INSIDE: ELVIS, DEL, BILLY, MARK, BUDDY HOLLY, MIKE SARNE

<image>

Page Two

NEW RECORD MIRROR, Week-ending May 11, 1963

MISS IRENE WALES, who won our "Free Trip to Luxembourg" con-test, is pictured at London Airport with RICK BOWDEN last Saturday morning as she was about to join the 'plane which took her to the home of "208—The Station of the Stars". Rick's record is released on HMV on May 17. All arrangements for the trip were handled by EXCHANGE TRAVEL LTD.

UNORIGINAL TITLES

WHY must songwriters produce brand news songs with the itles of past hits? The latest same titles of past hits? offender is Eden Kane, who has written, for Shane Fenton, "Fool's Paradise"-the same title as an old Paradise"—the same title as an old hit by the Crickets. A few weeks ago, Jess Conrad was heard singing "Take Your Time" — a different song to Buddy Holly's hit title. Cliff Richard recorded "A Girl Like You" a few months after Adam Faith featured the same dills as his Faith featured the same title on his first LP.

Acker Bitk plays his own compo-sition "Lonely" two years after a minor hit by Eddie Cochran called "Lonely". Adam Faith sings "Lonesome" with a few years' gap between it and Monty Sunshine's hit of "Lonesom" of "Lonesome". A few years ago, Rhet Stoller had a hit with "Chariot". Pet Clark's latest? "Chariot". A big hit by Nancy Whiskey was "Greenback Dollar"; now come the Kingston Trio with a different song with the same title.

Out of these I have mentioned (there must be many others), only Cliff, Adam and Acker make the Think again, Mr. Kir top charts with their songs, and MICHAEL ROSSITER, Sta surely it was only their names that Hounds, Iver Heath, Bucks. sold their respective discs.

It can't possibly help the sales of these "copy" titles to have old titles, so why do song writers churn them out? Any why do publishers use them ?

Let's see an end to this copying and some more original titles to II Little Richard release future releases. — ALEC CRAB- like crying me eyes out. TREE, 118 Brooklands Avenue, Liverpool, 22.

NE PARLE PAS

IN last week's NRM there was a Richard says he wants to make letter from a Dennis King, in a comeback into big-time, well good Scunthorpe, saying we should have Rock still sells, Jerry Lee Lewis has more French records in Britain. I proved that, so let's hope that Mr. think this is ridiculous, because who Penniman makes some brilliant wants French discs when half the classics like the hits he had five population can't even understand years ago. - BOB RICHARDSON, the language?

EDDIE COCHRAN

LITTLE RICHARD

CRYING ABOUT

commit suicide.

And as for saying the French put BEATLES REMARK

ACKER BILK

And as tor saying the French per far more into their singing, who can tell if they don't know the words? Think again, Mr. King. — MICHAEL ROSSITER, Stag and MAY I comment on the remark made by two of the Beatles in last week's NRM? They state that **B.** J. Kramer will take over from the place which Elvis is at the moment leaving vacant. Utter rub-bish. I admire the Beatles' talent very much when it comes to singing, but I do wish that they would leave the wishful thinking to some-HAVING just heard the new one else. I have just heard this new Liverpudlian and his group, and fail to see how he falls into the same class as Elvis. Not that I Little Richard release, I feel The undisputed King of Rock 'n' Roll singing typical pop trash is enough to make any Rock fan am undermining this boy's talent, although I personally do not like him, but it is like saying that Elvis will take over from Sinatra. How can a newcomer like this hope to do what Cliff Richard has been so unsuccessfully trying to do for years? El is established for a long time to come, "One Broken Heart" or not; time will tell -D. S. STONE 42 Mill Hill Lane, Pontefract, Yorkshire.

BARMITERT BER BERBARDIN BITRAL BARMITER IN BREBER BER DER BERBER BERBER BERBER

ADVERTISEMENTS

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

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. Servicemen aged 18/22 wanted

Servicemen aged 18/22 wanted urgently as pen pals. Particulars: Josie Veen, 72 Clarence Avenue, Clapham Park, London, S.W.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, WC2

LYRICS WANTED. All kinds, by Music Publishing House, 11 St. Albans Avenue, London, W.4. OUTSTANDING ROCK GROUPS wanted for Ballroom Work. -MUSeum 6447.

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

THE ROLLING STONES—GENUINE R & B

As the trad. scene gradually subsides, promoters of all kinds of teen-beat entertainments heave a long sigh of relief that they have found something to take its place. It's Rhythm and Blues, of course—the number of R & B clubs that have suddenly sprung up is nothing short of fantastic.

One of the best-known — and one of the most successful to date—is at the Station Hotel, Kew Road, in Richmond, just on the outskirts of London. There, on Sunday evenings, the hip kids throw themselves about to the new "jungle music" like they never did in the more stinted days of trad.

And the combo they writhe and twist to is called the Rollin' Stones. Maybe you've never heard of them —if you live very far away from London the odds are you haven't. But by gad you will ! The Rollin' But by gad you will ! The Rollin' Stones are probably destined to be the biggest group in the R & B scene if it continues to flourish. And by the looks of the Station Hotel, Richmond, flourish is merely an understatement. understatement considering that three months ago only fifty people turned up to see the group. Now club promoter bearded Giorgio Gomelsky has to close the doors at an early hour—over four hun-dred R & B fans crowd the hall.

GENUINE

And the fans who do come quickly lose all their inhibitions and proceed to contort themselves to the truly exciting music of the boys -who put heart and soul into their DISC/FILM performances.

The fact is that, unlike all the Even though the boys haven't other R & B groups worthy of the dead-certain plans for a disc, they

piano and maraccas, and drummer Charles Watts.

Record-wise, everything is in the Record-wise, everything is in the air, but a disc will be forthcoming. It will probably be the group's own adaptation of the Chuck Berry number, "Come On" (featured on Chuck's new Pye L.P.). The num-ber goes down extremely well in the club's session on Sundays — other Chuck Berry numbers (thet are in Chuck Berry numbers that are in the group's repertoire are "Down the Road Apiece" and "Bye, Bye, Johnny"—which is one of the highlights of the act.

name, the Rollin' Stones have a do have dead-certain plans for a definite visual appeal. They aren't film. For club promoter Giorgio knows and near enough loves. is best known as a film producer, The boys are confident that, if they make a disc, it should do well. tive films dealing with the music scene. But for the Rollin' Stones film, there are some truly great They are also confident about their own playing, although on Sundays at the end of the session at Richmond they are dead-beat. That's and performing "Pretty Thing", the because on Sunday afternoons they also play the R & B session at the Ken Colyer Club. Bo Diddley number. The film itself be distributed with a main feature

94 Leicester Street, Bolton, Lancs.

They know their R & B discs. numbers inside out and have a repertoire of about eighty songs, most of them are the numbers which every R & B fan in the country

The ROLLING STONES in action at the Station Hotel, Richmond, Surrey. They are "packing them in" with their R&B

MARTIN YALE AGENCY 30a St. Peter's Ave.,

the Jazzmen who were doing trad. eighteen months back and who have and he has made several imaginaconverted their act to keep up with the times. They are genuine R & B fanatics themselves, and they sing and play in a way that one would shots of the team in action, singing have expected more from a coloured U.S. R & B team than a bunch of wild, exciting white boys who have lasts for twenty minutes, and will the fans screaming-and listeningto them. film The group are actually mad about

Lineup of the group is Mick Jagger, lead vocal and harmonica and student at the London School Bo Diddley, although planist lan is the odd man out. Diddley numbers of Economics. The fierce backing is supplied by Brian Jones, guitar they perform are "Crawdad", "Nursery Rhyme", "Road Runner", "Moaner" and, of course, "Bo harmonica, and also spokesan architect, while Keith Richards, They ca

SUPERFICIAL

spread the wo But despite the fact that their R 'Liverpool that & B has a superficial resemblance to rock 'n' roll, fans of the hit group have b cluding severa parade music would not find any familiar material performed by the All this car

Rollin' Stones. And the boys do not use original material—only the "After all," they group that in a They can also get the sound that guitar, is an art student. The other Bo gets too – no mean achieve. American stuff. "After all," they group that in all lil three members of the group are Bill ment. The group themselves are all say, "can you imagine a British be the leading R Wyman, bass guitar, Ian Stuart, red-hot when it comes to U.S. beat composed R & B number—it just in the country... Bo gets too - no mean achieve-

R&B material. (NRM Picture by BILL WILLIAMS.) wouldn't make it." One group that thinks a lot of the Rollin' Stones are The Beatles. When they came down to London the other week, they were knocked out by the group's singing. They	Cleethorpes Representing: CARTER-LEWIS KEITH KELLY HOUSTON WELLS and the MARKSMEN THE SOUND OF THE ECHOES	38 Camomile Street, Bishopsgate, London, E.C.3 (Ring AVEnue 7791) WEST END BRANCH 23a New Row, St. Martin's Lane, London, W.C.2 (COVent Garden 1380)
stayed all the evening at the Station Hotel, listening to the group pound away. And now they spread the word around so much in Liverpool that bookings for the group have been flooding in — in- cluding several at the famed Cavern. All this can't be bad for the R & B group who have achieved the American sound better than any other group over here. And the group that in all likelihood will soon be the leading R & B performers in the country	with PAUL KEENE JAMIE LEE and the ATLANTICS RICKY WILSON and the YOUNG ONES ERIC LEE and the 4 ACES The SHELL CARSON COMBO and many other attractions for stage and ballrooms.	Britain's Brightest Twist & Teen Package THE BARRIE JAMES SHOW with Gary & Lee Tania Day The Strangers Southampton 20795

Elvis Discography

COMPLETE LIST OF EVERY ELVIS DISC-PLUS HIGHEST CHART POSITION REACHED

HAVE you ever thought just how many discs Elvis Presley has Heard Headed Woman/Don't Ask Me Why-RCA 1070, No. 2. made? The answer is rather startling. More than we, and probably you thought. So some of us at the NRM put our heads together compiled a discography of Elvis Aaron Presley-still the World's top pop singer-despite his "One Broken Heart For Sale".

First of all-the singles, starting with the ones that El. cut whilst he was on HMV. For anyone who is interested Elvis was on RCA in the States right from his original move from "Sun" but his discs were issued here on HMV purely because RCA didn't have its own outlet here then! Also highest chart position reached, and wben.

HIS DELETED HMV SINGLES

Heartbreak Hotel/I Was the One-HMV POP 182, No. 3 July '56 June '56

Blue Suede Shoes/Tutti Fruti—HMV POP 213, No. 9. I Want You, I Need You, I Love You/My Baby Left Me —HMV POP 235, No. 15 Hound Dog/Don't Bc Cruel—HMV POP 249, No. 2 Blue Moon/I Don't Care If The Sun Don't Shine —HMV POP 272, No. 8 Aug. '56 Nov. '56

-HMV POP 272, No. 8 Dec. '56 Love Me Tender /Anyway You Want Me-HMV POP 253, No. 15 Jan.' 57

Love Mc/Mystery Train—HMV POP 295, No place Rip It Up/Baby Let's Play House—HMV POP 305, No. 18 Too Much/Playin' For Keeps—HMV POP 330, No. 7 March '57 May '57

All Shook Up/That's When Your Heartaches Begin —HMV POP 359, No. 1 July '57

Lawdy Miss Clawdy/Tryin' To Get To You-HMV POP 408, No. 11 Nov. '57

Paralysed/When My Blue Moon Turns To Gold Again

-HMV POP 378, No. 9 Sept. '57 How Do You Think I Feel/I'm Left You're Right She's Gone -HMV POP 428, No. 17 Jan. '58

That then is the list of El's now deleted HMV POP group of singles. Note well that many of them didn't make the top ten—only one made the number one spot, and some didn't even make the twenty. The first group of RCA singles slightly overlap the older HMV group.

