younger teens. Better better better is the flip. flavour and a good believe for the younger teens. Penned by Hank Monthality flavour and a good believe for the younger teens. better on this side. It's a fair thing with a lot of appeal. We liked it and think it's better than the top side. Medium tempo, good tune, and a lot of appeal, as we said.

THREE COCO

SUZY COPE

Biggity Big; Doing What You Know Is Wrong (HMV POP 1167) FROM talented young Suzy comes

a rather good disc with a fair W stylist comes through well old tune and lyrics and a certain on this number which is a rather big-voiced sort of thing. Houston is ish number with a lot of commersupported by the Marksmen who cial appeal and Suzy in magnificent vocal form on the teen song that's got a lot of appeal. The backing lets down a bit but it's a fair outsider for the charts.

opening it. Then Suzy comes in on and some fair work from all con-the beaty sort of thing which is cerned. Repetitive but work from all conmore run-of-the-mill than the top side. Fair stuff.

FOUR COCO

with a femme chorus working over-time in the background. Something of a square dance type number with a good catchy tune, and a fair with plenty of orchestral work and some fair old bits of piano work from the maestro. Good tune, good Flip is a slower number with a backing and a stirring sort of a lot of appeal and has the same sound. Should sell well.

The flip is now pretty familiar and it is the usual style piano stuff-fair old tune, and some well-performed orchestral gear in the background.

FOUR SSS

BOBBY GOLDSBORO

The Runaround; The Letter (Stateside SS 193)

A^N interesting disc. It's got a trad. type backing, with a U.S. teen beat singer mouthing the good tune-ful song. It's certainly unusual with a good lyric about the new "game" that has broken Bobby's heart. He's got a good voice and plenty of appeal. Should do well.

Flip has one of those slow intro's, with a guitar backing, and then he goes into the song, an interesting semi-talking disc with a lot of emotional appeal.

THREE 1 1 1

the charts.

CHRIS BARBER'S

umbia DB 7042)

here.

number.

25203)

JAZZ BAND

Wini Wini; Mack The Knife (Col-

A TRAD. styled version of the Tamoure dance, this one is a

well performed effort with a lot of

appeal, and a good tune. It could do pretty well, and it is a lot better than most trad. We liked it and

think it may do surprisingly well

Flip is familiar to everybody, and

Chris makes a competent job of it. Good stylings with the usual routing

and some good solo work on the

Cleopatra; Heartbeats (Pye Int.

FROM the ever-popular Frankie

C comes this big ballad type thing with plenty of femme chorus work

and a lot more echo. Good tune and

a fair lyric with the usual Avalon

type sounds on the number which is probably a try-on on his "Venus"

hit. Not bad, but too much for

FOUR Co Co Co

FRANKIE AVALON

may do well. THREE TO TO TO

KENNY LITTLE

Love Is A Ball; Theme From 'Taras Bulba' (United Artists UP 1025)

job on the number which should sell reasonably well.

Flip is another trad. styled effort

cia

THREE 🕉 🖗 🕼

CONNIE FRANCIS

URRENTLY coming up for Connie in the States is this fastish perky sort of rock number. It's one of those multi-tracked efforts with plenty of appeal. Femme chorus work in the background, with an organ and hand-clapping on the backing. Should be a better seller for her here than her last

Good piano work opens the heaty flip, another teen styled number with effervescent Connie in fine vocal form. Fast and punchy with a good beat, and a value-for-money flip.

FOUR SSS

top side but again it's quite well performed. Faster with a fair beat and some chorus and a good set of lyrics.

> 6666 FOUR

SWINGING BLUE JEANS Too Late Now; Think Of Me (HMV 1170) **IVERPOOL** group with plenty of L4 the sound that put the Beatles on the map. They're a fair old stylish group, with a nice vocal effect. Fair song with a pleasing flavour about it, and some good

could do well. Flip has a fast backbeat on it, and ground, and Bobby sounds very much like Bobby Vee on the beaty thing. A good value for money disc

concerned.

FROM the group who gave us the comes their latest which is styled very similarly. It's a fair old fast number with the group chanting busily in the background. Very commercial and pleasing; it's a light-hearted sort of bluesy thing that could easily make the lower rungs of the charts. We liked it-falsetto

a bluesy ballad with some straightforward sort of chorus work from all concerned. Painful in places but

of the tune that's become more vein, with some good patches. The familiar through orchestral versions group have a fair sound on this of it. Quite good but not commerwell-performed disc-we think that they may well follow the others into FOUR SSS

If My Pillow Could Talk; Lollipop Lips (MGM 1202)

BUDDY HOLLY

Bo Diddley; It's Not My Fault (Coral Q 72463)

AFTER his fantastic success A with the Chuck Berry "Brown Eyed Handsome Man", Coral issue Buddy's version of Coral issue Buddy's version of another R & B standard "Bo Diddley". If anything this is better and more commercial than his last. It's a throbbing beat song with a great melody and lyric and with Buddy on the sched form Hundlage top of his vocal form. Haunting and atmospheric, it must rate as one of Buddy's best. The Fireballs supply the superb backing. Cannot miss the top ten.

Jerky country type number on the flip, with the usual plodding beat and the inimitable Holly flavour. Again a well-per-formed disc with Buddy in good form, and a good simple backing. Strong flip.

FOUR SSS

21

DINAH WASHINGTON Soulville; Let Me Be The First To

Know (Columbia DB 7049) DINAH does a bit of a Ray

Charles on this one. It isn't too successful when compared with some of her past efforts but it's not too bad all the same. Very similar to Ray's "Sticks And Stones". She sings well but without a spark of originality on the pseudo R & B type thing.

Good sax on the flip, which is a slower sort of thing and more suited to the girl who has made some very good U.S. hits. She sings very well on the number which makes up for the top side. Great stuff with a lot of late-night-listening appeal.

THREE COC

LANCE PERCIVAL

Riviera Cayf; You're Joking Of Course (Parlophone R 5032)

FROM one of the stars of TWTWTW comes the latest A HUGE hit in the States, this is the Japanese vocal version of new participation of the stars of the states, the states of the stars of the stars of the states of of thing in which Lance runs down the glories of the South of France. Quite funny with some good patches, and with any luck it could follow the Bernard Cribbins discs of this type into the charts. His voice is fair enough, and the back-ing is punchy on the medium tempo number.

Lance penned the flip, which isn't as funny or as entertaining as the top side. More calypso with some fair jokes and a fastish tempo.

Two new winning singles this week. One from BUDDY HOLLY (above) and the other from honeymooner RICK NELSON (above right). Buddy's new one is rated even higher than his current hit.

RICK NELSON

String Along; Gypsy Woman (Brunswick 05889)

ONE of the up-and-coming hits or the by Fabian some time ago. It's the usual type predict-able thing with the usual Rick Nelson sound. That means, of course, that it sounds rather like all of his others. Should he like all of his others. Should be

a hit-it's pleasant enough. The flip is a beat number that isn't the hit by the Impressions some time back. It's an atmospheric disc with plenty of appeal and a good tune.

FOUR SSS 20

BILLY VAUGHN AND ORCHESTRA

Happy Cowboy; Sukiyaki (London Dot HLD 9735)

FROM the very very consistent Mr. Vaughn comes a guitar led effort that we can't help compar-ing with "Apache" by the Shadows. It's a good teen-styled number with a hit flavour, and a good tune. It will sell well, we think—if it gets the plugs it could make the charts. And there's the usual Vaughn-type orchestral work during a break. Good commercial stuff. Flip is Billy's adaptation of the Kenny Ball hit that's doing well in the States via the Japanese original.

This one is a toned-down orchestral version of it. THREE SS S

KYU SAKAMOTO

Anoke-No Nama-Wa Nanten-kana (HMV POP 1171) Sandra; Teenage Paradise (London

the Kenny Ball jazz hit here some time ago. It's the same familiar tune, with Kyu's high voice lending itself well to the tune. Very emo-tional in parts though we can't understand the lyrics. Nevertheless it's a well performed simple type of thing that should be a hit, whether it be a small or large one. Flip is in a rather lighter vein, with a somewhat nineteen thirties type backing, and a fairly jolly little feel to it. Tuneful and well-performed, it's a good flip.

FOUR COCCE

R & B Standard From Buddy Fabian Song From Rick Big U.S. Hit From Crystals

PERRY COMO

should sell well.

hope so.

Don't You Forget It; One More

"I LOVE YOU, Don't Forget It" sings long time gone Perry on

ing from the extremely popular voca-list. Unusual type swinging song that

and the song moves at a slower tempo than side one. It's a sort

of gospelly song, with Perry singing about when he'll be home. He asked if she's still waiting — we

NRM POP DISC

JURY

FOUR COCCE

The flip has a harmonica on it,

Mountain (RCA Victor 1347)

THE 'FORTYTWO

BIG BAND Woodchoppers Ball; Tuxedo Junc- 7045) tion (Columbia DB 7050)

UTHENTIC big band stuff that maker comes the Johnny Mathis this punchy Latin type song. Good styled effort with a good tune and jerky sort of tempo with a fair old lyric and some good backing sounds tune, and as usual some good sing-UTHENTIC big band stuff that so-oldies. A good sound with some good solo work from some of the performers. Woody Herman will be pleased when he hears this. It's fair stuff and will please all the Mums and Dads.

Same sort of treatment on the flip, a fairly straightforward big band treatment of the popular num-ber which has a lot of appeal.

FOUR TO TO TO

MARTY ROBBINS

No Signs Of Loneliness Here; I'm Not Ready Yet (CBS AAG 151)

FROM the ever popular Marty r comes a fastish tempo country styled number that lays down a tormes a fastish tempo country styled number that lays down a fair beat much in the "Ruby Ann" style. Good stuff with plenty of beat, and some fair old singing on the heavy number from Marty. Guitar work is good, and there's a nice feel about the disc. Good twr.es for the fair old singing on the heavy number from Marty. Guitar work is good, and there's a nice feel about the disc. Good twr.es for the fair old singing on the charts with "Nut Rocker" or the heavy number from Marty. Guitar work is good, and there's a the charts with "Nut Rocker" or the charts with "Nut Rocker" or the charts with "Nut Rocker" the charts with "Nut Rocker" or the sheave of the charts with "Nut Rocker" or the charts with "Nut Rocker" lyrics.

Piano opens side two, with some slower singing from Marty more in the authentic country groove than on the top side. We liked this one, but it's not so commercial as the top side.

THREE TO TO TO

Sukiyaki (Ueo Muite Arukou); THE VOLUMES

HL 9733)

FROM the group who had a big U.S. hit with "I Love You" comes this Four Seasons styled L.S. hit with "I Love You" RATHER a busy effort from the comes this Four Seasons styled teen-styled vocal group with a effort with plenty of the gimmicks femme lead. The've a Four thrown in. It's doing reasonably well in the States, and may do quite well over here. A medium paced effort the jerky medium-paced heavy type with a bass voice and falsetto mouth-ing the praises of the girl. Gim-big bass voice intruding at times. micky rock that sells well.