Loving You/Teddy Bear—RCA 1013, No. 2 Got A Lotta Livin' To Do/Party—RCA 1020, No. 2		Aug. '57 Nov. '57
Santa Bring My Baby Back/Santa Claus Is Back In Town		
—RCA 1025,	No. 7	Dec. '57
Jailhouse Rock/Treat Me Nice-RCA 1028, No. 1		Jan. '58

Don't/I Beg Of You-RCA 1043, No. 2 March '58 Wear My Ring Around Your Neck/Doncha Think It's Time

Aug. '58 Oct. '58 King Creole/Dixieland Rock-RCA 1081, No. 2 All Shook Up/Heartbreak Hotel—RCA 1088, re-issue Hound Dog/Blue Suede Shoes—RCA 1095, re-issue

I Got Stung/One Night-RCA 1100, No. 1 Jan. '59 A Fool Such As I/I Need Your Love Tonight-RCA 1113, No. 1

A Big Hunk O' Love/My Wish Came True—RCA 1136, No. 4 Stuck On You/Fame And Fortune—No. 2 A Mess Of Blues/Girl Of My Best Friend—RCA 1194, No. 2 It's Now Or Never/Make Me Know It—RCA 1207, No. 1 Are You Lonesome Tonight/I Gotta Know—RCA 1216, No. 1 Wooden Heart/Tonight Is So Right For Love-RCA 1226, No. 1

Surrender/Lonely Man-RCA 1227, No. 1

Wild In The Country/I Feel So Bad—RCA 1244, No. 2 Little Sister/His Latest Flame—RCA 1258, No. 1 Nov. '61 Can't Help Falling In Love/Rock-A-Hula Baby-RCA 1270, No. 1

Good Luck Charm/Anything That's Part Of You-RCA 1280, No. 1

June '62 She's Not You/Just Tell Her Jim Said Hello-RCA 1303, No. 1 Sept.' 62 Return To Sender/Where Do You Come From-RCA 1320, No. 1

Dec. '62 One Broken Heart For Sale/They Remind Me Too Much Of You -RCA 1320, No. 12, March '63

That then is the complete list of singles that Elvis has made. And it includes the deletions.

HEART'-LOWEST FOR SIX YEARS!

Facts about "One Broken Heart"-it's Elvis's worst selling current single since "Rip It Up". Although some HMV releases did not get to

that position after this one—they were in competition with RCA discs— and usually more than one—at the same time. Also Elvis SHOULD have been at his strongest at the time of the release of "One Broken Heart"—for no less than SIX discs before that one had reached the top spot.

Nevertheless we can't help thinking that El. isn't suffering more than a temporary setback. Thirty discs in the top ten in seven years can't be bad

What, you may say, about his L.P.s and E.P.s. Well, we haven't for-gotten them. Here's a list-but without chart positions. E.P.s. first: LOVE ME TENDER/Poor Boy/Let Me/We're Gonna Move 7EG8199 GOOD ROCKIN' TONIGHT/Blue Moon Of Kentucky/Just Because/ Good Rockin' Tonight. They are both the E.P.s on HMV. Three L.P.s were issued

-RCA 1058, No. 2 May '58 ROCK 'N' ROLL Blue Suede Shoes/I Gotta Sweetie/I'm Counting On

Page Three

You/I'm Left You're Right She's Gone/That's All Right/Money Honey/ Mystery Tram/I'm Gonna Sit Right Down And Cry/Tryin' To Get You, One Sided Love Affair/ Lawdy Miss Clawdy/Shake Rattle And Roll.

Feb. '62 ROCK 'N' ROLL NUMBER TWO which has of course been re-issued on RCA

THE BEST OF ELVIS Heartbreak Hotel/I Don't Care If The Sun Don't Shine/Blue Moon/Tutti Frutti/All Shook Up/Hound Dog/Too Much/ Anyway You Want Me/Don't Be Cruel/Playin' For Keeps.

Both Rock 'n' Roll and The Best of Elvis (A ten-inch L.P.) are not in any current catalogue.

RCA E.P.s are as follows: Peace In The Valley—RCX 101 I Need You So—RCX 104 Jailhouse Rock—RCX 106 King Creole, Volume 1-RCX 117 King Creole, Volume 2-RCX 118 Elvis Sails-RCX 131 Elvis' Christmas Album—RCX 121 Elvis In Tender Mood—RCX 121 Strictly Elvis-RCX 135 Such A Night-RCX 190 A Touch Of Gold, Volume 1-RCX 1045 A Touch of Gold, Volume 2-RCX 1048 Follow That Dream-RCX 211 Kid Galahad-RCX 7106

Current L.P.s on RCA as follows: Elvis Golden Records—RB 16069 Loving You—RC 24001 Elvis' Christmas Album--RD 27052 King Creole--RD 27088 Elvis-RD 27120 A Date With Elvis—RD 27128 Elvis' Golden Records, Volume 2—RD 27159 Elvis Is Back—RD 27171 G.I. Blues—RD 27192 His Hand In Mine—RD 27211 Somethin' For Everybody—RD 27224 Blue Hawaii—RD 27238 Pot Luck—RD 27265 Girls, Girls, Girls-RD 7534 Rock 'n' Roll Number Two-RD 7528

It Happened At The World's Fair-RD 7565. 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. That of course is the latest L.P. from El. which should be in the shops

next week. And bound, we think, for the sellers like all its predecesso were. . . .

provincial round-up

By JEFF BAYLISS

founder of the Blues Syndicate, groups started last Monday at moved to London last week to re-form under the guidance of the compéred by Bobby Campbell. Cana-Variety Agency.

and The Dreamers were a Liverpool group.

dian Eddie Earle, now living in Wilmslow, Cheshire.

1,000th performance.

JOHN MAYALL, jazz organ/vocal SPECIAL beat night featuring rock founder of the Blues Sundicate. Sproups started last Monday at

MANCHESTER'S Kennedy Street Most unpopular man in Man-Matthew, who announced on Satur-day Club that local idols Freddie Matthew, who announced on Satur-day Club that local idols Freddie Matthew, who announced on Satur-

NEW GROUP to appear on the northern scene is called James BEAT PACKAGE compére/come-Bond and the Premiums.

BBC-tv visited Manchester's Oasis Club for the third time in five **POPULAR TYNE TEES T.V.** weeks last Weenesday to film in-lunchtime transmission, "The serts for "Time To Kill", a docu-one O'Clock Show", nearing its mentary on the mis-spent evenings

Mark Wynter explains the flop of 'Aladdin's Lamp'-and why he has recerted to cover versions

WHY did Mark Wynter's "Aladdin's Lamp" flip then flop ? Most of the reviewers liked it and rated it a useful follow-up to his previous couple of hits. But the fans turned up their noses and downed their thumbs.

Said Mark this week: "On sure I need that personal touch on lyrics . . . like on 'Go Away Little Girl'.

Said Mark this week: "On reflection, I think it failed because it wasn't a sufficiently PERSONAL type of song. I'm sure I need that personal touch and Tony Hatch find out it was the selling side in the States. This new disc is clearly impor-

COVER JOB "Each singer has to find a style which suits him best. 'Aladdin's Lamp,' after all, turned out to be much too general in its approach."

AKK-WHY F

May '59 159 Aug. April '60 Sept. '60 Nov. '60 Jan. '61 March '61 May '61

Oct. '61

much too general in its approach."

Mark added that he felt his new one, also loudly hailed, was in the "Go Away Little Girl" vein. It's called "Shy Girl"—a cover of the Cascades' American offering.

the truth is he gets his hits only covering. And a further from apparent necessity is that his hits have to be made in a dead roarin' hurry

"This one was like 'Go Away Little Girl' and 'Venus '," he said. "All rushed. Sessions on the Saturday—and I had a copy by the middle of the following week. Seems to bring me luck, this having to rush."

FOUR TITLES

Said Mark: "It was a lousy, rainy old day up in Newcastle. The compere of our show, Al Paige, and I were stuck in our Failure of "Aladdin's Lamp" Paige, and I were stuck in our means that Mark has had to depart hotel room, moaning because we'd

> were forming in my nut, too. I sang it over to Al, who thought it was all right.

"Anyway, I didn't think any It's become an more of it until we got to the hobby of mine . recording session. We wanted to Mark, as ever, r more of it until we got to the hobby of mine..." If Mark had his own "Aladdin's recording session. We wanted to cut four titles. 'Let Me Take His most heavily booked popsters in Place' was to be one, but I didn't the business, with hardly any time like it. Then we toyed with 'Cover off between now and the end of Girl' should see him riding nicely in the about the short of the sho Girl,' but it didn't seem right. So the year. He's doing a pantomime in the charts.

from the originality angle. He's long seen all the local movies. been AGAINST "cover jobs," but "So I somehow got this tune I told Tony about MY song—and again, though it's not been fixed July. ON ABC's TV show Rave last in my mind. I worked it over a he agreed we should try it. few times and then found the lyrics "Since then, I've written where. "Since then, I've written another two numbers. I've got my own "Just hope it's 'Buttons,' in 'Cinderella'," he said. "I think see the Big Three gallantly miming

publishing company, so they'll probably go through that set-up. It's become an interesting new that's just about the best part of them all. It's a PERSONAL sort of part, which suits me fine."

TITO BURNS presents a rush concert at the State, Kilburn, on May 15th. Artists appearing include the Four Seasons, Del Shan-non, the Brook Brothers and Freddie and the Dreamers.

and brass.

to background music comprising large numbers of strings, woodwind

of mis-spent youth.

THE Dowlands, Bournemouth's THE Hollies' first Parlophone re-semi-pro Oriole artists, are The lease titled "Ain't That Just Like semi-pro Oriole artists, are booked for Talent Spot this week. Me", out on May 17th. Following There is a strong possibility of the brothers turning professional in the the current vogue, the flip-side is written by their two vocalists Ricky near future following their connear future following their con-tracted tour of the north west in "Hey; What's Wrong With Me". called

CARTER-LEWIS, the Pye record-ABC's TV show Rave last ing duo, are to tour the ball-saturday, it was interesting to room circuits backed by the Kinsmen, who hail from Northampton. Their first date is at the El Rio. Macclesfield tomorrow after a live performance on Saturday Club.

THE Beatles-Roy Orbison tour already sold out at seven of its 19 venues, no doubt due to the too ten placings of the two liners and Gerry and the Pacemakers.

NEW RECORD MIRROR, Week-ending May 11. 1963

BUDDY pictured without his famous heavy-rimmed spectacles. He had just bought them and was still a bit shy of wearing them!

trom IV

Buddy Brings Back By Graeme The Big Beat

THE fast style "Brown Eyed Handsome Man" has proved to be one of the fastest sellers Buddy Holly has had in his lengthy chain of hits. His powerhouse performance of the vintage Chuck Berry number caught on like wildfire shooting the number into the hit lists within days of release. The single gives the hit parade an interesting backward glance at the style of five years ago when the big beat predominated.

This may well account for "Handsome Man's" popularity, for it This may well account for "Handsome Man's" popularity, for it is far faster than most discs made today and like the rock songs issued between 1956 and 1958 it generates tremendous excitement, which record buyers seem to still want but don't always get these days. Following hard on the heels of Buddy's hit, Coral rushed his issued between "Baminicipe" into the heels of Buddy's hit, Coral rushed his

long player "Reminiscing" into the shops. The title track was composed by Atlantic sax recording star King Curtis, who, with the Crickets, accompanied Buddy at the session when "Reminiscing" was recorded.

King's sax style and insisted he should be featured on the recording. "Reminiscing". The reason is that King's special stutter-sax sound can the L.P. was intended for Stereo be heard on several Coasters discs, release in the States, so more back-including their new LP "Coasting ground instruments had to be added Along", where he gives a particularly way-out performance on "Wait played Stereo. (The disc is inciden-A Minute"—a song Bobby Darin tally well up the U.S. Stereo charts). penned.

The LP tracks "Wait 'til the sun shines Nellie", "Reminiscing", are different from the versions on the hit single last autumn. On the album the tinkling guitar is blended with

Buddy was a great admirer of the backing of this oldie, and some to bring out the disc when it was played Stereo. (The disc is inciden-

HAPPY

balls are featured in the backing of most of the tracks on this latest The latter group have a very similar style to Buddy's when he was with the Crickets so they blend well on these recordings. The 11 track package was rushed into the shops to cater for enormous demand and is already a best-seller. The very unusual sleeve shows Buddy looking out of a porthole in the 'plane on a flight with the Crickets to Australia. His manager Norman Petty took the shot on his cine camera.

The sleeve notes were written by Buddy's parents Ella and Law-rence O. Holley of Lubbock, Texas. Of their son's latest hit they say: "Norman Petty, who recorded Buddy's musical life, added the young, exciting sound of a musical group called the Fireballs. We feel that the combination, sound-wise, is a happy one!"

Hall. Featuring excellent guitar and drum accompaniment Buddy's ver-sion of the song has an unusual rhythm switch near the end and if it is put out on a single this catchy backing should help it to sell.

It is already Buddy's first single hit in the States for many years— but there it is coupled with "True Love Ways" a single hit for Buddy back in 1960.

VOCIFEROUS

This will add to the fury of a already complaining because Buddy has had a hit with "Handsome Man" while Chuck Berry's five year old original version has never been issued here. "Bo Diddley" was put on wax some time ago by the American r & b singer of the same name.

"Bo Diddley" was waxed by the "Bo Diddley" was waten by the Shadows on a recent LP and was included with "Peggy Sue" and "Well . . all right" on the LP "Bobby Vee meets the Crickets",

Buddy's name has been kept alive by carefully scheduled releases and there is still a fair amount of unrelease of "Reminiscing" his only new Coral material consisted

All Buddy's other posthumous releases have been re-issues or pre-vious LP tracks like his 1961 hit "Baby I Don't Care".

PERFECTION

"Peggy Sue Got Married" and the other dubbed singles were made from private tapes of Buddy's and were not handled by Norman Petty. Buddy's fans will be interested to hear that Norman says "There is a very good chance that we will rerecord the six demo tapes in ques-tion but we will see to it that they are done to perfection before we

will allow same to be released". Of Buddy's still unissued material Norman, who has recorded million sellers by Buddy, The Crickets, the Firehalls, Bobby Vee, the String-a-

longs and Buddy Knox in his Clovis, New Mexico, studios, says: "We can assure you that many good things will come from this source and all in due time". He goes on to point out "Many things have to be ironed out before the path is made clear for a release", adding "the fans in your country have been wonderful to understand this and all of us here appreciate the loyalty most of your young people have shown for the great talent of Buddy

Holly.

QUALITY

To ensure future quality Norman has insisted that all Buddy's masters must be cleared through his studio us to the best of our ability is well earned," he declares. Norman goes on to say: "We do

Page Five

able to match the 'feel' of the musicians in the studio with that of Buddy when he recorded."

When he was over in Britain last year Norman told reporters that at the time he only had 14 tracks of Buddy's left—eight studio masters and six demos, onto which backings were dubbed in Clovis last autumn. Two of these, says Norman, are dual track recordings of "Love's Made A Fool Of You" and "Wishing" which Buddy wrote and re-corded as demonstrations for the Everly Brothers. He flew to Nashville with the tapes to give Don and Phil some idea of what the end prowould be like. The brothers duct didn't record the numbers, however, and only the Crickets' "Love's Made A Fool Of You" has been heard.

Buddy's version of the latter and "Wishing" will be released, says Norman, "in due time in accor-dance with the wishes of the folks at (U.S.) Decca." Doubtless when that day comes these sides will follow the well-worn Holly hit parade path.

With a smash-hit single, a new LP and some more unissued material to come from their idol, Buddy Holly fans certainly have plenty to sing about right now.

JERRY LEE LEWIS SHOW REVIEW

NO matter what you have read, N no matter what you have heard, watching Jerry Lee Lewis on stage always produces a profound shock for the ears, the eyes and for the very soul. This was the case at Birmingham Town Hall last Monday on the opening night of Jerry's new British tour.

Jerry, resplendant in white trousers and black coat, once more exceeded all accepted performing limitations to keep his audience literally on their toes. His soul-shattering show consisted of ten numbers, nine of which completely stopped the

show, and the tenth, a ballad "You Win Again", providing an admirable contrast. After this, the relentless beat

After this, the relentless beat carried us through to the fan-tastic finish, through "Great Balls Of Fire", "What'd I Say", a great, new version; "Whole Lotta Shakin' Goin' On", which still defies description; "Good Golly Miss Moly", which, judg-ing by its reception, could easily re-enter the top thirty; and the finale. "Hound Doe".

finale, "Hound Dog". What Jerry does on stage is so beyond the realms of human imagination that no one can fully anticipate the aura of sheer magical excitement which he creates. Suffice to say that be is here again, and firing on all cylinders, just waiting to dish out the thrills to his eager fans. ALAN STINTON.

The girl didn't scream. Instead, she looked distinctly shaky and wavered, vocally: "I think Liver-pool is marvellous for producing all those groups

FOOTBALL

THERE are pop singers who sing well but don't LOOK the part. And those who look well but don't SING the part. Get

a mixture of both and you're on the way to stardom. Which is the way I suspect Lee Curtis

He's a six-footer, aged 21, who has made fair noise with his "Little Girl" debut single for Decca. It sold a thousand a day for quite a while... but suffered eventually because Lee had been booked for a month in the Star

Club, Hamburg, and was unable

to give the plugging his personal

Now he's back and rarin' to go. New disc plans are being worked

When Lee turned up for our

interview, a girl with me said: "If anybody talks about Liverpool groups again, I'll scream. I'm fed up with hearing about them."

Lee is from Liverpool. So is his

is going

attention.

out right now.

Lee has that effect on the bird fraternity. He's tall, wavy-haired, clear of eye, atbletic-looking. Soccer, in fact, is his main off-stage hobby and he's a useful centre-half or full-back.

Once upon a time, he

LEE CURTIS, first pictured in the NRM last month, seems set for stardom.

It all started when he was asked to stand in for the resident singer with a rock group and was such a huge success that later on, with his own group, he was booked into Liverpool's Storeyville Jazz Club. His acceptance was immediate. His acceptance was immediate. In no time at all, he was booked in as the club's resident vocalist.

tic. Fantastic scenes. A team of strong-arm stewards were needed to

personal appearances. But he did get a contract with Philips's Deutsch Records on the continent. contract with Philips's

manager, is trying to get me back just as soon as I get the time."

Then came a debut ballroom enthusiasm because his fans had booking at the Birkenhead Majes-laid on a special "return home of Lee returned to Liverpool with party, which was a real wow of an evening. It underlined again

Buddy's own guitar and the Fire-

was approached by a director of Ever-ton Football Club, potential League champions this year, and asked to join the club's colts' XI. He has a collection of twelve trophies gained in the game and has led his own team, Braybank Football Club, to two successive local cup victories.

"That might have been the game for me", said Lee. "But I turned to singing instead. Can't say I honestly regret the decision."

Lee was educated at the St. Francis de Sale School in Liverpool and was singing by the age of 17 in a local skiffle group.

"But the sea seemed to call me", he says, "I heard the call and cleared off in the Merchant Navy for a while. I wasn't in too longand went back to civvy street as a bus conductor."

band of followers. That led to a ern audiences. ten-week booking,

RETURNS

All over the North country, he created the "return booking" story. Top Rank ballrooms built the "Lee Curtis Show" round his personality. And he worked with Jerry Lee Lewis, which remains one of the most vivid memories of his short career.

Then, on March 20, he went over to Germany, to join the swinging beat scene that is Hamburg. That too led to a return booking. But Lee is chary about spending too much time away from Britain from now on as he feels peculiarly dynamic sound which is he'd like to get his recording career under way with the maximum of and discs from his home town,

rescue him from his ever-increasing how popular he is with the Northagain

by PETER JONES Ennon Summer S

He said: "All the boys in the group got stacks of fan-mail while we were away. Trouble was we had to answer them all even though

we were dead tired with all the work. But we feel the fans are allimportant so I guess we didn't mind too much in the end".

It WILL all happen for Lee Curtis -I'm sure of that. He creates a of the group's first British EP "The Sound Of The Crickets". well up to the recent hit-makers

which also contains two Chuck Berry songs, "Sweet Little 16" and "Little Queenie". Bobby and the Crickets are making a follow-up to this LP but they don't plan to include any of Buddy's songs this time.

Just out over here is the Crickets' first Liberty LP in their own right which revives "Love Is Strange" and vintage tunes associated with Fats Domino, Ray Charles, Don Gibson, Johnny Otis, the Coasters

and Eddie Cochram. In America the group's (and Buddy's) first album "The Chirping Crickets" has been re-issued under the title "Buddy Holly and The Crickets". Now also available in stereo it has the same tracks but

uses the unattractive sleeve picture

Introducing "TELSTAR", the drum kit of the future. The kit is designed and produced by J. and I. Arbiter Ltd., of TRIXON kit fame. The new-style kit is currently being used by SOUNDS INCOR-PORATED who are just about the finest beat music team in Britain today. (NRM Picture by DAVID MAGNUS.)

DEL SHANNON **New Date**

DEL SHANNON and the Brook Brothers join the Four Seasons for a concert at the Gaumont State, Kilburn, on May 15.

The Brooks start their summer season at Weymouth Pavilion on June 3.

Kenny Ball New Style

KENNY BALL is trying an experimental concert at the Fairfield Hall, Croydon, on May 17. The second half of the bill will be Kenny and the Jazzmen. First half will consist of rhythm and blues from Cyril Davies and the All Stars, folk singing by Long John Baldry, and gospel from the Vel-vettes. Compere will be Brian Matthew.

SPRINGFIELDS Dates and Dates THE SPRINGFIELDS have gone

all Continental.

They fly to Norway on June 22 for TV from Oslo. They go to Belgium on July 5 and 6 for con-certs and radio dates. They're negotiating for concerts in Sweden in July.

And on May 16 they're on holi-day—Dusty and Tom in Spain, and Mike Pickworth in France (with Kenny Lynch).