Flip is very much in the same vein, but with a rather banal lyric, about the girl who is gonna be taken to "Teenage Paradise" by her feller. Not too bad.

THREE OG OG

FROM the consistent U.S. hit-

ADAM WADE

from the group, and the instru-mentation. Nice set of words-he sings very well. Could sell well, but probably not for the charts. Good piano work on the flip,

Why Do We Have To Wait Too Long; They Say (Columbia DB

with Adam singing well on the great number with a good lyric. It's a very good disc and deserves to be the top side. Wistful and gentle, we liked it a lot.

FOUR SSS

B. BUMBLE AND THE STINGERS

Baby Mash; Night Time Madness (Stateside SS 192)

the classics will hate this. Not really destined for the charts either.

the top side but with a different sound to it.

THREE OGO

LADY LUCK AND

Young S BF 1245)

Seasons flavour about them, what with the load of vocal efforts, and Could do well, we imagine. If it

Flip is another teen dance number with the usual frantic type beat sounds from the backing, and some

"He's a Rebel" hit the charts in a big way for the CRYSTALS-now their follow-up from London is tipped to follow suit, given the right

THE CRYSTALS

Da Doo Ron Ron; Git' It (London HLU 9732)

Page Nine

"He's A Rebel" into the top twenty comes their latest U.S. top tenner. It's a gospelly fast-ish number with a lot of appeal and a great tune. The girls sing well on the beaty R & B type song. Sax blares in the instrumental break and it should make the twenty with a bit of luck and some persistent plugging.

teresting type instrumental with some fair work from the combo whoever they are. But we can't imagine the Crystals playing this sort of stuff.

FOUR COCO

TOP

Organ stylings on the flip—a pleasing number that's well-per-formed enough. Medium tempo like

THE LULLABIES Stranger; Dance (Philips

gets the plugs.

frenetic sounds from all concerned.

FROM the group who put

Flip is a medium tempo in-

20 TIP

NEW RECORD MIRROR, Week-ending June 1, 1963

'OUR MAN' NEW L.P. SERIES

CHET ATKINS: Our Man in Nashville. (NRM Picture.)

CHET ATKINS

OUR MAN IN NASHVILLES Scare Crow; OUR MAN IN LONDON: Greensleeves; Alexander's Ragtime Band; Melissa; A Foggy Day; A Nightingale Sang In Goodnight Irene; The Old Double Berkeley Square; Saily In Our Alley; The Shuffle; Down Home; Always On Satur-White Cliffs Of Dover; Waltz Medley; doy; Drown In My Own Tears; Spanish Roses Of Pleardy; The Haunted Ball-Harlem; Streamlined Cannon Ball; A room; Small World; Beautiful Dreamer; House In New Orleans; A Little Bitty Moon River; Starilight; Tennessee Waltz; Tear (RCA-VICTOR RD-7529.) CHET ATKINS has such a decep-

tively simple way with a guitar that at times he gives the impres-

instrument when played properly. It takes a master to make it sound simple, and if you don't believe that Chet Atkins is such a master then all you have to do is spin this LP and join the club. Nice commercial titles in the

programme, too.

FOUR POUR

VARIOUS STARS

VARIOUS STARS TOP TV THEMES: Z Cars Theme (JOHNNY KEATING); Perry Mason (TONY HATCH); Hancock's Tune (DEREK SCOTT); Dr. Finlay's Casebook (LES REED); Ghost Squad (T. HATCH); Old Ned (RON GRAINER); The Saint (L. REED); Out Of This World (T. HATCH); Sam Benedict (J. KEATING); Naked City (T. HATCH); Maigret Theme (IHE EAGLES); Ben Casey (T. HATCH). (PYE GOLDEN GUINEA GGL 0196.)

POT-POURRI of TV show A A theme tunes familiar to all. Most "goggle-box" fans will recogalse and enjoy the material on hand. And there's an unmistake-able voice on the 'Ancock track for good measure.

Any complaints? I don't think but no "Coronation Street " theme ?

FOUR COCO

THANK YOUR LUCKY STARS THANK YOUR LUCKY STARS THE ABC-TV SHOW: Venus in Blue Jeans (MARK WYNTER); Walk Right in (THE KESTRELS); Roses Are Red (DAVID MACBETH), Welcome Home, Baby (BROOK BROTHERS); A Picture Of You (JOE BROWN); March Of The Siamese Children (KENNY BALL); UP On The Roof (JULIE GRANT); Swingin' In The Rain (NORMAN VAUGHAN); Mama's Doin' The Twist (THE VISCOUNTS); Pick A Bale Of Cotton (LONNIE DONEGAN); Green Leave: Of Summer (KENNY BALL). (PYE GOLDEN GUINEA GGL 0190.) CTAR-PACKED, low priced and

STAR-PACKED, low priced and a collection of big hit numbers. That's what you get for your 19s. on this latest release from the Golden Guinea catalogue.

Can't be bad. I have no doubt whatsoever that this one will be well up in the LP best sellers before long. Good value and good entertain-

ment.

FOUR 6666 GEORGE MELACHRINO

80dy 7548.)

THE inimitalite, best-selling and always tastefully entertaining easy as falling off a log. But don't be deceived, friends; there is nothing simple about this

Certainly he is not true teenage meat, but there must be more than enough folks who read this paper who will appreciate such an album. The tunes are pretty well all established favourites. A good

'un, in fact. FOUR SSS

BILLY VAUGHN

1962's GREATEST HITS: Telstar; I Can't Stop Laving You: The Lanely Bull; Dear Lanely Hearts; Go Away Little Girl; Rassa Are Red; Stranger On The Shore; Ramblin' Rose; The Stripper; Born To Lose; Release Me; Moon River. (LON-DON HA-D 8056.)

THIS could well be the one to put Billy Vanghn back among the best sellers. For too long his sax sound has been by-passed to a certain extent by the pop fans. But this entertaining set should attract the volumesters just as much as the the youngsters just as much as the older fans.

This type album usually does pretty well for any artist. And this is of a bigher standard than many similar.

THREE TO TO

TWO TICKETS TO PARIS

TWO TICKETS TO PARIS ORIGINAL SOUND TRACK: What Kind Of Love Is This (JOEY DEE); Willy Willy (WILLIE DAVIS); The Open Sea (HENRY GLOVER ORCHESTRA); Twist-in' On A Liner (JOEY DEE); C'est La Vie (GARY CROSBY); Instant Men (KAY MEDFORD); Two Tickets To Paris (JOEY DEE); Teenage Vamp (JERI LYNNE FRASER); Left Bank Blues (HENRY GLOVER); C'est SI Bon (JOEY DEE); Everytime (JOEY DEE); This Boat (JOEY DEE AND THE STAR-LITERS). (COLUMBIA 335X 1482.) T'M source to say that Lang't find I'M sorry to say that I don't find

I much time these days for visits to cinemas, and so I am usually lacking in information when I review a film sound track item.

This alas, is no exception. Mind you, to judge from the material heard on the album, I feel that a visit to the film might be well worth while.

A mixture of talents and some pretty fair numbers make this an LP to listen to-could be you'll enjoy it.

FOUR SSSS

in Britain. But that elusive hit disc is not to be found among these tracks, I fear-that is if his exciting and excellent "Eso Beso" couldn't break

PAUL ANKA

through. Anka fans will love this and doubtless spread the word to their

THREE TO TO

LES KAVEKA TAMOURE: Otohetohe E Rori; Te Mura Mura: Popia; Les Femmes D'Amerique; Tamouré Vini Vini; Aue Ua Reka; Elle Est Partie Danser Le Tamouré; Potii Morea; To To To E; Te Matete; Monu Pukarua; Tamoure Tamouré. (PYE GOLDEN GUINEA GGL 0197.)

THE Tamouré is appearing more and more frequently in dance halls throughout the country, I'm told. Already a terrific rage on the Continent, it could, I hear, flare up big in Britain.

Basically the sound is Hawaiian, but this particular group of musicians bail from Tahiti . . . hence the French abounding in the titles. This is good.

THREE TO TO

ERIC DELANEY

DANCING '63: One Mint Julep; You Can't Sit Down; Baubles, Bangles And Beads; Green Éyes; Swingin' The Blues; Lucky Mamba; Dancing To The Loco-motion; Madison Time; Rebecca; Deso-finado; Satin Doll; Fish And Sticks. (PYE GOLDEN GUINEA GGL 0191.) THE lively Eric Delaney crew treat us to some very dance-able dance hits of the year. The collection is an undoubted bargain at 19s, and is bound for success. Good listenable tunes and arrangements if your feet ache from too much daucing already.

THREE OOO

MARCO RIZO

BOSSA NOVA: Desafinado; Pianologue; My Bossa Nova; Chopin Goes To Rio; Nadine; Rio Bassa; One Note Samba; Lucy Bossa; Ritimo Quiente; Portrait In Blue; Dreaming; Chit-Chot. (PYE GOLDEN GUINEA GGL 0181.)

THE Bossa Nova is a craze which has not quite caught the public imagination as generally expected. True there have been several hit discs in the charts featuring the rhythm, but the dance is certainly not yet another Twist, as far as success goes.

Here's a gentle and soothing disc which might help things along. Certainly it is jazz-tinged, but so is all Bossa Nova material. You could well enjoy this one, beat fans.

FOUR SSS

WALTZING IN THE DARK: Out Of My Dreams; That Naughty Waltz; If You Were The Only Girl In The World; Care-free; Melody Of Love; Beautful Love; When I Graw Too Old To Dream; The Yagabond King Waltz; My Best To You; My Buddy; Waltzing In A Dream; Para-dise. (BRUNSWICK LAT 8522.) OUR MAN AROUND THE WORLD: Around The World; Canadian Sunset; Paree; Auf Wiedersch'n Sweetheart; Misirlau; Lady Of Spain; Brazil; Come Back To Sorrento; Skokiaan; Sayonara; A Foggy Day; Fiy Me To The Moon. (RCA-VICTOR RD-7547.) QUITE a bit of Paul's record output in recent times has dis FOR the older readers, I would I think of this one. Mr. Caval-laro is a dextrous and entertain-ing keyboard star. His music is best described as being of the "cocktail" variety.

CARMEN CAVALLARO

PAUL ANKA: Our Man Around The World.

Soothing, good for background listening, but certainly not for the beat music follower. ..

Tell your parents and elder relatives. THREE TO TO TO

JAZZ FOR Fringe Fan

JOE WILLIAMS

A SWINGIN' NIGHT AT BIRDLAND: September in The Roin; Come Back Baby; Five O'Clock in The Morning; By The River Of Sainte Morie; This Can't Be Love; Teach Me Tonight; Well All Right, I Was Teiling Her About You; Have You Met Miss Jones; Well Oh Well. (COLUMBIA 335X 1498.)

presented here in concert at Bird-

Backed by the Harry "Sweets" sleeve).