But on June 1 they're at the Dreamland Ballroom, Margate, and on July 1 they're at Brighton Town Hall.

THE OUTLAWS For Germany

THE OUTLAWS go to Germany Trent on May 29; Coventry May 30; Stoke-on-Trent May 31; Liverpool Empire June 2.

MIKE SARNE sensation! What sensation? This: without, ^{1V1} apparently, even bothering to tell anyone about it, he has developed a staggeringly different sort of stage act. One calculated to knock the lot . . . teens and adults alike.

IKR'N SRNSAMA

Sensational? Mike has long been regarded as a gimmick singer. The sort of bloke who can chant about birds on a disc . . . but who was lost when he stalked on stage.

But not now—not after his showings on the Bob Stigwood tour-ing production "All Stars '63". As screaming audiences will testify. One other (unnamed) music-biz paper dropped a brick when they said that Mike had obviously had his act polished for months past. He hadn't. Two days before the tour started he worked the routines over there investing it with four hit started, he worked the routines over there, investing it with four hit with the backing group. singles.

Another artist on the bill was asked about Mike's act. "What act?" said the artist. "He doesn't seem to have one Just stands in "What front of a microphone and mumbles. Which was a criticism levelled at

him before .

IMPROVISATION

But at a full-dress rehearsal, Mike exploded into life. Funny walks, dynamic movements, sudden switches of mood, bubbling good humour touches of the tongue-in-cheek bits, a complete control of the stage, violent twitches, determined double-takes . a whole lotta movement and vocal gymnastics. "Keep it all in," said Bob Stigwood and his associates.

But it was so off-the-cuff in conception that Mike couldn't even re-member all that he'd done. Even now it's an act full of surprises-surprises even to him. He takes about six key points in the act and builds around them. The rest is improvisation.

The fans dig like crazy. He's yelped at with enthusiasm. A posi-tive barrage of screams hit him from the time he stumbles, hesito accompany Jerry Lee Lewis from May 13 to 27, then return to Britain for concerts in Burton-on- they can see that at times he's sending the whole business up . . . skyhigh up!

REAL performer, not the gimmick who could so easily have turned into a joke. And he's done it all by in-stinct. Played it by ear. Somehow sensed the way it should be done so as to be sufficiently different to have audiences jerking forward on their seats. Last time I saw Mike, I tended towards despair. A couple of good

numbers, not particularly well sung but infectious through the common sense of the writers. Now he has reached stardom in the sense of performance value, apart from mere disc status.

But now Mike has become a

GIMMICKRY

And I'll tell you this: he's very welcome to the ranks of screamgatherers.

Let's just take a quick look at his act. Announcement : then a de- ments. layed appearance. Fans shouting "Come on, come on". Eventually, stage left, entrance of Mike, looking shy, bafiled even. The rhythmical background pounds away.

Straight into "Always". Stacks of movement, contortions and vocal gimmickry. Quick smiles; moments of seriousness. An actor, for sure

. . . in that he switches from one thing to the other in the framework of one song. "Bells are Ringing" next . . . with more frantic movements, more guying of the whole It is sensational. That's the only pop scene. More scream-rousing,

he'll do next.

In fact, he does a medley of his bits. All with the greatest good humour. But a certain intensity, too. Sensational Same? I'll stand by

Does this indicate that Mike nicked the show? Not really. John Leyton is a worthy bill-topper. Jet and Tony tore the place up. Everybody did well, with just minor reservations.

But Mike the Unusual did the trick. He was the surprise. The sensation.

John Leyton, with that shy approach of his, opened on a beat kick, then led into "Speedy Gon-zales". The blond bombshell operated at high pressure. Included a rock medley. Then his hits. And he's had some big 'uns. A superbly controlled performance but one in which he risked his neck by ventur-ing too near the footlights. Gals a-plenty waited to grab him.

SKIFFLE

Jet and Tony, using a luminous device which added even more colour to their act, included their hits, "Diamonds" and "Scarlett O'Hara". Also a slab of skiffle, via "No Other Baby". A tremendously popular act, marked with good humour from Jet in his thrown-away announce-

Mike Berry: Ever improving his where berry: Even improving his use of the stage and his facial acti-vities. "Brown-Eyed Handsome Man", "My Little Baby", Bobby Vee's hit "More Than I Can Say", then "Don't You Think It's Time". Top star material, for sure,

Then there were: Irishman Billy Boyle with some good rock stylings; Duffy Power, now thoroughly at home in the R and B field; Don Spencer, building expressively to his "Fireball" hit; Bick Ford, reporter-

Then a quiet, out-of-character turned-singer, who scored amiably "Summertime". Not exactly the except for an over-ambitious "Can't finest-ever performance of the song, Get Used To Losing You"; Grazina, out-of-character turned-singer, who scored amiably finest-ever performance of the song, Get Used To Losing You"; Grazina, but good enough. You wonder what filling the stage with blonde personality

I've left to last Billie Davis. This girl has enormous potential. Crisp, Americanly punchy song - selling, brisk personality, confidence enough to chat back to an audience. She'll be very big ere the year is out.

John Leyton, Billie, Mike Berry, Jet and Tony-and the others-all excellent. But as foil to those Mike Sarne the Sensational.

MIKE SARNE: An overnight change in stage personality-decidedly for the better! (NRM Pic by BILL WILLIAMS.)

PETER

JONES

by

issued a song called "Blue Suede Shoes." It was by a gent called Carl Lee Perkins, who was currently the rage in the States.

The rage because his "Blue Suede Shoes" disc was at the top of the American hit parade and had an equally strong flip called "Honey Don't." It culled many, many plays from the U.S. Dee-Jays, who hailed Carl as the latest rock 'n' roll sensation. The disc itself was a medium tempo heavy rock disc with a definite R & B flavour and a great atmosphere. It's country blues flavour enabled it eventually to sell over a million and a quarter copies, after topping both the "Cashbox" and "Billboard" charts. Carl received a gold disc to commemorate his achievement.

But in Britain the scene was rather different. "Blue Suede Shoes" was issued by London, who had high hopes of it repeating the suc-cess it had in the States. But there was one difficulty.

Elvis Presley. The Perkins disc was released and shot to number fifteen in the charts over here on the first week of release.

PRESLEY

But at that time the largest publicity campaign waged in the rock era had just come to a triumphant finish. Presley's "Heartbreak Hotel "had taken off into the top twenty after months on release without meaning a thing. It had pre-viously sold a million in the States, but hadn't meant a thing here.

disc had ruined his chances becoming a big name permanently over here. Of course Carl did have some more big sellers here. His appearance, with his combo in the rock film "Jamboree" did his disc "Glad All Over" a lot of good, both here and in the States.

For Carl was still a big name in the States-over there his "Blue Suede Shoes" had beaten the Presley one by a long, long way.

Before that big hit Carl had only made one disc — "Gone, Gone, Gone"/"Let The Juke Box Keep On Playing"—it was his first disc for the Sun label of Memphis.

STAR

Sun had also first handled Pres-

ley, and was later to be associated with such names as Jerry Lee

Lewis, Tommy Roe, Roy Orbison, Bill Justis, and Johnny Cash. But back in 1956, Carl was the star per-

After this Carl had several more

singles issued in the States that hit

former on the label.

the top. "Boppin' The Blues", "Lend Me Your Comb" and "Matchbox". All were issued in Britain, but none managed to get sufficient airings on the radio to be heard by people enough to get them in the charts.

But the tall Tennessee boy dld have an album release here that up to this day hasn't been deleted from the London catalogue. It's called "Dance Album Of Carl Perkins" and is one of London's steadiest L.P. beat sellers. Con-tained on it are twelve tracks-Blue Suede Shoes, Movie Magg, Sure To Fail In Love With You, Gone Gone Gone, Honey Don't, Only You, Tennessee, Wrong To You, Everybody's Tryin' To Be My Baby, Matchbox, Your True Love, Boppin' The Blues.

The latest Presley disc in the States at the time of the advent of him over here was ... "Blue Suede Shoes", a cover version of the Carl Perkins disc. And a far inferior cover version at that.

But here, HMV rush-released it to cash in on the Presley boom that had sent "Heartbreak Hotel" rocketing to the number two spot here.

The Presley disc was issued a week after the Perkins version and it overshadowed it even on the first week. The Elvis Presley version made the top ten here but the superior Perkins "Blue Suede Shoes" only made the number thirteen spot. And as far as Carl Lee Perkins

was concerned it was very much

PERKINS CARL his big chance for British success was spoiled by Elvis covering his hit "Blue Suede Shoes"

The number, for any Carl Perkins fans who haven't already got this album is London American HAS 2202.

by

NORMAN

JOPLING

But now all of Carl's singles have been deleted from the London catalogue for the very good reason that Carl switched record labels His discs have been issued of late on Columbia in the States—Philips on CBS here. But in the last two years only two discs have in fact been issued. They are "I Don't See Me In Your Eyes Anymore" and "Anyway The Wind Blows".

That's the lot. From the boy who COULD have been a big name over here if it hadn't been for Elvis's cover version of his own song. And with the R & B revival he could be again . . .

Information courtesy Norman Aspinall, Country Music, R & B Club, Bolton.

A MORNING IN LONDON WITH THE N.R.M. AND DEL SHANNON IS-'CONVERTED!'

IN ADDITION TO COLLECTING MODEL TRAINS HE FINDS ANOTHER INTEREST IN MINIATURE

RACING CARS!

WHEN we heard that "Mr. Con-W sistency" Del Shannon was Interested in collecting model trains we thought he might like to view some of the ones available on the British market.

The Tri-ang company agreed to be our bosts for a picture session showing Del keeping up with his hobby.

But little did we know that our two-hour visit to the Regent-street showrooms was to bring even greater pleasure to Del than could possibly have been anticipated.

We picked him up from his suite at London's Mayfair Hotel and the conversation was trains all the way. Trains he had bought during his army service in Germany. Trains he had bought during his tours in America. Trains he loved to ride whenever possible on one-nighters.

Del said : "Back home in Detroit there is a large basement in the house. The railway track runs all the way around it.

"Everywhere I go you will find me browsing around the model shops. In Germany I spent a lot of money on trains and track but when I got home they just didn't seem right with my other models."

CARS

On arrival at the showrooms, Del eagerly examined the goods on show and admired the vast layout set up for demonstrations. Somehow the conversation got around to model car racing

Del said: "Some of my friends back home are raving about it. My dentist keeps asking me to come round and see his track. But I honestly can't see how it could compare with trains. Mind you, I would cer-tainly like to try them out sometime.

I mentioned that I had a set at home and that Triang made the most popular set at present on the market. The company P.R.O. sug-gested that Del might like to see the cars in action after the picture ses-sion with the trains.

And so it was that Del Shannon was introduced to Scalextric mode racing cars.

His reaction was fantastic. He wanted to buy a set immediately.

"I've just got to bring Johnny (Tillotson, that is) around here and have a race with him. Can I buy a set now? Can I get it in America? I just must have this . . . it's fantastic?"

Being only a showroom for the trade, it was not possible to pur-chase any goods there. But Del was FORM assured that it was also available in America

For the next hour Del and I sat at the control buttons racing madly round the track-and I'm very sad to say that he beat me.

PHONIES

All the way back to the hotel Del talked excitedy about the cars, but we did manage to discuss other 30. 5 aspects of his life too.