A good introduction to Joe's style which has more than a touch of commercial appeal for those outside the hard jazz core

J.W.

FOUR SSS

GERRY MULLIGAN

"JERU": Capricious; Here I'll Stay; Inside Impromptu; You've Come Home; Get Out Of Town; Blue Boy; Lonely Town. (CBS BPG 62134.)

BOSSA NOVA U.S.A.: Bossa Nova U.S.A.: Vento Fresco; Trolley Song; Theme For June; Coracao Sensival; Irmaa Amigo; There'll Be No Tomorrow; Can-tiga Nova Swing; Lamento; This Can't Be Love. (CBS BPG 62127.) AN onusual Mulligan. Dave Bailey, drummer on this session and an ex-regular of the Quartet, reckoned Gerry wasn't playing enough ballads. This collection emphasises h i s persuasiveness. Ultra-professional playing throughout--ranging from the Bossa Nova rhythms of "Capricious" to the clash of saxophone with conga drums on "Blue Boy". If Mulligan is in top form, then so is planist Tommy Flanagan. Quietly efficient behind the baritone sax, he becomes forcefully brilliant on a solo run. But, essentially, this is a happy interpretative set of ballady pieces. Mulligan's own choice? Kurt Weill's "Here I'll stay". P.J.

FOUR COCO

THE LIMELITERS: Our Men in San Francisco.

THE LIMELITERS

The LIMELITERS OUR MEN IN SAN FRANCISCO: The Wabash Cannonball: Max Goalis; I'm Wabash Cannonball: Max Goalis; I'm Wine And Roses; Walk On The Wild Goin' Back; Corn Whiskey; CIVIL WAR Side; Wonderful World Of The Brothers; MEDLEY—Bright Golden Buttons, The First Battalion, Yes I See, Two Brothers; By The Rishn' Of The Moon; Yerakina; Trombones; Love Theme From Phaedra; Rock; Sleep Soft; Goodnight Ladles; Laaving A Song. (RCA-VICTOR RD-7550.) LIENRY MANCINI, I would say,

THESE brilliantly cure again. jazz. Good jazz, that is. Monthese How I wish I could have caught his albums which I have had-the pleasure to hear have been jazz-

Their presentation is slick, their humour is funny (sometimes a rarity these days, even on logit comedy discs), and their choice of material and vocal efforts are of up and take enjoyab

the first order. A relaxing set with bursts of liveliness to shake you out of your

The Dave Brubeck Quartet

in an album with a very wide

appeal. The Bossa Nova rhythm is strongly featured.

DAVE BRUBECK

MORE most listenable Brubeck

certainly appeal to the fringe fans.

It is jazz, certainly, but it is com-

mercial in appeal and this is no

jazz which insists that any item

commercially successful ceases to be

jazz-this just isn't so, friends, Mr.

Brubeck is a jazz artist first and

J.W.

foremost. You'll enjoy this one.

There is sometimes a snobbery in

disgrace in my book.

FOUR COSS

Quartet recordings which should

seat appreciately. FOUR COSS

THESE brilliantly entertaining HENRY MANCINI, I would say,

This, too, is pleasantly tinted in the same way. Stirring arrange-ments help to make the listener sit

up and take enjoyable notice. Alas, it probably won't be a million seller, but believe me, plenty of folks will want to own it. I'd give it a spin if I were you.

HENRY MANCINI

THREE TO TO TO

SONNY ROLLINS

OUR MAN IN JAZZ. Oleo; Dearly Be-loved; Doxy. (RCA-VICTOR RD-7546.) Sonny Rollins (tenor), Bob Cranshaw (bass), Don Cherry (cornet), Billy Higgins (drums.)

A JAZZ LP which will be eagerly lapped up by the diebard modernists but for the fringe fans not really a good bet.

Mr. Rollins is possibly that wee bit far too way out for the new-tojazz listener. No, this is something you'll probably go for in a year or two of jazz listening and appreciation

Bear it in mind, though-I could be very wrong. J.W.

THREE TO TO TO

FATS WALLER

FATS WALLEK FATS ON THE AIR-VOL. 1: Baby Brown: Viper's Drag: How Can You Face Me: The Down Home Blues: Dinah; Hondful Of Keys: Solitude: I'm Crazy 'Bout My Baby: Teo For Two: Believe It, Beloved: Sweet Sue: Somebody Stale My Gal; Honeysuckle Ross; Where Were You On The Night Of June 3rd; Clothes Line Ballet; Don't Let It Bother You. (RCA RD-7552.)

(KCA RD-7352.) FATS ON THE AIR—VOL. 2: E-Flat Blues, Alligator Crawl; Zonky: Crazy 'Bout My Baby; The Spider And The Fly; After You've Gane; Tea For Two; You're The Top; Blue, Turning Grey Over You; Russian Fantasy; Hallelujah; Do Me A Favour; California, Here I Come; I've Got A Feeling I'm Falling; My Fate Is In Your Hands; Ain't Misbehavin'; Poor Butterfly; St. Louis Blues, (RCA RD-7553.)

THOMAS "FATS" WALLER is an undoubted legend. Whether it be as a singer, a pianist or a song writer he always came out at

the top of his class. This collection of typical Waller medleys is a delight to hear. The man, as well as being a truly fine jazz musician, was undoubtedly a world class commercial entertaincr, too.

The immediately identifiable Waller touch can be heard on any track in these two excellent volumes. Don't miss it. There's never a dull moment anywhere in the set.

J.W.

TOP Blues singer Joe Williams, the former Basie band star, is land. Edison Orchestra he swings his way through a bunch of his most requested items and winds up with a new version of "Roll 'Em Pete" (titled "Well, Ob Well" on the NEW RECORD MIRROR, Week-ending June 1, 1963

Page Eleven

(V)

last oles

5 6

8 9

7i0 11

12 13

14

15

16 17

18

19

24

25

26

AIK MAILED FR	IUM	NEW YUKK
IT'S MY PARTY*	27	18 YELLOW ROSES*
5 (4) Lesley Gore	21	38 (2) Bobby Darin
IF YOU WANNA BE	28	HELLO STRANGER*
HAPPY*		37 (2) Barbara Lewis
1 (8) Jimmy Soul	29	COME AND GET THESE
TWO FACES HAVE I*		MEMORIES*
7 (7) Lou Christie SURFIN' U.S.A.	00	31 (4) Martha & Vandellas THE GOOD LIFE
3 (9) Beach Boys	30	39 (2) Tony Bennett
I LOVE YOU BECAUSE*	94	THIS LITTLE GIRL*
8 (6) Al Martino	31	21 (6) Dion
DA DOO RON RON*	32	BIRDLAND
10 (5) Crystals	UL	43 (2) Chubby Checker
I WILL FOLLOW HIM*	33	AIN'T THAT A SHAME
2 (11) Little Peggy March	00	22 (6) Four Seasons
SUKI YAKI	34	WHAT A GUY*
25 (2) Kyu Sakamoto		35 (4) Raindrops
YOU CAN'T SIT DOWN* 12 (5) Dovells	35	LET'S GO STEADY AGAIN*
FOOLISH LITTLE GIRL	-	36 (8) Neil Sedaka
6 (5) Shirelles	36	IF MY PILLOW COULD
PUFF (THE MAGIC		46 (2) Connie Francis
DRAGON)*	97	MECCA*
4 (10) Peter, Paul & Mary	37	24 (9) Gene Pitney
LOSING YOU*	38	BLUE ON BLUE*
11 (7) Brenda Lee	30	- (1) Bobby Vinton
TAKE THESE CHAINS	39	WILDWOOD DAYS
FROM MY HEART*	00	48 (2) Bobby Rydell
13 (6) Ray Charles	40	HE'S SO FINE*
ANOTHER SATURDAY		26.(13) Chiffons
14 (6) Sam Cooke	41	HOT PASTRAMI AND
REV. MR. BLACK*		MASHED POTATOES 40 (9) Joey Dee & Starliters
9 (7) Kingston Trio	40	CHARMS
STILL*	42	32 (8) Bobby Vee
19 (6) Bill Anderson	43	I'M SAVING MY LOVE*
HOT PASTRAMI*	40	50 (2) Skeeter Davis
17 (6) Dartells	44	LITTLE BAND OF GOLD*
THOSE LAZY, HAZY,	TT	30 (6) James Gilreath
CRAZY DAYS OF SUMMER*	45	DO IT-RAT NOW*
28 (3) Nat Cole	10	44 (3) Bill Black's Combo
CAN'T GET USED TO LOSING YOU*	46	SHUT DOWN
15 (12) Andy Williams		- (1) Beach Boys DAYS OF WINE
EL WATUSI*	47	AND ROSES*
20 (5) Ray Barretto		45 (13) A. Williams/
THE LOVE OF MY MAN		H. Mancini
23 (5) Theola Kilgore	48	BABY WORKOUT*
PIPELINE* 16 (10) Chantays	10	33 (12) Jackie Wilson WATERMELON MAN*
PRISONER OF LOVE*	49	41 (9) Mongo Santamaria
27 (4) James Brown	50	THE LAST LEAF*
KILLER JOE*	00	- (1) Cascades
18 (8) Rocky Fellers	(Firs	s figure denotes position last
29 (5) Etta James	week	; figure in parentheses denotes
IF YOU NEED ME*	Anto	weeks in chart) risk denotes a record issued in
34 (3) 5. Burke/W. Pickett	Aste	Britain
	-	

BRITAIN'S TOP TWENTY FIVE VEADE ACO

		FIVE TEAKS AGO
1	(1)	WHO'S SORRY NOW, Connie Francis
2	(2)	WHO'S SORRY NOW, Connie Francis IT'S TOO SOON TO KNOW/WONDERFUL TIME UP
		THERE, Pat Boone
3	(4)	TOM HARK, Elias and Zig Zag Jive Flutes
4	(3)	WEAR MY RING AROUND YOUR NECK, Elvis Presley
5	(6)	GRAND COOLIE DAM/NOBODY LOVES LIKE AN
		IRISHMAN, Lonnie Donegan
6	(5)	LOLLIPOP, The Mudlarks STAIRWAY OF LOVE, Michael Holliday
7	(9)	STAIRWAY OF LOVE, Michael Holliday
		WITCH DOCTOR, Don Lang
9	(12)	ALL I HAVE TO DO IS DREAM/CLAUDETTE, Everly
		Brothers
0	(13)	TULIPS FROM AMSTERDAM/HANDS, Max Bygraves ON THE STREET WHERE YOU LIVE, Vic Damone
1	(14)	ON THE STREET WHERE YOU LIVE, Vic Damone
2	(8)	KEWPIE DOLL, Frankie Vaughan WHOLE LOTTA WOMAN, Marvin Rainwater
3	(7)	WHOLE LOTTA WOMAN, Marvin Rainwater
4	(17)	TWILIGHT TIME, The Platters

- WITCH DOCTOR, David Seville

A LOOK AT THE U.S. CHARTS

A LOOK AI IHE U.S. CHARKIS FAST rising U.S. hits include "String Along"--Rick Nelson; "One Fine Day"--Chiffons; "First Quarrel"--Paul and Paula; "Pride And Joy"--Marvin Gaye; "On Top Of Spaghetti"--Tom Glazer; "So Much In Love"--Tymes; "Easier Said Than Done"--Essex; "Shake A Tail Feather"--5 Du Tones; "Hobo Flats"--Jimmy Smith; "Swingin' On A Star"--Big Dee Irwin; "Not Too Young Too Get Married"--Bob B Sox And The Blue Jeans; "I Wish I Were A Princess"--Little Peggy March; "Black Cloud"--Chubby Checker; "Falling"--Roy Orbison; "Six Days On The Road"--Dave Dudley; "Till Then"--Classics. Recent U.S. releases include: "Get Him"--The Exciters; "Banzai Fpeline"--Henry Mancini; "Graduation Day"/"The Humpty Dumpty"--Bobby 'Boris' Picket And The Crypt Kickers; "Tie Me Kangeroo Down Sport"--Rolf Harris; "Yeh Yeh"--Mongo Santamaria; "Poor Boy"--Jimmy Holiday; "The Ninth Wave"--The Ventures; "Startit Night"--The Emotions; and "Tears In My Eye"--The Fascinations. Just issued: twelve Golden Goodies L.P.'s on Roulette, original hits courtesy of other U.S. disc companies. Example--volume twelve con-tains --- "Tossin' And Turnin'"--Bobby Lewis; "Start, Martice Williams; "Shake A Hand"--Faye Adam; "Don't Play That Song"--Ben E. King; "For Your Precious Love"--Jerry Buller; "Heavenly Father"--Edna McGriff; "Snap Your Fingers"-Joe Henderson; "Let The Little Girl Dance"--Billy Bland; and others. NJ.

		-		4
	BRITAIN'S		BRITAIN'S	-
				Ę
123	TOP LP's		TOP EP's	
	IUP LPS			
1	PLEASE BLEASE ME			(
1	PLEASE PLEASE ME (1) The Beatles	1	JUST FOR FUN (2) Bobby Vee and	
	(Parlophone)		The Crickets (Liberty)	17
2	SUMMER HOLIDAY		FRANK IFIELD'S HITS	
2	(2) Cliff Richard and	2	(1) Frank Ifield (Columbia)	
	The Shadows (Columbia)		DANCE ON WITH	8
3	REMINISCING	3	THE SHADOWS	
	(3) Buddy Holly (Coral)		(4) The Shadows (Columbia)	9
4	IT HAPPENED AT THE WORLD'S FAIR	4	HOLIDAY CARNIVAL	
	(4) Elvis Presley		(7) Cliff Richard (Columbia)	10
30	(RCA-Victor)	5	ON THE AIR	
5	WEST SIDE STORY		(5) The Spotnicks (Oriole)	11
0	(6) Sound Track (CBS)	6	KID GALAHAD	-
6	I'LL REMEMBER YOU		(2) Elvis Presley (RCA-Victor)	
	(5) Frank Ifield (Columbia)	-	BLACK & WHITE	12
7	SINATRA-BASIE	7	MINSTREL SHOW	1 4
	(11) Frank Sinatra with Count Basie (Reprise)	1	(9) The George Mitchell	
0	ALL STAR FESTIVAL	-	Minstrels (HMV)	13
8	(8) Various Artistes (UNO)	8	BILLY FURY AND	-
9	GIRLSI GIRLSI GIRLSI		THE TORNADOS	14
0	(7) Elvis Presley		(17) Billy Fury and The Tornados (Decca)	
1.00	(RCA-Victor)	9	TELSTAR	41
10	BILLY	3	(6) The Tornados (Decca)	1
	(12) Billy Fury (Decca)	10	THE BOYS	11
11	SOUTH PACIFIC (10) Sound Track	10	(8) The Shadows (Columbia)	
-	(RCA Victor)	11	MORE SOUNDS FROM	
12	ALL ALONE AM I		THE TORNADOS (12) The Tornados (Decca)	1
14	(9) Brenda Lee (Brunswick)	40	BILLY FURY HITS No. 2	
13	BLACK & WHITE	12	(10) Billy Fury (Decca)	
10	MINSTREL SHOW	13	SHADOWS TO THE FORE	1
F	(16) The George Mitchell Minstrels (HMV)	10	(14) The Shadows'	1
4.4	BUDDY HOLLY STORY		(Columbia)	1
14	Vol. 1	14	OUT OF THE SHADOWS	1
-	(19) Buddy Holly (Coral)		Vol. 1 (15) The Shadows	2
15	EDDIE COCHRAN		(Columbia)	
	MEMORIAL ALBUM	15	FOUR HITS AND A MR.	2
-	(13) Eddie Cochran (Liberty)	10	(11) Acker Bilk (Columbia)	
16	HATS OFF TO	16	DEL SHANNON No. 2	2:
10	DEL SHANNON		(16) Del Shannon (London)	14
	(14) Del Shannon (London)	17	SOUNDS OF	
17	JOE BROWN-LIVE	100	THE TORNADOS (18) The Tornados (Decca)	2:
	(18) Joe Brown (Piccadilly)	18	I CAN'T STOP LOVING	24
18	CHUCK BERRY (20) Chuck Berry (Pye)	10	YOU	14
19	OUT OF THE SHADOWS		(19) Ray Charles (HMV)	0
10	(15) The Shadows	19	TOP TEN RECORDS	2
00	(Columbia)		() Various Artistes (Aral)	2
20	HALF A SIXPENCE (20	ONLY THE LONELY	6
	(() Roy Orbison (London)	

Provincial Parade

ALL we can say is it's fantastic! The number of provincial groups in the charts this week is nothing short of astounding. At No. 1 rest the Beatles, at No. 2 Billy J. Kramer and the Dakota's. No. 13 Gerry and The Pacemakers, while three places below Freddie and the Dreamers. Gerry again at No. 22 with his newie, while the Hollies move in at No. 39 with the old Coasters' disc "Ain't That Just Like Me". Not bad going.... Fast-risers elsewhere include Billy Fury, Ray Charles, Benny Hill, Bobby Rydell, and the newie from Roy Orbison (incidentally, this one was given a release in Britain before the States). Plus newics from Billie Davis, Neil Sedaka and Duane Eddy — three established stars. And the Springfields have been in nearly six months with "Island Of Dreams"....