"I hate phony people," he ex-claimed. "You know these people who claim they don't like rock 'n

DEL SHANNON takes a break from his number one love (singing, of course) to catch up with his spare time hobbles. His hobbies are enthusiastically shared with the NRM's Jimmy Watson so there wasn't much time left for Show Biz shop talk. Above: Del is seen thoroughly enjoying himself on the miniature race track. (NRM Pictures.)

A new portrait of Del taken during his outing with the NRM. (NRM Picture.)

roll but whose feet tap out the rhythms all the same. Like those who demand more and more educational television programmes and, as soon as no one is watching, switch on a Western or something. The

world is full of them.

"I enjoy most relaxing entertainments. I like a good Western. I'd love to get a part in onc - even driving a wagon. I met up with a couple of the boys from 'Rawhide', Rowdy Yates and Wishbone, and I told them of my ambition. They said that they would swap places with me at times because they really have to work like cowboys with the cattle. They really do put in a genuine day's work when making a pro-

Top picture shows Del with one of the train sets which took his fancy. Next he tries out Scalextric racing cars and bottom he ponders on his proposed track layout at home in Detroit. (NRM Pictures.)

and it is jazz they like.

CLUBS

"Well, I like jazz too," he claimed, "but that doesn't mean I can't enjoy a good rock record too. Take your Beatles, for example. Now there's a fine group. I like their latest disc very much. (Here he I like their latest disc very much. (Here he sang the first verse, so he really did know what he was talking about. But it's like everything way. Yes, I really do enjoy my tripe else in the pop scene, his get too to Britain." exposure sometimes and much

same. Johnny Tillotson, my pal, completely knocked out with his reception too. The thing is they are polite. They listen. If you do something they don't like, they let you know, politely.

When Del Shannon gets talking people get sick of hearing some of on subjects that Interest him he is an interviewer's dream. I look for-

gramme for the series." On British audiences, Del said: ward to our next meeting and dis-Del also mentioned how some "I think they are really great, and people come up to him, and say they I'm not saying this because I'm in practice with the racing cars so that don't like rock 'n' roll. It's childish, the country. You ask most Ameri-they claim. They've grown up now can artists and they'll tell you the for Britain.

Page Eight

BUDDY GRECO

Make Up Your Mind; I Left My Heart in San Francisco (Columbia DB 7039).

THE rather swinging Mr. Greco has a go at a country styled number on this disc. It's a good song very similar to all the other commercial folk ditties. He sings well, of course, and there's the usual Nashville piano sound to it, plus the chorus. Not his best, but interesting all the same. Medium tempo, average lyrics and tune. Flip was the big U.S. hit for Tony Bennett-it's a good song with perhaps more appeal on the other side of the Atlantic. But it's good and strong and likeable. And with a lot of appeal. Tuneful ballad nice backing and good vocalising.

THREE O O

JOHNNY ANGEL

A Touch of Venus; The Two Together (Parlophone R 5026).

CHORUS and interesting backing on this number, which is a rather run-of-the-mil teen ballad, with a fair chance of success. It's well-performed all round, with Johnny singing in a goodly manner. Not bad, with a little bit more than the usual disc of this typemedium tempo, good tune, not much lyrically, but with a good

good singing by Johnny. It's some-what off-beat and has some appeal but not commercially.

THREE TO TO

JERRY LEE LEWIS

Teenage Letter; Seasons Of My Heart (London HLS 9722)

THIS is Jerry's latest disc, issued to coincide with his visit here. Piano opening with a fast beat, and Jerry rockin' away in his usual style with plenty of drum-work and some good vocalising and an excel-lent sax solo. It's a fast-mover, with plenty of hit potential—not as strong as some of his, but enter-taining nevertheless.

Flip has his sister, Linda Gail, on with him. It, too, opens with a piano, but it's slower and a lot more bluesy. They harmonise well and have a good sound together. We liked it a lot.

FOUR SSS

THE APPALACHIANS

Bony Moronie; It Takes A Man (HMV POP 1158)

GUITAR rather like "Walk Right In" opens this revival of the Larry Williams rock hit of many years back. But if anyone expects a great beat disc—they'll be dis-appointed. A watery chorus plods its way through the song singing rather out-of-tune in places. Rather terrible disc. a

Faster style square dancy type flip, with a bit more life than on the top side. But it's still a rather uncommercial disc without too much appeal.

THREE SS SS

JOHNNY CLIVE

China Girl; Sue (Oriole CB 1820) ROG WHITTAKER SEMI-CHINESE sounds on this ballad from Johnny who sings rather well in a breathy sort of way. It's a well-made number with Way. It's a weil-made number with little Chinese voices intruding on the number. Fair stuff that could sell quite well. Tuneful and good. Faster ballad on the flip a "Riders In The Sky" type of thing with a femme chorus in the back-reaued Semewhot John Lauten icground. Somewhat John Leyton-ish. Quite entertaining, too. Fastish and well made.

THREE SS SS

THE EMERALDS

The Kerry Dancers; Little White Lies (HMV POP 1157)

SLOW vocalising starts off this number-then a huge bit of guitar beat beats out the familiar tune which moves along well in the rock tempo. Femme chorus lightly singing on wordlessly. It's a good mover and could be an unexpected

hit. Well performed. Flip has the girls singing on it, the lyrics of the song in places. Of course it's the oldie brought up to date with a good array of guitar work. We liked it a lot.

FOUR SSS

DON, DAVID, AND DEAN Well You Started It; Nevertheless THE COUNTDOWNS

hit appeal. Johnny wrote the beatier flip which like the top side has an accompaniment directed by Ken Good guitar work and some HARMONICA—not the R & B variety—opens this latest team disc which has a definite Brook Brothers flavour about it. It's a tecn number with a fair tune and a lyric that isn't so bad. Not really commercial enough for the charts, but good enough to garner a few sales here and there. Gets good in parts. Guitar opens the flip—the old standard that they haven't exactly done credit too. Their voices are good but the whole thing lacks any atmosphere.

THREE TO TO TO

ROGER WILLIAMS

On The Trail; Cold Cold Heart (London HL R 9714)

SAID to be the biggest-selling pianist in the world, Roger Williams punches out "On The Trail" with simplicity but effectiveness. Rather a persistent little righthand melody line, with nothing too much going on in the background. Rather more commercial, too, than many of his singles. "Cold Cold Heart" is more in his semi-classical style to start with. Charmingly per-

THE POLKA DOTS

Run Run Senorita; The Costa Brava (Philips BF L 247)

THIS is also out by the Wan-This is also out by the wan-derers, a U.S. big voiced male vocal group. This version is a powerful swinging disc with plenty of what it takes, and a nice catchy Latin flavour, with some good work from all concerned. We reckon it could be a surprise hit —and it's good good all the way. But maybe the teen set will tend to But maybe the teen set will tend to ignore it.

Flip is a lot gentler but is still pretty fast-moving and wild in places. The untra-modern swing vocal group sounds good on almost everything.

FOUR SSS

The Sinner; Settle Down (Fontana **TF 393)**

GOOD guitar work on this disc-G and Rog sings well with his deep voice on this Spanish type number with plenty of appeal. medium - paced number with a powerful, haunting flavour and an essence of simplicity. Good stuff. Flip is lighter in style, but faster and with more of the beat on it. Again quite country-ish and the sort of thing one associates with Western films. We liked it a lot.

FOUR SSS

VERN ROGERS

He's New To You: Can't Complain (Oriole CB 1826)

VERN has been moving around V the fringes of chart status. This one has him in a decided Bobby Vee mood but that certainly doesn't detract. Nicely balanced arrange-ment overall and this should prove his best seller to date. He demon-strates a voice of useful range and style. Flip is more robust generally. Vern sings out with enthusiasm as the guitars chop and change behind him. Choir, too. But this one stands or falls by the top side.

THREE O O

Mouse On the Moon; The Big Safari (United Artists UP 1024).

FROM the film of the same name, the group handle an instru-mental very well, with organ and guitar leading. Not a considerable amount of beat, but with some there. A fairly pleasant tune, but not outstanding in any respect. Well played.

Flip comes from the Bob Hope film "Call Me B'wana," and like side one directed by John Berry. It's again a rather nondescript thing with plenty of liveliness. THREE OOO

BOBBY RYDELL

Forget Him; Hey Everybody (Cameo Parkway C 108)

MEDIUM paced teen number for the latest from Bobby whose discs don't sell like they deserve. It's a medium-fast disc with a good soft femme chorus backing him up together with some very efficient strings. Some hit potential but this one of those that could or couldn't make it.

Beaty flip with an insistent backing and a rockin' tempo from the boy who hit the big spots with "Wild One" etc. It's a good song with Bobby in good form and a certain amount of commercial appeal on the big sounding number.

LATEST TIES UP WITH HIS FIRST BRITISH TOUR

GEORGE MAHARIS

though.

heard better.

THREE CO

Route 66; Lollipops And Roses (Columbia DB 7035)

"(Get Your Kicks On) Route 66" is a semi-rock ditty that isn't exactly

what we're used to hearing from George. Well-performed it swings

considerably with a shrill femme chorus backing him. Not chart stuff

Flip is a lot slower and it's the Jack Jones U.S. hit of some months

back. It's a pleasing song that has become a standard and George makes a fair job of it. But we've

MARY JANE

Robot Man; Just The Same As 1 Do (Philips 326587)

NOT the Connie Francis hit of the in same title, this is a well-per-formed medium paced jerky semibeat effort, with Mary singing quite well. There's a fair chorus behind her, but the whole atmosphere doesn't suggest chart appeal.

Flip has a good bubbly backing, and some interesting sounds, and once again Mary sings well, Gim-micky number with plenty of appeal, it's not too bad.

THREE OOO

THE BROTHERS FOUR

55 Days At Peking; All for the Love of a Girl (CBS AAG 146). THE top side is from the film of the same name. It's a bubbly little number with a touch of the folk stuff in it. Better folk stuff in it. Rather entertaining with good lyrics and a fastish pace. Could catch on we think.

The flip was also the flip of Johnny Horton's U.S. hit "Battle of New Orleans." It's a tender ballad with some good lyrics and a good tune. Fair stuff.

FOUR SS S

JACKIE De SHANNON Needles And Pins; Did He Call Today Mama? (Liberty LIB 55563)

MISS DE SHANNON is supported 1^{v1} by echo and an intriguing un-amplified guitar backing which is both plaintive and haunting. She sings well in the Timi Yuro manner and the song builds and builds from the virtually simple intro to a big big climax. We liked the medium paced exciter in which she sings has a go at another semi-comedy number. More in the vocal very well. Already a hit in the States—it could do the same here. Flip is slightly faster but again with a flavour of echo about it. Very

much like Brenda Lee in places it's rather good on the whole. We liked

RAY CHARLES

Take These Chains From My Heart: No Letter Today (HMV POP 1161).

A LREADY coming up in the States, this latest from Ray may well do far hetter than his similar titled "Don't Set Me Free." It's a revival of the old country number sung in the "You Don't Know Me" vein. It's a pretty song sung with plenty of emotion by Ray, who wrings out every possible inter-pretation from the lyric. Good backing, with some excellent piano work, and a slow tempo throughout. Should make the twenty.

Slower tempo on the flip, the kind of number you might expect at a night-lub per-formance. Band backing with plenty of emotion and a rather old-fashioned flavour.