"	Drea	Ims" • • • •		N States
"	4	FROM ME TO YOU	27	MY WAY
hits		1 (7) The Beatles	61	25 (6) Eddie Cochran
on-		(Parlophone)		(Liberty)
rice	2	DO YOU WANT TO KNOW A SECRET?	28	ANOTHER SATURDAY
		3 (5) Billy J. Kramer and		NIGHT
nly Let		The Dakotas (Parlophone)		29 (3) Sam Cooke (RCA-Victor)
L'et	3	SCARLETT O'HARA	00	FORGET HIM
		2 (6) Jet Harris and	29	50 (2) Bobby Rydell
		Tony Meehan (Decca) LUCKY LIPS	1	(Cameo-Parkway)
	- 4	4 (4) Cliff Richard	30	FOOT TAPPER
	-	(Columbia)	00	26 (13) The Shadows
	5	CAN'T GET USED TO		(Columbia)
		LOSING YOU	31	LITTLE BAND OF GOLD
		5 (11) Andy Williams (CBS) TWO KINDS OF		36 (5) James Gilreath (Py
	6	TEARDROPS	32	SUMMER HOLIDAY 27 (15) Cliff Richard and
		6 (6) Del Shannon (London)	8	The Shadows (Columbia)
	7	WHEN WILL YOU SAY	99	FALLING
		I LOVE YOU?	33	- (1) Roy Orbison
		15 (3) Billy Fury (Decca)		(London)
)	8.	IN DREAMS 7 (14) Roy Orbison	34	SAY WONDERFUL THIN
-	100	(London)	JUT	28 (13) Ronnie Carroll
1	9	YOUNG LOVERS		(Philips)
ia)	0	9'(6) Paul & Paula (Philips)	35	OUT OF MY MIND
ia)	10	DECK OF CARDS		.34_(4) Johnny Tillotson
14)	-	13,(7) Wink Martindale	00	(London) ROBOT
)	44	(London) NOBODY'S DARLING	36	32 (11) The Tornados
'	11	BUT MINE		(Decca)
	0	11 (8) Frank Ifield	37	END OF THE WORLD
		(Columbia)	31	33 (12) Skeeter Davis
	12	LOSING YOU		(RCA-Victor)
		10 (10) Brenda Lee (Brunswick)	38	CHARMAINE
	13	HOW DO YOU DO IT?		31 (18) The Bachelors
	10			(Decca)
	-	8 (12) Gerry and	- 00	
		The Pacemakers (Columbia)	-39	JUST LIKE ME
	14	The Pacemakers (Columbia) TAKE THESE CHAINS	39	- (1) The Hollies (Parlophone)
	14	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART		- UST LIKE ME
		The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMV)	39 40	- (1) The Hollies (Parlophone) FOOLISH LITTLE GIRL 49 (2) The Shirelles
	14 15	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART	40	JUST LİKE ME — (1) The Hollies (Parlophone) FOOLISH LITTLE GIRL 49 (2) The Shirelles (Stateside)
	15	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMV) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A		- (1) The Hollies (Parlophone) FOOLISH LITTLE GIRL 49 (2) The Shirelles
oia)		The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMV) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A FOOL OF SOMEBODY	40 41	- UST LİKE ME (1) The Hollies (Parlophone) FOOLISH LITTLE GIRL 49 (2) The Shirelles (Stateside) HE'S THE ONE (1) Billie Davis (Decca LET'S GO STEADY AGAI
) bia)	15	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMV) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A FOOL OF SOMEBODY 23 (4) Freddie and	40	-)UST LİKE ME
	15 16	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMV) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A FOOL OF SOMEBODY	40 41 42	- JUST LİKE ME
) bia)	15	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMY) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A FOOL OF SOMEBODY 23 (4) Freddie and The Dreamers (Columbia)	40 41	- JUST LİKE ME
	15 16 17	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMY) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A FOOL OF SOMEBODY 23 (4) Freddie and The Dreamers (Columbia) HE'S SO FINE 16 (8) The Chiffons (Stateside)	40 41 42	- JUST LİKE ME
a)	15 16	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMV) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A FOOL OF SOMEBODY 23 (4) Freddie and The Dreamers (Columbia) HE'S SO FINE 16 (8) The Chiffons (Stateside) SAY I WON'T BE THERE	40 41 42 43	- JUST LİKE ME
	15 16 17	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMV) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A FOOL OF SOMEBODY 23 (4) Freddie and The Dreamers (Columbia) HE'S SO FINE 16 (8) The Chiffons (Stateside) SAY I WON'T BE THERE 14 (10) The Springfields	40 41 42	JUST LİKE ME
a)	15 16 17 18	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMV) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A FOOL OF SOMEBODY 23 (4) Freddie and The Dreamers (Columbia) HE'S SO FINE 16 (8) The Chiffons (Stateside) SAY I WON'T BE THERE	40 41 42 43	JUST LİKE ME
a)	15 16 17	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMV) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A FOOL OF SOMEBODY 23 (4) Freddie and The Dreamers (Columbia) HE'S SO FINE 16 (8) The Chiffons (Stateside) SAY I WON'T BE THERE 14 (10) The Springfields (Philips) PRELINE 20 (7) The Chantays	40 41 42 43 44	JUST LİKE ME
a)	15 16 17 18 19	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMV) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A FOOL OF SOMEBODY 23 (4) Freddie and The Dreamers (Columbia) HE'S SO FINE 16 (8) The Chiffons (Stateside) SAY I WON'T BE THERE 14 (10) The Springfields (Philips) PIRELINE 20 (7) The Chantays (London)	40 41 42 43	- JUST LİKE ME
a)	15 16 17 18	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMV) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A FOOL OF SOMEBODY 23 (4) Freddie and The Dreamers (Columbia) HE'S SO FINE 16 (8) The Chiffons (Stateside) SAY I WON'T BE THERE 14 (10) The Springfields (Philips) PRELINE 20 (7) The Chantays (London) HARVEST OF LOVE	40 41 42 43 43 44 45	- JUST LİKE ME (1) The Hollies (Parlophone) FOOLISH LITTLE GIRL 49 (2) The Shirelles (Stateside) HE'S THE ONE (1) Billie Davis (Decca LET'S GO STEADY AGAIL (1) Neil Sedaka (RCA-Victor) JUST LISTEN TO MY HEART 40 (6) The Spotnicks (Oriole) ISLAND OF DREAMS 38 (24) The Springfields (Philips) CASANOYA/CHARIOT 42 (5) Petula Clark (Pye) SO IT WILL ALWAYS BE
a)	15 16 17 18 19 20	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMV) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A FOOL OF SOMEBODY 23 (4) Freddie and The Dreamers (Columbia) HE'S SO FINE 16 (8) The Chiffons (Stateside) SAY I WON'T BE THERE 14 (10) The Springfields (Philips) PNELINE 20 (7) The Chantays (London) HARVEST OF LOVE 30 (3) Benny Hill (Pye)	40 41 42 43 44	JUST LİKE ME
a) E	15 16 17 18 19	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMV) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A FOOL OF SOMEBODY 23 (4) Freddie and The Dreamers (Columbia) HE'S SO FINE 16 (8) The Chiffons (Stateside) SAY I WON'T BE THERE 14 (10) The Springfields (Philips) PRELINE 20 (7) The Chantays (London) HARVEST OF LOVE	40 41 42 43 44 45 46	JUST LİKE ME
a)	15 16 17 18 19 20 21	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMV) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A FOOL OF SOMEBODY 23 (4) Freddie and The Dreamers (Columbia) HE'S SO FINE 16 (8) The Chiffons (Stateside) SAY I WON'T BE THERE 14 (10) The Springfields (Philips) PRELINE 20 (7) The Chantays (London) HARVEST OF LOVE 30 (3) Benny Hill (Pye) BROWN-EYED	40 41 42 43 43 44 45	JUST LİKE ME
1) E a)	15 16 17 18 19 20 21	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMV) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A FOOL OF SOMEBODY 23 (4) Freddie and The Dreamers (Columbia) HE'S SO FINE 16 (8) The Chiffons (Stateside) SAY I WON'T BE THERE 14 (10) The Springfields (Philips) PRELINE 20 (7) The Chantays (London) HARVEST OF LOVE 30 (3) Benny Hill (Pye) BROWN-EYED HANDSOME MAN 18 (12) Buddy Holly (Coral) I LIKE IT	40 41 42 43 44 45 46	JUST LİKE ME
a) E	15 16 17 18 19 20	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMV) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A FOOL OF SOMEBODY 23 (4) Freddie and The Dreamers (Columbia) HE'S SO FINE 16 (8) The Chiffons (Stateside) SAY I WON'T BE THERE 14 (10) The Springfields (Philips) PNRELINE 20 (7) The Chantays (London) HARVEST OF LOVE 30 (3) Benny Hill (Pye) BROWN-EYED HANDSOME MAN 18 (12) Buddy Holly (Coral) I LIKE IT - (1) Gerry and	40 41 42 43 44 45 46 47	JUST LİKE ME
1) E a)	15 16 17 18 19 20 21 22	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMV) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A FOOL OF SOMEBODY 23 (4) Freddie and The Dreamers (Columbia) HE'S SO FINE 16 (8) The Chiffons (Stateside) SAY I WON'T BE THERE 14 (10) The Springfields (Philips) PNRELINE 20 (7) The Chantays (London) HARVEST OF LOVE 30 (3) Benny Hill (Pye) BROWN-EYED HANDSOME MAN 18 (12) Buddy Holly (Coral) I LIKE IT — (1) Gerry and The Pacemakers (Columbia)	40 41 42 43 44 45 46	JUST LİKE ME
a) E a) n)	15 16 17 18 19 20 21	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMV) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A FOOL OF SOMEBODY 23 (4) Freddie and The Dreamers (Columbia) HE'S SO FINE 16 (8) The Chiffons (Stateside) SAY I WON'T BE THERE 14 (10) The Springfields (Philips) PIRELINE 20 (7) The Chantays (London) HARVEST OF LOVE 30 (3) Benny Hill (Pye) BROWN-EYED HANDSOME MAN 18 (12) Buddy Holly (Coral) I LIKE IT — (1) Gerry and The Pacemakers (Columbia) CASABLANCA	40 41 42 43 44 45 46 47 48	- JUST LİKE ME (1) The Hollies (Parlophone) FOOLISH LITTLE GIRL 49 (2) The Shirelles (Stateside) HE'S THE ONE (1) Billie Davis (Decca LET'S GO STEADY AGAII (1) Neil Sedaka (RCA-Victor) JUST LISTEN TO MY HEART 40 (6) The Spotnicks (Oriole) ISLAND OF DREAMS 38 (24) The Springfields (Philips) CASANOVA/CHARIOT 42 (5) Petula Clark (Pye) SO IT WILL ALWAYS BE 35 (11) The Everly Brother (Warner Brothers) HEY PAULA 47'(15) Paul & Paula (Philips) WOE IS ME 48 (6) Helen Shapiro (Columbia)
a) E a) n)	15 16 17 18 19 20 21 22 23	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMV) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A FOOL OF SOMEBODY 23 (4) Freddie and The Dreamers (Columbia) HE'S SO FINE 16 (8) The Chiffons (Stateside) SAY I WON'T BE THERE 14 (10) The Springfields (Philips) PNRELINE 20 (7) The Chantays (London) HARVEST OF LOVE 30 (3) Benny Hill (Pye) BROWN-EYED HANDSOME MAN 18 (12) Buddy Holly (Coral) I LIKE IT — (1) Gerry and The Pacemakers (Columbia) CASABLANCA 24 (6) Kenny Ball (Pye) RHYTHM OF THE RAIN	40 41 42 43 44 45 46 47	- JUST LİKE ME (1) The Hollies (Parlophone) FOOLISH LITTLE GIRL 49 (2) The Shirelles (Stateside) HE'S THE ONE (1) Billie Davis (Decca LET'S GO STEADY AGAIL (1) Neil Sedaka (RCA-Victor) JUST LISTEN TO MY HEART 40 (6) The Spotnicks (Oriole) ISLAND OF DREAMS 38 (24) The Springfields (Philips) CASANOVA/CHARIOT 42 (5) Petula Clark (Pye) SO IT WILL ALWAYS BE 35 (11) The Everly Brother (Warner Brothers) HEY PAULA 47 (15) Paul & Paula (Philips) WOE IS ME 48 (6) Helen Shapiro (Columbia) FIREBALL
1) E a)	15 16 17 18 19 20 21 22	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMV) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A FOOL OF SOMEBODY 23 (4) Freddie and The Dreamers (Columbia) HE'S SO FINE 16 (8) The Chiffons (Stateside) SAY I WON'T BE THERE 14 (10) The Springfields (Philips) PRELINE 20 (7) The Chantays (London) HARVEST OF LOVE 30 (3) Benny Hill (Pye) BROWN-EYED HANDSOME MAN 18 (12) Buddy Holly (Coral) I LIKE IT — (1) Gerry and The Pacemakers (Columbia) CASABLANCA 24 (6) Kenny Ball (Pye) RHYTHM OF THE RAIN 17 (14) The Cascades	40 41 42 43 44 45 46 47 48 49	JUST LİKE ME
a) E a) n)	15 16 17 18 19 20 21 22 23 24	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMV) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A FOOL OF SOMEBODY 23 (4) Freddie and The Dreamers (Columbia) HE'S SO FINE 16 (8) The Chiffons (Stateside) SAY I WON'T BE THERE 14 (10) The Springfields (Philips) PINELINE 20 (7) The Chantays (London) HARVEST OF LOVE 30 (3) Benny Hill (Pye) BROWN-EYED HANDSOME MAN 18 (12) Buddy Holly (Coral) I LIKE IT — (1) Gerry and The Pacemakers (Columbia) CASABLANCA 24 (6) Kenny Ball (Pye) RHYTHM OF THE RAIN 17 (14) The Cascades (Warner Bros.)	40 41 42 43 44 45 46 47 48	- JUST LİKE ME (1) The Hollies (Parlophone) FOOLISH LITTLE GIRL 49 (2) The Shirelles (Stateside) HE'S THE ONE (1) Billie Davis (Decca LET'S GO STEADY AGAII (1) Neil Sedaka (RCA-Victor) JUST LISTEN TO MY HEART 40 (6) The Spotnicks (Oriole) ISLAND OF DREAMS 38 (24) The Springfields (Philips) CASANOVA/CHARIOT 42 (5) Petula Clark (Pye) SO IT WILL ALWAYS BE 35 (11) The Everly Brother (Warner Brothers) HEY PAULA 47 (15) Paul & Paula (Philips) WOE IS ME 48 (6) Helen Shapiro (Columbia) FIREBALL 46 (11) Don Spencer (HM LONELY BOY, LONELY GUITAR
a) E a) n)	15 16 17 18 19 20 21 22 23	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMV) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A FOOL OF SOMEBODY 23 (4) Freddie and The Dreamers (Columbia) HE'S SO FINE 16 (8) The Chiffons (Stateside) SAY I WON'T BE THERE 14 (10) The Springfields (Philips) PIRELINE 20 (7) The Chantays (London) HARVEST OF LOVE 30 (3) Benny Hill (Pye) BROWN-EYED HANDSOME MAN 18 (12) Buddy Holly (Coral) I LIKE IT — (1) Gerry and The Pacemakers (Columbia) CASABLANCA 24 (6) Kenny Ball (Pye) RHYTHM OF THE RAIN 17 (14) The Cascades (Warner Bros.) THE FOLK SINGER	40 41 42 43 44 45 46 47 48 49	- JUST LİKE ME (1) The Hollies (Parlophone) FOOLISH LITTLE GIRL 49 (2) The Shirelles (Stateside) HE'S THE ONE (1) Billie Davis (Decca LET'S GO STEADY AGAII (1) Neil Sedaka (RCA-Victor) JUST LISTEN TO MY HEART 40 (6) The Spotnicks (Oriole) ISLAND OF DREAMS 38 (24) The Springfields (Philips) CASANOVA/CHARIOT 42 (5) Petula Clark (Pye) SO IT WILL ALWAYS BE 35 (11) The Everly Brother (Warner Brothers) HEY PAULA 47'(15) Paul & Paula (Philips) WOE IS ME 48 (6) Helen Shapiro (Columbia) FIREBALL 46 (11) Don Spencer (HM LONELY BOY, LONELY GUITAR (1) Duane Eddy
a) E a) n)	15 16 17 18 19 20 21 22 23 24 25	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMV) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A FOOL OF SOMEBODY 23 (4) Freddie and The Dreamers (Columbia) HE'S SO FINE 16 (8) The Chiffons (Stateside) SAY I WON'T BE THERE 14 (10) The Springfields (Philips) PINELINE 20 (7) The Chantays (London) HARVEST OF LOVE 30 (3) Benny Hill (Pye) BROWN-EYED HANDSOME MAN 18 (12) Buddy Holly (Coral) I LIKE IT — (1) Gerry and The Pacemakers (Columbia) CASABLANCA 24 (6) Kenny Ball (Pye) RHYTHM OF THE RAIN 17 (14) The Cascades (Warner Bros.)	40 41 42 43 44 45 46 47 48 49 50	JUST LİKE ME
a) E a) n) a)	15 16 17 18 19 20 21 22 23 24	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMV) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A FOOL OF SOMEBODY 23 (4) Freddie and The Dreamers (Columbia) HE'S SO FINE 16 (8) The Chiffons (Stateside) SAY I WON'T BE THERE 14 (10) The Springfields (Philips) PNELINE 20 (7) The Chantays (London) HARVEST OF LOVE 30 (3) Benny Hill (Pye) BROWN-EYED HANDSOME MAN 18 (12) Buddy Holly (Coral) I LIKE IT — (1) Gerry and The Pacemakers (Columbia) CASABLANCA 24 (6) Kenny Ball (Pye) RHYTHM OF THE RAIN 17 (14) The Cascades (Warner Bros.) THE FOLK SINGER 19 (11) Tommy Roe (HMV) WALK LIKE A MAN 22 (11) The Four Seasons	40 41 42 43 44 45 46 47 48 49 50 (Firs	- JUST LİKE ME (1) The Hollies (Parlophone) FOOLISH LITTLE GIRL 49 (2) The Shirelles (Stateside) HE'S THE ONE (1) Billie Davis (Decca LET'S GO STEADY AGAIL (1) Neil Sedaka (RCA-Victor) JUST LISTEN TO MY HEART 40 (6) The Spotnicks (Oriole) ISLAND OF DREAMS 38 (24) The Springfields (Philips) CASANOVA/CHARIOT 42 (5) Petula Clark (Pye) SO IT WILL AL WAYS BE 35 (11) The Everly Brother (Warner Brothers) HEY PAULA 47'(15) Paul & Paula (Philips) WOE IS ME 48 (6) Helen Shapiro (Columbia) FIREBALL 46 (11) Don Spencer (HM LONELY BOY, LONELY GUITAR (1) Duane Eddy (RCA-Victor) 1 figure denotes position
a) E a) n)	15 16 17 18 19 20 21 22 23 24 25	The Pacemakers (Columbia) TAKE THESE CHAINS FROM MY HEART 21 (3) Ray Charles (HMV) FROM A JACK TO A KING 12 (16) Ned Miller (London) IF YOU GOTTA MAKE A FOOL OF SOMEBODY 23 (4) Freddie and The Dreamers (Columbia) HE'S SO FINE 16 (8) The Chiffons (Stateside) SAY I WON'T BE THERE 14 (10) The Springfields (Philips) FNRELINE 20 (7) The Chantays (London) HARVEST OF LOVE 30 (3) Benny Hill (Pye) BROWN-EYED HANDSOME MAN 18 (12) Buddy Holly (Coral) I LIKE IT — (1) Gerry and The Pacemakers (Columbia) CASABLANCA 24 (6) Kenny Ball (Pye) RHYTHM OF THE RAIN 17 (14) The Cascades (Warner Bros.) THE FOLK SINGER 19 (11) Tommy Ree (HMV) WALK LIKE A MAN	40 41 42 43 44 45 46 47 48 49 50 (Firs	JUST LİKE ME

NEW RECORD MIRROR. Week-ending June 1. 1963

ACTING

Page Twelve

Lovely LAYA RAKI, currently starring on tele-vision in ITV's "CRANE" A. STEPHENS, the winner of our "ELVIS LEADING LADY" competition, with her prize jukebox on Fri-day, May 31 at the EMPIRE, LEICESTER SQ., at 3 p.m. The jukebox is supplied by JUKEBOX DISTRIBUTORS LTD., Wardour Street, London, W.I.

Another lovely lass is BILLIE DAVIS, whose follow-up disc to "TELL HIM" hits the Top 50 at No. 41 this week. Re-leased on DECCA the title is "HE'S THE ONE".

It wasn't easy, choosing the right songs, but finally the record was THE NORTHERN BEAT SCENE

by BILL HARRY (EDITOR OF 'MERSEY BEAT')

DRUMMER Ron Parry tells me appearance with the group at the that he will soon be launch- Majestic Ballroom, Birkenhead, on DRUMMER Ron Parry tells me that he will soon be launch-ing his R and B group. Members include Vin Parker (piano), Roy Stuart (bass), Bill Morton (bari tone), and Ron is seeking a tenor saxophonist. Although the group consists of Liverpool's leading modern jazz players, they won't be introducing modern jazz into their sectors. introducing modern jazz into their act.

1.7

The Four Mosts have not yet signed a contract when However, they tell me that stein. they will definitely be signing in the near future. They intend turning professional on June 28th.

The line-up and personnel of the group, recognised as one of Merseyside's Top Ten groups, is as follows: Brian O'Hara (lead), Billy Hatton (bass), Mike Millward (rhythm), and Dave Lovelady (rhythm), and Dave Lovelady (drums). The three guitarists, whose main concern at the moment is developing their vocal harmony, hope that drummer Dave will eventually be persuaded to sing too.

Billy J. Kramer's former backing group. The Coasters, have found themselves a new front line vocalist 14-years-old Chick Graham. Chick will make bis first public

released on June 4th.

r Mosts have not yet contract with Brian owever, they tell me that definitely be signing in Mersey Beats and The Young Ones are among the large number of Merseyside groups who will have disc releases in the near future.

Joe Meek wrote to me recently describing his discovery of Freddie Starr and The Midnighters. "My assistant, Dave Adams, who was visiting a show in London, rang me up at 12 o'clock at night, bubbling over with enthusiasm for a group called 'Freddie Starr and The Midnighters.' I told him, if he liked, he could fix up an audition with them, and this was arranged. After hearing them, I couldn't believe nobody snapped them up before. immediately contacted all publishers to submit material for them. Morais (drums).

made. "The recording session proved to

EY(0)

And here's why :

But he did also want to act.

The other is for him to forget

RISK

of the folk on the movie knew he could sing even a note. He was there to act. As an actor. And he

was judged purely and simply on that basis If he made the odd rick . . . well,

he couldn't expect much sympathy. He wasn't a singer struggling to

it, it was liable to run nearly four hours, which is long, even for an epic. Editing and cutting were in

But the film moguls HAVE seen

CARTOON

It's not been easy for John, com-bining two careers. While he was in Germany—and the filming got way

behind schedule—his discs under-standably slipped in Britain. He wasn't here to exploit them and

though he has one of the loyalest bunches of fans in the business-well, that wasn't enough.

act. He was . . . an ACTOR. Now I haven't seen the movie. Last time I talked to John about

the final stages.

too, are nibbling. . .

He'd been screamed at all

his major movie "The Great Escape" has it's world premiere,

Johnny really loves the acting business. He tasted it in reper-

"The recording session proved to be one I shall never forget. Freddie was one big bundle of energy, im-personating a host of artistes, crack-ing witty jokes and performing funny gestures all round the studio. I believe him to be one of the most vorthern talented young men to record at my several studio for a long time. Each ling The member of the group has a fine record, personality and are all great is to be cagerly looking forward to my next recording session so as to enjoy some more of that North Country

is how several prominent show biz personalities in London described Faron's Flamingos disc when they heard an acetape last week. The A side of the disc, "See If She A side of the disc, "See If She Cares," was written by two members of another Merseyside group, The Nomads, who are currently Liverpool's most sought-after songwriters. The B side is a dynamic ren-

dering of the big Stateside hit "Do You Love Me?"

The Flamingos are an extremely popular group, and the line-up and personnel is as follows: Faron (bass guitar/vocals), Nicky Crouch (lead/ rhythm/vocals); Paddy Chambers (lead/rhythm/vocals), and Trevor

it, obviously. And they are so im-pressed with John's performance that they've signed him on for a further two major productions. Hints of his ability have leaked Handsome pop star JOHN LEYTON is soon to be seen in a strong dramatic role in "THE GREAT ESCAPE". Filmed in Germany it hits the big screens on JUNE 20 with a world premiere screening out to other companies. Now they,

the charts.

He couldn't do anything about it, of course. But he banked a good deal on that "Cupboard Love" number, his first on returning from filming. To the pleasure of a lot of people, it made the charts. It was a substantial success, without being sensational.

BETTER

The next one should do even

a more polished, more devastating stage act. Any doubters should watch him giving out to a packed theatre audience.

John has been described as Britain's highest-paid pop singer. That includes his acting earnings. I'm not sure this is a good line to take because it can, rightly or wrongly, create touches of resent-ment among the followers of other pop idols.

But there is no doubt that film- a much wide ing will provide him with a tre- ment seekers. He tried a cartoon process so that his discs could still be featured in the TV "plug" programmes. It didn't really work. As the months

went by, I think John realised how went to Germany. And I'm quite experience was just about the big-difficult it would be to make that sure the lay-off from the pop gest thing of my career. It made really big comeback to the top of rounds has resulted in him getting me realise just how keen I am or gest thing of my career. It made-me realise just how keen I am on' acting.

"Naturally, I don't want to give up singing. And I'll push myself that much harder to keep the two careers alive and kicking "Just hope you like the film,

that's all." Well, film moguls usually aren't

wrong. I see this film as being the medium for getting John across to a much wider section of entertain-

June 20-that BIG date for John

MERSEYSIDE HOTLINE by K.M.F.