FOUR COCO

ERNIE MARESCA

Love Express; Lorelei (London HLU 9720).

TOP 20 TIP

M. MARESCA was the guy who had a big Stateside hit with "shout, shout" some months back. This one is another fastish rock disc with plenty of noisy sounds everywhere. A shrill femme chorus and a good tune—it could sell reasonably well. Yet he sings, we think, rather like Bill Haley. Etnie spells out the name of his

flame on the slower flip, a powerful medium-pace rocker with more chorus work again. Not too bad, but he's done better.

THREE OG OG

MARK VALENTINO

Do It; Hey You're Lookin' Good (Stateside SS 186).

VERY Gary U.S. Bonds stuff V from Mark Valentino of "The Push and Kick" fame some time back. Again it's a jerky, blurred beat effort with Mark shouting his way through the average rock number. Band work behind him, and plenty of gimmicks. But hardly a tune or lyrics anywhere in sight.

More fast tempo stuff on the flip, again a U.S. Bonds type of thing. Better probably than side one but still nothing to shout about. Which is exactly what Mark does. TWO TO TO

MANDY MASON

A Tear In My Eye; A Sweet Love (Parlophone R 5038).

SWEET little voice from Mandy on this appealing number with a good tune and a decent backing. Rather Shirelles-y in places, it was rather good with plenty of Johnny Kidd type backing sounds. She's got a good voice on the jerky song which moves at a medium pace. Could well make the charts sooner or later.

The Crickets song is given a good treatment on the flip. She sings well on it again. She's rather like a female Buddy Holly.

ELMER BERNSTEIN

To Kill a Mockingbird; Terasina (MGM 1200).

FROM the film of the same name, **I** this one is a gentle, rather delicate, type instrumental per-formed by Elmer in his usual style. behind the medium-slow number. Gentle and pleasing but not commercial.

Elmer's compositions. It's a rather Spanish-flavoured number with some "Lonely Bull" sounds here and there. Good stuff well played at a medium tempo, with muted trumpets and strings alternately taking the lead.

THREE OOO

but decid formed more square than "On The Trail".

THREE SSS

THE SHACKLEFORDS

A Stranger In Your Towns; Big River (Mercury AMT L 204) CHORAL group, rather like the Kingston Trio with a country-It's rather fragile with a good little Kingston Trio with a country-tune, and some excellent support ish type number with loads of unthe chorus of mixed voices amplified guitar work, and a per-the medium-slow number. formance that builds and builds, with some very good sounds from

recial. Flip, like the top side is one of liked the number and it has an immediate appeal. Good stuff, medium tempo, repetitive and with a good tune. Could be a hit. Johnny Cash, well-known C & W singer wrote the flip, a number with the same cowboy feel as side one, but not the commercial appeal.

FOUR SSS

FOUR SSS

THE HONEYS

Surfin' Down The Swanee River; Shoot The Girl (Capitol CL 1527)) THE old "Swance River" theme, but dressed up to take note of the surfing craze. Interesting shuffle rhythm and the girls sing out with power and charm. It has the sort of sound which could register in the dance-halls. One to watch...could prove a surfin' surprise. Faster tempo for the flip, the surfing theme is there again. But it isn't really as commercial as the "Swanee" side, though well performed.

THREE SSS

6666 FOUR

it.

MIKE COTTON JAZZMEN

Swing That Hammer; Heartaches (Columbia DB 7029)

A GENTLE little piece from Mike on this trad effort that moves along softly and quite nicely really. It's a familiar piece with a con-siderable beat, and not too much sacrificed for commercial appeal Good drum work on the number, which has a sort of introvert flavour. Much, much better than the usual run-of-the-mill trad stuff.

Flip is a jazzed up version of the oldie which was recently in the charts for the late Patsy Cline, and before then for the Marcels. There's the usual gruff voice and the trad. workout that we all know like the

backs of our hands.

THREE SS SS

Rudge. Not bad, but not as good as his other efforts. The flip has some harpsichord sounds and, of course, a rather old-fashioned sound à la Benny Hill. Not too bad, but again not too funny

GEORGE 'Route 66' MAHARIS

The Bird On the Second Floor;

THE very successful Mr. Cribbins

vein this time — unfortunately probably. Yet it's very appealing

and moves at a fastish pace with a jolly little backing and some fair lyrics courtesy Messrs. Dicks and

Verily (Parlophone R 5025).

BERNARD CRIBBINS

THREE OG OG

THE ECHOES

The Happy Whistler; Sticks and Stones (Fontana TF 392).

THE old hit is given a new flavour by The Echoes, who add an organ to the usual instrumental type treatment of the tune. It's not too beaty, but it may sell quite well

owing to the familiarity of the tune. Flip is the Ray Charles number played on the organ with a beat backing. Far faster with plenty of interesting work from all concerned. bluesy and with some Slightly appeal.

THREE OO

FOUR COCO

THE DARTELLS

Hot Pastrami; Dartell Stomp (Lon-don Dot HLD 9719)

COMING up fast in the U.S. charts is this Ray Charles inspired number. The lead voice just yells "Yeah," "Shake That Thing", etc. all the time, while the organ gives us a big Chris Montez beat. And that's all. But the fast atmospheric number whips up a veritable storm.

More organ work on the flip, another repetitive semi-bluesy-number with a great beat laid down. Fair once more.

THREE OOO

BILLY FURY

(Decca F 11655).

GRAND piano backs Billy on this ballad—it seems to be playing some sort of classical symphony behind him. But it's a good song with a good tune and a very good lyric. Medlum tempo, with a different approach that seems fresh for a change. We liked it—and Billy sings better. A cert top five entry.

Male chorus backs Billy in tempo rocker with plenty of much echo. Enjoyable. beat thrown in and some powerful vocalising from Bill. But not as good or commercial as side one.

20 TIP

FOUR 6666

JIM REEVES

rop

Welcome To My World; My Juanita (RCA Victor 1342)

STRINGS, mellow and pleasing open the latest from countrystyled hitmaker Jim Reeves, He's had a lot of biggies, and this may well be one of them. It's a slowish ballad with a good melody line, and a goodly lyric. Chorus softly backs him up on the effort and it has a grow-on-you flavour. We liked and reckon it for a cert. top fifty disc.

Latin-ish guitar work on the flip, a number with Jim ably supported by a chorus that helps things along very well on the slow-medium num-her. It's got a haunting flavour her. and is in typical Reeves style. Again a good side.

FOUR COCO

HEINZ

Dreams Do Come True; Been Invited To A Party (Decca F 11652) EX-TORNADO member on a Joe Meek recording of a Joe Meek number-from Heinz's movie "Farewell Performance". It's a pretty ballad, with excellent lyrics -and given an echo-loaded treatment. Backing at times seems a little too busy but it could easily be a first-time hit for Heinz especially with his huge personal following. Flip is wilder, again a bit busy, but bearing all the hallmarks of a Meek session. It's a rocker. Nothing like as worthy as the top side.

THREE O O

THE ZEPHYRS

When Will You Say I Love What Is That All About; Oriental You; All I Wanna Do Is Cry Dream (Decca F 11647)

NEW group lead on a beaty instrumental with more than a touch of the Duane Eddy's. Plenty of echo on the repetitive medium pace number which is very re-miniscent of "Diamonds". But there's some very good solo work on this one—it moves along well and should sell well.

The flip is a gentler number with some good instrumental work once again. Again quite well perthis number which is a medium formed but maybe with a bit too

THREE O O

LYNDA GRAHAM

Without Your Love; Wait and See (Philips BF 1249)

USTY-LUNGED Lynda has a L good Schroeder-Hawker num-ber for the top side here. Ballady tempo, ultra-sincere in treatment and full of the promise we've noted on her previous releases. Maybe it lacks immediate impact and so may miss the charts . . . but it could hover around for many a month. She has intensity, power, dynamics . . . all on her side. Good lyrics. Amiable tune. Similar lushness for the flip. Lynda has a deepish voice which is ideally tailored for this type of deepish ballad. Watch her.

THREE CO

HEINZ debut.

SHARP DEE DEE Her Show Reviewed by Alan Stinton

Rory Blackwell Combo, who had dashed from Cardiff after doing an

evening TV show.) When she did appear, however, in a cool blue dress and shoes to match, her apprehension was well hidden and swiftly disappeared as she began hêr opening number, a cute version of the old Darin hit, "Splish Splash". From that moment her infectious good humour and forceful vocalising kept the highly appreciative audience in rapi attention.

After inviting one young man on stage with a twist session, Dee Dee

AND RACKS R Heinz Could Click Likewise Jim Reeves

ROD AND CAROLYN

How Can You Tell; What About Those Teardrops (Pye 1531y) THIS could easily be a first-time His could easily be a first-time A MINOR hit in the States, this triumph for Pye's new vocal A disc was composed by Hank duo. A memorable tune, with some determined and direct vocal barmonic work going on. Not like the Miki and Griff sound-they seem to have more power and ingenuity -though they operate inside the same field. It kinda insinuates itself in the mind and must stand a good chance of chart honours. "What About Those Teardrops" is har-monica-aided and not quite so strong, melodically. But the duo mercial appeal again. Not a hit

. . . and restful. FOUR SSS HARMONICA FATS

Tore Up; I Get So Tired (State-side SS 184)

new to us, and he's got a bluesy gruff voice that handles this rocker well, and there's a swinging Fats Domino/Lloyd Price type backing on it. R & B fans may rave over this but the general public won't. Catchy and exciting.

NRM

POP DISC JURY

"Breaking-up

show very good ability. Interesting disc but one which may create considerable interest in Fats.

THREE COCO

AL MARTINO

I Love You Because; Merry-Go- Rainbow; You Threw a Lucky Round (Capitol CL 15300) Punch (Stateside SS 185). THE old "Here In My Heart" star

has shattered the American charts with this single and he could repeat the come-back here, He of course, Presley bimself has a grow-on-you quality. recorded it. Fine simplicity of back- The flip is an answer ing, which enhances Al's crystalclear vocalising. Just misses a Top Twenty Tip . . . but it'll be a close thing. Slower flip, with Al vying with piano early on. Tastefully setup and a good value-for-money extra to "I Love You Because".

FOUR SS SS

CHERRY ROLAND

What A Guy; Just For Fun (Decca F 11648)

DEEP-VOICED men lead in Cherry. It's several Cherry's, really, with multi-tracking giving her a vocal trio sound Rides along well enough, plenty of fire and spirit. Beat well laid down. It has a full, wholesome sort of over-all sound— and we rate its chances good for the charts if it gets enough plugging. Movie theme number for the flip. Cherry sings straight here and shows exceptional personality. She obviously enjoys the business of singing. Chirpy little choral noises behind her. Good value flip.

THREE SS SS

GENE CHANDLER

THE double-sided U.S. hit for the Duke of Earl is finally issued here. The top side is a bluesy ballad with Gene tearing himself to pieces repeat the come-back here, He on the tortuous song. Femme doesn't belt as much in the tenor chorus with a simple backing and range as before, but it's a charming usual routine sort of sound. Not a little number well-performed, and, seller, but an interesting disc with

The flip is an answer to the Mary Wells U.S. hit "You Beat Me To the Punch." It's got the same backing and a slight alteration to the lyric-the other side of the story so to speak. Interesting, but without the " feel " of the original.