Decca recording group, will be recording at Decca's Hampstead Studios on June 4th. The group will have to rush down from Mid-dlesbrough after doing a late show. diesbrough after doing a late show. LEE CURTIS, whose recording of Merseyside bit parade, will have his latest disc released on June 28th. The following day, the 29th, Lee will be featured on "Thank Your" Storm London manage-ments who are trying to corner latest disc released on June 28th. The following day, the 29th, Lee will be featured on "Thank Your Lucky Stars", and further TV and radio dates have been fixed.

EXTENSIONS are proceeding for the enlargement of Birkenhead's Kubik Beat Club. This will allow a further 300 teenbeaters to pack into this popular rendezvous, which features three groups each evening.

THE ESCORTS, winners of The Lancashire and Cheshire Beat Contest, held recently at Liverpool's Philharmonic Hall, have been overwhelmed by recordings contracts, publicity and fame, prizes, etc., in fact everything but-bookings.

RALPH BOWDLER, songwriter N and manager to Liverpool will be featuring a new front-line vocalist Paul Francis, tells me he vocalist. Reports have it that their has secured a number of engage-ments at London West End End nighteries.

THE MERSEY BEATS, new A MERSEYSIDE pop special is A to be the highlight of next Thursday's Starnite at Liverpool's Mecca Locarno. Included on the bill are The Big Three, The Ver-nons Girls and The Chants.

ments who are trying to corner more and more Northern outfits.

OHNNY KIDD, who is present based in Liverpool for a two-week tour of the North with The Pirates, tells me he has just "I'll Never Get Over You", on HMV, and is due to be released next month. Johnny, who is staying with Lee Curtis, really digs the Liverpool scene, and is looking forward to playing The Cavern Club, BERYL MARSDEN, pretty 15which he reckons is the greatest.

Challengers, tells me that they original singer, Tommy Quickly, has been approached by the power-ful Nems Organisation.

D year-old vocalist, may have to cancel her Star-Club engagement JOHN BEDSON, leader of The due to the forthcoming release of her new disc from Decca. A big publicity campaign is being builf around Beryl and pundits are pre-dicting her as the next big Merseybreakthrough in the "pou business.

N - BACK T

The hit records duly arrived at the start of a career brilliantly Says PETER JONES

Printed by Merritt & Hatcher Ltd., High Wycombe and London, for Cardfont Publishers Ltd., 116 Shaftesbury Avenue, London, W.1. (Telephone: Gerrard 7460, 3785 & 5960.) Sole Distributing Agents for Great Britain, Surridge, Dawson & Co. Ltd., 136-142 New Kent Road, London, S.E.I.

CO-STAR GAMBLED 100,000 DOLLARS

IOAN O'BRIEN is a close personal friend of Elvis Presley. She co-stars with his in MGM's "It Happened At the World's Fair". But the eye-opening fact is that she risked no less than 100,000 dollars to accept that role—a gamble which she's delighted to say has already paid off.

In the movie, Joan sings just a couple of words with Elvis, right at the end. But she was once a teenage singer who appeared on some of the States' top Country 'n' Western packages.

Said Joan: "Though I've turned more to films in recent months, the fact is that I wanted to develop my adult career in two separate areas-as a dramatic actress and as a musical star.

"Well, you know how things go. Two opportunities come up right on top of each other. And I was caught right in the middle of it all."

ENTHUSIASM

In the middle? Well, director In the middle? Well, director Norman Taurog wanted her for "It Happened..." at the very moment that she was weighing up an offer to star in "South Pacific" in Las Vegas with a minimum guarantee of 100,000 dollars.

with El won her over. She turned Fair', Joan went into rehearsals for down the big musical project and for "South Pacific". The show did the film.

"I knew the exposure I would receive from the millions of people who go to Elvis's films would be very important to me in the future", said Joan. "I was dying for a chance to do 'South Pacific' because it would open a whole actress. "I wouldn't for the world new career area but I decided to have missed the opportunity of wait and maybe something else working with and getting to know would come along."

Time proved Joan's decision correct because, after testing dozens of other girl singers for the Nellie Forbush role which Mary Martin had created, the Las Vegas manage-ment decided it would be better to delay the start of the show until Joan was available. They didn't want to risk the production by signing a lesser star.

REHEARSALS

Joan's enthusiasm for working ing "It Happened at The World's opened to rave notices, particularly for Joan and was immediately ex-ireded for for for the particularly and the particularly and the particularly and the particularly and the particular the particula tended for four weeks beyond the original six-week engagement.

things have turned out just right were." for me", exclaimed the happy young actress. "I wouldn't for the world

PICTURES & STORY FROM HIS LATEST MGM FILM

Elvis with Joan O'Brien, his latest leading lady.

acter. About how considerate and tiginal six-week engagement. "Naturally, I'm overjoyed that to meet him face to face, as it him in the final number ... 'Happy

SUCCESS

Ending'. I was mighty proud of that, even though I didn't have much to do."

But this was her first chance to

Joan scored a huge success in "HAPPY ENDING" for Joan and the film "Operation Petticoat" and her 100,000 dollar gamble. P.J.

JOAN

ONLY 13 gns

CASH Inc. batts.

Ō

0

GARY

OBRIEN · LOCKWOOD MEEroCOLOR Written by SI ROSE and SEAMAN JACOBS Directed by NORMAN TAUROG . NTC

4-speed motor spins all-size discs. You've twin sapphire styli, plus tone & volume controls to bring out the best in solos & rhythm. Handsome case, light & neat. EASY-BUY TERMS: 107- dep (+ 2/6 post & packing if by post), then 36 wkly pymnts of 5/-. SEND NOW TO

Fab for Platter-matters!

IOUSE Send to: Currys Ltd., Dept. A56 Dept , Worthy Park, Winchester, Hants. Orders from Eng, Scot, Wales only. orvisit your local branch Dani unit and you not to

* 3 WAVEBANDS! * T'SCOPIC AERIAL! Flip! Full Medium, Long waves—BBC, LUX, Cont. Zip! Up goes 7-section aer-ial, in come faraway sta-tions on full Short wave. Hip! Clear hearty recep-tion with easy tune controls. Tip! It's top all-British value — & hand-some!—even car-aerial, earphone, tape sockets! Carrying strap too! Get it now on these EASY-BUY TERMS: 10'- dep (+ 2'6 for post & pkg if by post), then 37 wkly pymnts of 8'-.

Panavision.

SWINGING HIGHER THAN THE SPACE NEEDLE

> METRO GOLDWAN MAYER

with the CA

Ht.

Happened

the SON at the famous WORLD'S

FAIR

then 37 wkly pymnts of 81-,

MGM's IT HAPPENED

Above: Elvis, as Mike Edwards, "takes a back seat" as friend Danny Burke pilots their plane. Below: An example of Elvis, alias Mike, in action pursuing his favourite pastime (according to the script), WOMEN. Pretty lass is Dorothy (YVONNE CRAIG).

Sapphire Cluster \$24.10.0. Heart Solitaire £14.0.0. Perfect rings—which is the one for you?

Diamond Solitaire £30:0.0.

Diamond half boon £25.0

A sparkling solitaire, a magnificent diamond cluster, or a half hoop of three matched diamonds — you will find these and scores of other exquisite designs at H. Samuel, all at the price of your choice. Because our experts buy specially selected diamonds in thousands a saving in cost is passed on to you. For unequalled quality and value, choose one of these lovely diamond engagement rings in 18ct. gold from H. Samuel.

They Remind Me Too Much Of You One Broken Heart For Sale A World Of Our Own Take Me To The Fair Cotton Candy Land Happy Ending Relax

> These Hit Songs from "It Happened at the World's Fair" Published by:--

BELINDA (LONDON) LTD., & ASSOCIATED COMPANIES

17, SAVILE ROW . . . LONDON, W.1

QUESTION? ARE YOU A BEATLES FAN?

AT LAST THERE IS A GLOSSY MAG WHICH FILLS ALL ITS PAGES WITH FABULOUS PICS AND GREAT FEATURES OF OUR FANTASTIC BRITISH GROUPS. THIS FANTABULOUS MAG IS CALLED BEAT MONTHLY SO FOR THE BEATLES, SHADOWS, JET,

TONY, JAYWALKERS, SPRINGFIELDS, ETC. THE

LOOKING astonishingly like Elvis Presley, handsome Mike Edwards occupies the rear seat of a small aircraft—his friend, Danny Burke, up front. The craft glides sweetly through the air, behind the opening credits. Mike starts to sing "Beyond The Bend"—and sounds astonishingly like Elvis Presley, too.

Mike has a weakness. Women. Three kinds of women . . . blondes, brunettes, red-heads. If there were any baldies around, they should watch out, too. Mike is well dressed in a variety of mohairs and lightweights.

Danny's weakness is gambling. Cards, dice, horses, anything. They are pals. They are bush pilots--which means they take free-lance jobs in their airplane, "Bessie", and spray their crops. But with THEIR weaknesses, they have financial ups and downs, as well as those they have in their plane.

Right now they are hovering over the potato fields of Washington States, crop-dusting. Danny's mind is on his job. Mike's, temporarily, is on two blonde dishes driving an open car along a State highway. Mike put back his eyeballs and they finish the job. And they return to base to collect their loot.

PUNCH-UPS GALORE

Danny pleads for a little pay-out to indulge in gambling. Mike refuses, but thumbs through his diary of girlie contacts. As soon as Mike leaves, in search of luscious Dorothy, Danny sneaks the money from the cockpit compartment of the plane....

Meanwhile, Mike makes reasonable progress in the arms of Dorothy. He should progress for he sings, husky and emotionally, a delightful little ballad called "Relax". The iced tea is prepared to cool him off ... but, out of the blue, arrive Dorothy's pa and ma. An angry duo. "Fetch my gun," roars the father. "You can't shoot him," pleads the mother. "Fetch MY GUN," yells the father. Mike vanishes, at high-speed sprint pace, down the pathway, just a few jumps ahead of the first blast from a shot-gun.

And, just round the corner, he hears voices raised in anger. Raised against his pat, Danny, who has got involved in a card game and has already lost all their earnings, with other debts piled up. Mike leaps in to a thundering great fist fight, slinging some of the most spectacular right-handers of his punch-up career.

TEARS AND LAUGHTER

They make off . just a few jumps ahead of retribution. To the airport, to pick up "Bessie". Where they meet the Sheriff. He serves them a writ of attachment against the plane—as security for various bills they owe money on.

Grounded pilots are idle pilots. They set out, forlornly, to hitch-hike somewhere. Anywhere. Looking for any sort of a job. Mike carries his guitar—and his portable wardrobe of suits. He goes powhere without his duds.

Eventually they get a ride from Chinese farmer Ling and his little niece, Sue-Lin, a real Oriental charmer of seven years (unless she's travelling on a bus, when she is five). They're off to the Scattle World's Fair. Up back on the lorry, Mike borrows a ukelele from Sue-Lin and gives out with "Take Me To The Fair", a fast, story-line number.

gives out with "Take Me To The Fair", a fast, story-line number. But Sue-Lin's laughter turns to tears at the Fair. Unexpected business crops up for her uncle and he can't take her to the show. Mike volunteers to take her round spurred when he notes a spectacular ly shaped blonde entering the fairground unattached.