THREE . Co Co Co

DON RIDDELL FOUR

Casablanca; The Four Corners of the Earth (Decca F 11651).

THE Kenny Ball hit is given a vocal treatment by the vocal group who give it a healthy sound that makes the whole thing sound rather "square" unfortunately. It's well performed and the boys sing well but uncommercially. They lose the Arabic flavour though.

Flip has some appealing backing sounds and probably a more commercial sound on it. Lead voice this time, with the others giving ample vocal support. Medium-paced balled with a mice feel.

THREE O O

NEIL SEDAKA Let's Go Steady Again; Waiting Treat Her Right; For Always (Pye For Never (RCA 1343). 15523) SPANISH-TYPE guitar plunk-S ing opens the latest from Neil, who flopped badly with "Alice In Wonderland," This one is more on the "Breaking Up Is Hard To Do" kick. Very

teen beat and great for dancing. They have that shrill vocal work from Neil that sells the discs. Good stuff-should make it for him.

Subtitled " La Terza Luna " the flip has big Latin-ish strings with Neil singing well again on the disc-big voiced stuff with good backing and vocal performance.

SOLOMON BURKE

If You Need Me; You Can Make It If You Try (London Atlantic HLK 9715)

A HIT in the States for Solomon, who hasn't been in for about a year now. It's a slow-tempo blues with a powerful flavour and some great work-out from all concerned.

Rosita Cha Cha Cha; Molienda

Cafe-Samba Guaracha (Durium

JOHNNY BEV

15523) EX-JOE BROWN BRUVVER Johnny gets some double-tracking treatment on this up-tempo number. Stronger than his last single but, despite the obvious enthusiasm on show, it may not be strong enough to make the charts. Big beaty sort of backing going on, with a girlie choir helping out the vocal department on top. Not a bad number. Flip is a beaty, meaty number once again, though it has a strained melody line which doesn't to us quite come off. Johnny's performance, single-track this time, is highly promising. Top side will do the trick, for good or

THREE 66

bad.

ALYN AINSWORTH

"How To Succeed In Business . ." medley: The Company Way; 1 Believe In You; The Secretary 1s Not A Toy; Paris Original; Rose-Brotherhood Of mary; Man. (Parlophone R 5017)

THE show's going a bomb in London. The music is becoming very well known—and here's a cheap-price souvenir. The Ains-worth orchestra swings happily, and Solomon makes a good job, assisted by the femme chorus. Slow flip, an old blues standard, with some good wailing from Solo-mon, who had hits like "Cry To Me", "Just Out Of Reach" and "Down In The Valley" in the States. Good blues stuff. FOUR

Page Nine

AT Oldhill Plaza, near Birmingham, last Saturday, the last few bars of "Do The Bird", drowned by applause and cries for "More", rounded off. Miss Dee Dee Sharp's one and only British "live" con-It really was quite a show, and Dee Dee made the most of the opportunity to put her very considerable talents on display. Britain for a lightning promotional

tore into her own full-blooded rocker, "Ride", and really began to show her worth. There was a slight let-up in pace

for "A Hundred Pounds of Clay", which also underwent a slight which also inderwent a sign change in the lyrics. Instead of the word "woman" (if you remember the Gene McDaniels version), she substituted "Chubby'. It is a wellknown fact that Dee Dee digs Mr. Checker the uttermost.

Her hard-driven finale was made up of two Sharp standards, "Mashed Potato Time", sung bril-Earlier, the dusky 18-year-old "Mashed Potato Time", sung bril-from Philadelphia, who was in liantly, and although she could obviously have carried on all nisi visit, had nervously awaited the for the audience, the last number time of her first-ever appearance was "Do The Bird", which, with before a British audience. (This encore, stopped the show, wasn't helped any by the late Dee Dee's verdict on her Dee Dec's verdict on her first-ever

arrival of her backing group, the British audience: "Just wonderful."

NEIL SEDAKA — tipped again!

SAMMY DAVIS JNR.

Bee-Bom; Man With a Dream (Reprise 20175)

SAMMY at his inventive best. Not a hit song, alas, but one that gives him a swingin' chance to swing. Driving section work behind, and-out rock number. Plenty of notably flute and percussion. gimmicks, bags of "feel" and at-Sammy wanders off into the lyrics mosphere and some good backwith great verve. Should be a seller, ground work. A never-let-up beat though not a chart success. Slower could see this where "He's So

ballady piece for the flip. Good Fine" is now. lyrics and such wonderful voice Less commer

FOUR 6666 THE RAINDROPS

What A Guy; It's So Wonderful (London HL 9718)

BIG bass voice on the U.S. hit DC 16666) which has the usual style shrill femme voices leading on the out-

lyrics and such wonderful voice production here by Sammy Jnr. Sentimental but never slushy, slower this time. Again a good Maybe it should have been the backing and well performed with 'A' side.

FOUR TO TO TO TO

FOUR 6666

FRANKIE LAINE MARINO MARINI QUARTET

Don't Make My Baby Blue; The Moment Of Truth (CBS AAG 144) PIANO intro for the old leather-I lunged one. But he's rather quieter on this one, with some

A LWAYS steady sellers, even in Britain, the Italian - based quartet are in listenable mood on "Rosita..." and have the advanchoral pieces going strong for him. C and W-styled piece, generally speaking, with double-tracking speaking, with double-tracking effects. Though this guy remains one tage of a catchy melody which gives them a chance to express their of the most compelling performers Italian selves. Just-right instrumen- on disc, this probably won't be enough to get him back in the charts. Pity. Flip is much more in tal work, too. More up-tempo on the flip, the group chant and hover their way through a rather intricate vocal arrangement. Somehow, it character for Frankie as he sings of the matador's moment of truth. seems easy to understand - even Big voice, big talent. Dominant though it's sung in Italian. personality-selling. THREE COC

THREE SSS

Page Ton

THAT happy, ideal couple Pat

and Shirley Boone join vocal forces for one of their fairly rare

Should appeal to many of Pat's

pop followers but I'll bet that many, many Mums and Dads will

HOW TO SUCCEED IN

BUSINESS WITHOUT REALLY

TRYING

ORIGINAL LONDON CAST RECORD-ING: Overture; How To; Happy To Keep His Dinner Warm; Coffee Break; The Company Way; A Secretary Is Nat A Toy; Been A Long Day; Grand Old Ivy; Paris Original; Rosemary; Cinder-ella, Darling; Love From A Heart Of Gold; I Belleve In You; Brotherhood Of Man; Finale. (RCA-VICTOR RD-7564.)

ANOTHER fine show from the

A pen of the man who gave us that pop favourite "Guys and Dolls". True there are not as many

potentially pop hit songs in the score but the point numbers are

The potential hits are the ones you've been hearing regularly re-cently on the air . . . "Brotherbood

cently on the air . . . "Brotherhood Of Man" and "I Believe In You".

Note to diary: Remember to book now for the show hefore

there is absolutely no chance due

EDDIE COCHRAN

MEMORIAL ALBUM: C'mon Everybody; Three Steps To Heaven; Cut Across Shorty; Jeannie, Jeannie, Jeannie; Pocketful Of Hearts; Hallelujah, I Love Her So; Don't Ever Let Me Go; Summer-time Blues; Teresa; Somethin' Else; Weevil Song; I Remember. (LIBERTY LBY 1127.)

EDDIE COCHRAN was un-

L doubtedly one of the finest ever artists to emerge from the Rock age. This memorial tribute, origi-

nally available on London, has now

been reissued on Liberty's own

label and is already riding high in

I don't think any true record fan should be without a copy of the

LP. A fine memento of an out-

standing pop performer who was way ahead of his time musically.

FIVE SSSS

hilarious.

to full houses!

THREE O O

duetting outings on record.

get in on the act too.

THREE TO TO

my favourite Man In Jazz. But on this particular LP his material restricts him somewhat. The album title is a tongue-in-cheek gesture to Allan Sherman, of "My Son The Folk Singer" fame.

The tunes are all famous and popular Jewish melodies . . . not really destined for jazz improvisa-. . but Shelly and his men tion cope technically brilliantly as ever. J.W.

THREE O O

JOHN COLTRANE COLTRANE: Out Of This World; Soul Eyes; The Inch Worm; Tunji; Miles' Mode. (HMV CLP 1629.)

FURTHER explorations of musi**r** cal outer space by Coltrane's Quartet. Space, unfortunately, often consists of nothing. The leader's tenor prohes jaggedly but without much fire on this set. His soprano playing is tuneless and sometimes out of tune and more Eastern-Influenced. The sounds are certainly not tried and true. Not for Col-trane the repetition of what has been done well before. He's new! Different! Adventurous! And rather D.G. boring.

THREE SS SS

ROY HAYNES

OUT OF THE AFTERNOON: Moon Ray; Fly Me To The Moon; Raoul; Snap Crackle; If I Should Lose You; Long Wharf; Some Other Spring. (HMV CLP 1628.)

THE snap crackle bop drumming of Roy Haynes breathes nervous life into this quartet which features Roland Kirk on tenor, manzello, strich, C flute and nose flute, For good measure you can also hear him humming-must have been a warm afternoon. The group gets a thoroughly professional sound but nothing startling hap-pens. D.G. gets pens.

THREE O O

EARL 'FATHA' HINES

SOLO: Deep Forest; Everything Depends On You; Am I Too Late; Blues For Tatum; In San Francisco; You Can De-pend On Me; When I Dream Of You; R.R. Blues; Straight To Love; Piano Man; My Monday Date. (YOCALION LAE 548.) My

EARL HINES is one of the La finest piano stylists on the scene. His playing is easy on the car and relaxed. He doesn't go for the weird and wonderful sounds chords, etc., so beloved by many jazzmen.

While this probably isn't his bestever album, it rates pretty high'y with me, as do most of his recorded works. His touch is strong yet delicate, and as smoothly flowing as they come. J.W.

THREE SSS

DIZZY GILLESPIE

IN CONCERT: Emanon; Ool-ya-koo; 'Round About Midnight; Stay On It; Good Balt; One Bas Hit; I Can't Get Started; Manteca. (VOCALION LAE 540.1 540.)

THE 1948 Dizzy Gillespie Band was excitement personified. And there's no need to look any further than this album for proof of that statement.

Promoter-impresario Gene Norman captured the hand live for his record label and; in doing so, provided himself with a potential bestseller.

\$ enormously. • TREMENDOUS value. One side I presents eight and a bit (Gerry's theme, Utter Chaos, lasts YOUR OLD 20 seconds) performances by the 45's & 78's orignal Quartet with Chet Baker (playing original and beautifully purchased in part-exchange for new records. One shilling allowed for each record, whatever condi-tion. Only one purchased for each new 45, or 5 for any LP of 30/-or more. This scheme is only in operation on SATURDAY MORN-INGS, 9 to 1 p.m., at:controlled trumpet), Carson Smith and Chico Hamilton. This is time-less, quite undatable music-simple yet profound. The other side presents early Paul Desmond away from Brubeck and sounding lyrical but a trifle Leather Lane Music Shop insipid. Several numbers have a vocal choir and Barney Kessel who 67 LEATHER LANE, E.C.1 plays guitar like a Charlie Christian (side of Gamages) D.G. gentleman. Tel. HOL 1270 FOUR SSS

 MY SON THE JAZZ DRUMMER: Hava
 PAUL SMITH QUARTET

 Nagila; Bel Mir Bistu Shein; Yustell benes; Being In Love; Till There Was
 THE MUSIC MAN: Seventy-siz Trom-Vassell; Zamar Nodod; Bokrel Lachth; You; Marlan The Librarian; Goodnight, Tzena; Exodus; Di Grine Kuzlne; My My Someone; Lida Rose. OTHER Yiddishe Momme; Orchah Bomidbar.
 My Someone; Lida Rose. OTHER Motion Picture Favourites: Moon River; Walk On The Wild Side; Never On Sunday; Marla; Lisa; Love Theme From Lolita. (MGM-C 911.)