SNATCH A KISS

They sample every ride Sue-Lir samples every type of food and sweet-stuff. And develops a pain in her Oriental tummy. Together, they go off to the dispensary to get some medicine.

Mike is concerned. But his concern reaches new heights when he notes the contours and attractiveness of Nurse Diane Warren. Suddenly he develops "something in my eye" in order to get near enough the nurse to snatch a kiss.

Diane is unmoved. She doesn't like his rush technique. Mike, for once, makes little progress. But at least Sue-Lin feels a whole lot better. Meanwhile, Danny has been searching for a rather shady character named Vince Bradley ... guy usually well enough loaded to help the pals out of financial stickiness. But Danny has also been busy on the gambling side....

Mike and Sue-Lin return to the monorail station at the Fair to find that Danny has "won" a station wagon and a mobile home in which they can live Nice pickings from a quick game or two of gin rummy.

ROMANCE IN THE AIR

Mike breaks off to sing "They Remind Me Too Much Of You", with a delicate piano backing. That shows how much he's thinking of that pretty nurse. And on the veranda of the mobile bome he works over "One Broken Heart For Sale", which shows a bit more how much he's ruminating on the ministering angel.

Next day, Mike wanders round the Fair, alone. How best to meet the nurse again? He hires a small boy to kick him on the ankle. And limps towards the dispensary. After initial doubts, Diane tinds it a pleasant enough re-union, and the joins him for dinner. During which he serenades her with "I'm Failing In Love Tonight".

Romance is in the air. All over the air. Seeping in everywhere: But that little boy turns up and asks if Mike would consider "buying" another kick on the ankle. Mike demurs . but gets kicked just the same. Romance is out of the air. Seeping OUT everywhere. Enter Sue-Lin Tearful again. failed to return from his business. the mobile home, croons her to slee a police search for the missing Uncle Walter.

There are no doubts in Suc-Lin's mind as to what to do. She knows she must fake an illness in order to get Diane back with Mike. Another re-union is staged The romance bit is back in the air

SMUGGLING!

But ger-doinggg ! It doesn't last long. A child welfare officer turns up to take away Sue-Lin and reveals that Diane "tipped off" the department. More trouble for Mike, especially as he'd just finished singing "A World Of Our Own" straight at Diane !

Meanwhile, back at the tairground ranch, Danny has found his hoodlum friend, who advances the custody . . , in exchange for flying Sue, he sings "How Would You Danny doesn't sing 1

Just as the boys are about to take off ter Canada, Mike hears that

AT THE WORLD'S FAIR

Above: 'Mike' and the lovely Sue-Lin (VICKY TIU) and a cuddly the album friend. Top left: 'Mike' and his companion Sue-Lin meet up with even year. Nurse Diane Warren (JOAN O'BRIEN). Bottom left: Mike and Danny have successfully thumbed a lift. Also seen Sue-Lin and her father (KAM TONG).

Page III

El gets 'medically' romantic.

THE LP OF THE FILM

ELVIS PRESLEY

IT HAPPENED AT THE WORLD'S FAIR: Beyond The Bend; Relax; Take Me To The Fair; They Remind Me Too Much Of You; One Broken Heart For Sale; I'm Failing In Love Tonight; Cotton Candy Land; A World Of Our Own; How Would You Like To Be; Happy Ending. (RCA-VICTOR RD-7565.)

A PLEASANTLY mixed album is this sound track from El's latest film. It opens in lively mood and keeps swinging along for a couple of tracks. Then a switch to tender ballad.

He closes side one with his recent single hit, "One Broken Heart For Sale"

Side two opens in quieter mood and continues with "Cotton Candy Land", which seems specially designed for the very young fan—but I bet all El's followers will dig it.

Mostly ballady, this side, but El closes on a lively "Happy Ending", an appropriate title if ever there was.

The verdict? Another winner, naturally, as the Top Twenty LP charts already show. Certainly a "must" for all Presley fans, and there are more than enough of these around the country to keep the album in the best sellers for many a long week, or month, or even year. J.W.

Sue-Lin has escaped from the clutches of the welfare board and is waiting to meet him in the fairground. They meet, elude the police . . and he takes the girl to the airport, hoping to fly her with him to Canada.

But it turns out the cargo is . . . stolen. The boys are involved in smuggling.

GOOD NEWS

Another punch-up. With Mike slinging a right upper-cut to dispose of Vince Bradley. An upper-cut that Sonny Liston would admire. Law, right, order—they triumph. And the news stays good. Uncle Walter has been traced to a nearby hospital and is not badly injured. What's more Diane is cleared of the "informing" charge—it was Danny, after all, but he had acted with the best of intentions.

Danny, atter all, but he had acted with the best of memory. Arm in arm, Diane and Mike take another stroll round the Scattle Fair. They're now in love. For good, obviously. But they love their country as well, and they become enlistees in the U.S. aero-space programme—she as nurse, he as pilot.

With a whopping great brass band all roond them, Mike sings "Happy Ending". Which is exactly what they deserve, after their lengthy series of "ups and downs."

THE CAST OF— 'IT HAPPENED AT THE WORLD'S FAIR'

Mike Edwards	ELVIS PRESLEY
Diane Warren	JOAN O'BRIEN
Danny Burke	GARY LOCKWOOD
Sue-Lin	VICKY TIU
Nurse Supervisor	EDITH ATWATER
Ling	KAM TONG
Dorothy	YVONNE CRAIG

Produced by Ted Richmond: Directed by Norman Taurog; Written by Si Rose and Seaman Jacobs; Music Score by Leith Stevens; Director of Photography, Joseph Ruttenberg; In Panavision (R) and Metrocolor Technical Adviser, Colonel Tom Parker

LIST OF SONGS "Beyond The Bend"; "Relax", "Take Me To The Fair": "They Remind Me Too Much Of You"; "One Broken Heart For Sale": "I'm Falling In Love Tonight": "Cotton Candy": "A World Of Our Own"; "How Would You Like To Be?"; "Happy Ending" Vocal Backgrounds by the Jordanaires and the Mello Men. Musical numbers staged by Jack Baker.

Film runs 1 hour 44 minutes "U" Certificate.

Note: "They Remind Me Too Much Of You" was written by Don Robertson; "One Broken Heart For Sale" by Ofis Blackwell and Winfield Scott.

The original soundtrack recording

Beyond the bend; Relax; Take me to the fair; They remind me too much of you; One broken heart for sale; I'm falling in love tonight; Cotton candy land; A world of our own; How would you like to be; Happy ending

Ask your dealer for details of all ELVIS discs contained in a new four-page leafiel

DIANE with SUE-LIN.

RCA VICTOR RECORDS product of THE DECCA RECORD COMPANY LTD DECCA HOUSE ALBERT EMBANKMENT LONDON SET

Page iv

EVERY WEEK)P 50 **BRITISH AND U.S. CHARTS**

Britain's fastest rising Pop Music Weekly ____ Every Thursday 6d.

PLUS All new singles, E.P. & L.P. releases reviewed by Disc Jury and great features and pictures

No true Record Fan can afford to be without the New Record Mirror

If you are not already a regular reader send 4d. in stamps (to cover postage and packing) for sample copy to:

NEW RECORD MIRROR (OFFER) 116 SHAFTESBURY AVENUE, LONDON W.1

THE PROBLEMS OF **BEING MARRIED to**

WHILE making MGM's "It Happened At The World's Fair", Elvis Presley did a little personal stock-taking. About how he was now 28 years old, at the top of the world show business tree but had never got particularly near to taking the plunge. To getting married.

For a third of his life, millions of feminine hearts have gone all fluttery. Hearts in America, Britain, Japan, even Iceland.

Said Elvis: "It's not that I don't want to get married. I know most bachelors say just this but the truth for me is that I've not yet met the right girl.

"Of course, maybe I have already met the girl I'll eventually marry and don't know it. But all I can say right now is that there is NOBODY who is Number One, although I'll say there are a lot of girls whose company I enjoy."

But let's dig deeper. Elvis is surely the most eligible bachelor in Hollywood. He's probably in the world's top three in that category. His earnings have been around the ten million dollar mark. And even his worst knockers would admit he has a knack with a love song . . .

Some friends claim that the real reason Elvis hasn't dived into matrimony is because his religious beliefs and his home training have made him very conscious of the seriousness of the marriage vows. He has never been the type to make a move on the spur of the moment -not in anything, let alone marriage.

But what will he look for before he buys any girl a wedding ring? "A lot of things much more important to me than beauty", he says

"We'd have to bave similar tastes. She'd have to be a good conversationalist. And she would be the home type who would put a family above everything else in ber life.

"Also, and this is very important, we would have to be the type of girl who could adjust to my kind of life. Things like going to a pub-lic restaurant would be OUT. She'd have to realise that it's not always a lot of fun being recognised and very flattering, no matter how used to it you get."

Elvis paused for breath. He was varming to his subject. "No, this warming to his subject. "No, this girl and I would soon find out only socialising would have to be in our own home or at the home of friends. The way things are, I have to do a lot of travelling. I have to divide my home life between Hollywood and Memphis.

Hollywood and Memphis. "I fully appreciate that it's not easy to ask someone to share a life with all these restrictions." In the past Elvis has been linked romantically by Hollywood where the all the state of the share columnists with almost every lead-ing lady he has worked with, including Joan O'Brian, the shapely

Said Elvis: "When you work together some nine or ten hours a day, you find a lot of things to talk about and you become natur-ally friendly. But it's nothing serious, that's for sure.

"You know something? I'm as likely to marry a girl from right in the middle of nowhere as a Hollywood actress. In fact, someone like that might be more willing to settle for a quiet life.

"Hey, now! Careful how you phrase that last quote. I don't want it to seem that I'm being critical of Hollywood actresses. Most of them are great girls, extremely hard workers—and I get a kick out of being with them. Specially the ones who've worked with me on movies."

Elvis is always careful how he speaks. He chooses his words sometimes with hesitancy, determ-ining to say exactly what he roses to be the world's top pop means and not be rushed into star. But there are thorns. Plenty making an error which could be of thorns. And Elvis does a great mignterpreted After all he is job in avaiding them misinterpreted. After all, he is

BY JONES

quoted just about as widely as the President of the United States. But he admits that he has to be very careful when he is introduced to a new girl. There are plenty of nice girls around but there are also plenty of opportunists who would be only too happy to marry for a share of Elvis's accumulated wealth -or to use a romance with him as a springboard for her own

career. Says Elvis: "Over the years, you learn to size up people. I can usually spot a phoney right away. It's a knack I've picked up during my years in show business. And I

job in avoiding them.

young star who co-stars with him on "It Happened At The World's HAPPENED AT THE WORLD'S FAIR". You can shortly enjoy this Fair". great Elvis film at your local ABC cinema.