 Shelly MANNE is still justabout; my favourite Man In Jazz. But
 Never On Sunday; Marla; Lisa; Love
PAUL SMITH is an undeniably fine pianist, but the "Music Man" score is either limited in "Music scope for a thorough jazz workout or else the group was pretty uninspired at the session. A bit too pretty pretty really. On the opening few bars I thought I was going to hear something along the lines of the wonderful Shelly Manne-Andre Previn show sets, but the side never once came up to these expectations.

Side two is the saver. A wider variety of tunes are here presented and the quartet seems more "with it." J.W.

THREE OG OG

COUNT BASIE

COUNT BASIE AND THE KANSAS CITY SEVEN: Oh, Lady Be Good; Secrets; I Want A Little GIri; Shoe Shine Boy; Count's Place; Senator Whitehead; Tally-ho, Mr. Basie; What 'cha Talkin'? (HMV CLP 1623.)

A^N outstanding performance by the seven, led by the inimitable Count Bill Basie. Whether the leader is featured on piano or organ, the over-all effect adds up to some of the most entertaining jazz it's been my pleasure to hear for some time.

Smooth, relaxed, swinging, tasteful and most listenable is this LP package. Lend an ear as soon as you possibly can. J.W.

FIVE SSSS

DAVE BRUBECK

BRUBECK AND DESMOND AT WIL-SHIRE-EBELL: I'I'I Never Smile Again; Let's Fall In Love; Stardust; All The Things You Are; Why Do I Love You; Too Marvellous For Words. (VOCALION LAE 12070.)

MUST have waited all of four I I years for the release of this par-ticular album. I first heard the American copy at Vocalion's office then, and thoroughly enjoyed the experience. Since that time, of course, Dave Brubeck and Co., have reached unpredictable heights, conquering the pop charts as well as those in the jazz field.

This is good, down-to-earth Brubeck, and Paul Desmond plays at his usual peak. The only thing that at times puts me off Mr. Desmond and prevent the occasional "squeaks" of high notes in his solos. But these are strongly "dug" solos. J.W. mond and prevents him becoming

FOUR BBBB

AHMAD JAMAL

ALL OF YOU: Time On My Hands; Angel Eyes; You Go To My Head; Star Eyes; All Of You; You're Blasé; What Is This Thing Called Love. (PYE JAZZ NJL 47.)

LIGHT and shade abound when L the fingers of Ahmad Jamal flow intricately over the keyboard. He's as dexterous as ever on this latest collection, and there's a good choice of material, too.

There's an undeniable swing to everything this man does at the keyboard—the swing that makes for good, listenable, enjoyable jazz. J.W.

FOUR OG OG OG

GERRY MULLIGAN PAUL DESMOND

 Total ministri with a potential best-eller.
 PAUL DESMOND

 Authors and the second se ۲

STANLEY BLACK PAT AND SHIRLEY BOONE I LOVE YOU TRULY: I Love You Truly; Hawalian Wedding Song; Love Is Here Fo Stay; True Love; Have I Told You Lately That I Love You; Every Step Of The Way; Blucs Stay Away From Me; Blue Hawall; Beslde Me; Moon, June, Spoon; How About You; I Can't Give You Anything But Love; You'll Never Be Lonely (LONDON HA-D 8053.)

PAT BOONE, joined by wife SHIRLEY on LP.

DOMINIC CORTESE

ACCORDION ITALY: Arrivederci Roma; Cloo Clao Bambina; Core'ngrato; Drigo's Serenade; Ferryboat Serenade; Gina; Guaglione; La Danza; La Dolce Vita; La Panse; Rosetta Polka; Scopricciatiello; Torna A Surriento; VII Volo Degil Angeli. (TIME ORIOLE OT 2531.) FACILE playing technique and a

collection of lively and popular RUBY AND THE ROMANTICS tunes are here presented as Dominic Cortese sets his fingers to the keyboards of his accordion.

I suppose the disc will, to a certain extent, be restricted in appeal. But to those who enjoy such music it is bound to be a winner.

THREE O O

BURL IVES

BURL COUNTRY STYLE: Mary Ann Re-grets; Curry Road; The Moon Is High; How Do You Fall Out Of Love; Busted; Poor Boy In A Rich Mon's Town; The Same Old Hurt; I'm The Boss; The Blz-zard; She Didn't Let The Ink Dry On The Paper; Green Turtle; Holding Hands For Joe. (BRUNSWICK LAT 8531.)

THE HUGE bulk of Burl Ives produces some pretty tender musical sounds vocally and instrumentally. He is undoubtedly, despite cries and accusations from the purists of rampant commercialism, one of the finest and most popular folk exponents on record today.

This time he turns his attention to Country music and brings his own particular talent to bear on an entertaining collection of songs from that music field.

Well worth a spin. FOUR COCCES

FOUR COS ONLY LONDON APPEARANCE of the sensational AMERICAN VOCAL GROUP HE FO

standards.

STANLEY BLACK FILM SPECTACULAR: West Side Story; Something's Coming; Dance At The Gym; Maria; Tonight; America; The Rumble; Somewhere; Bastle Of Agincourt; Globe Theatre; Battle Of Agincourt; The Longest Day; Around The World; Passeportout; Paris Arrival; Invitation To A Bullfight; Indie Countryside; Way Out West; Lond Ha; Exodus; Ari's Theme; Samson's Call; Deiliah's Theme; Theme; Samson's Call; Deiliah's Theme;

STANLEY BLACK, ace of the keyboard, ace of the baton, ace with the arranger's pen. With that build up you'd expect a really top class album. And that is precisely what you get.

True Mr. Black is not the type of record artist to appeal to the massed young record fans but there are more than a few among these who do admire his work.

The album contains some of the finest film music in recent times and should be all the more popular because of this.

THREE COC

SANDY NELSON

TEENAGE HOUSE PARTY: House Party; Rock; Hearts Of Stone; Let The Four Winds Blow; Tweedlee Dee; Let The Good Times Roll; Feel So Good; Day Train; Night Train; Limbo Rock; Junior Ilve; Dumplin's; Teenage House Party. (LONDON HA-P 8051.) TEEN drum star Sandy Nelson

back again. This time the setting is for a teenage house party. Sandy and his combo beat out the exciting dance rhythms the kids in the background give out with the

happy party noises. Yes it is a good party album indeed. Good for practically any lively teenage event.

THREE O O

SKEETER DAVIS

OUR DAY WILL COME: Our Day Will Come; Stranger On The Shore; Lonely People Do Foollsh Things; The End Of The World; By The Way; My Prayer; I Don't Know Why; Heartaches; Moon-light And Music; The Masquerade Is Over; Day Dreaming; I'm Sorry. (LON-DON HA-R 8078.) THE END OF THE WORLD: The End Of The World: Silver Threads And Golden Needles; Mine is A Lonely Life; Once Upon A Time; Why I'm Walkin'; Don't Let Me Cross Over; My Colouring Book; I Want To Go Where Nobody Knows Me; Keep Your Hands Off My Boby; Something Preclous; Longing To Hold You Again; He Called Me Baby. (RCA-VICTOR RD-7563.) N deserved a great deal better charts success with their smooth and delightful "Our Day Will Come" but their sales, though spread out, must have rivalled many The album brings together a lot

THE sad, plaintive Skeeter Davis recording of "End Of The World" was almost a sleeper when it was released. But slowly and surely it crept up the charts and established itself firmly in the Twenty.

Pert Skeeter proves she's no flash in the pan artist with this follow-up album. She's had a good few years experience in show business and the resulting polish shows. A good entertaining set.

FOUR SS SS

ALAN STINTON in BIRMINGHAM

the charts.

Znd WELL, now, judging by the in- in the city. The NRM's plan to do on the Second City last week, Birmingham certainly does think it has talent and zest; and all of the other things which I suggested were apparently lacking. In fact, from the letters received, it would appear that Birmingham's problem is as

good as solved. Whilst I sort things out and meet the groups who have so kindly written to me, I decided this week to seek the opinion of someone who knows the entertainment business inside out, and who has every reason for declaring that Birmingham is not musically dead. She is REP

. . . dignant response to my inquest something about this is an excellent one, and long overdue."

> Amongst the groups who play Mrs. Regan's ballrooms regularly are the Plazents, Gerry Levene and the Avengers, the Redcaps, the Blue Stars, Johnny and the Alpines, the Echoes, Dane Tempest and the Atoms, the Kopy Kats, and the Barons.

GROOMING

"Some of these," claims Mrs. Regan, "and others are worth com-plete musical grooming. Once this was done, there would be no stopping them

a hearing----and I hope you'll give it one. FOUR BBBB THE CRICKETS

of good songs and they are all sung attractively by the group. Deserves

of the chart-toppers.

RUBY AND THE ROMANTICS

SOMETHING OLD, SOMETHING NEW, SOMETHING BLUE, SOMETHING ELSEI: WIIIIe And The Hand Jive; Don't Ever Change; Summertime Blues; Searchin'; Little Hollywood Girl; Pretty Blue; Blue Day; Love In Strange; He's Old Enough To Know Better; Blue Mon-day. (LIBERTY LBY 1120.)

A MOVING beaty album from the talented Crickets. Well played. Well presented. And just right for today's market I would think.

If you have ever enjoyed a Crickets' recording then this is surely a must for your collection. Good crisp and entertaining pop

music performed to the highest

۲

•

۲

•

Mrs. M. Regan, for fifteen years associated with show business, and now the owner of three Birmingham ballrooms.

EARNED

In reply to the article, Mrs. Regan said that she agreed Liverin particular the Beatles, were excellent.

"There are, however," she continued, "a great number of Birmingham groups who are just as good technically, but have not yet developed a sound of their own. It they could achieve this, and they will eventually, then they will he ready for the top. "Much of the blame for Birming-Joe (Mr. Piano) Henderson agreed they could achieve this, and they will eventually, then they will he

ham's lack of chart success lies to publish two songs written by with the record and TV companies, Denny. We will be meeting the who have shown little or no interest Diplomats soon in the NRM.

Finally, I asked Mrs. Regan why it was that she booked so many visiting American stars if the local

talent was so good. "There are two reasons," she replied. "Firstly because I believe that our patrons want to see them, pool had well carned its current and secondly because, in the main, fame, and that many of its groups, the Americans are so professional the Americans are so professional that our own artists should have every chance to learn from them anything that there is to be learned."

POSSIBLY the first Birmingham group to land a recording con-tract will be Denny Laine and the

1 (8 PUF DR/

3 (7

CAL

LOS 2 (9

IF) HA

8 (!

PIP 5

5 (7

SUI

10 (

TV

18

LO 11

15 TA 12

FR

16

ME 13

14

20

Cł 15

17

7 (

31

KI 18

22

A 19

NI

33

TC 20

21

AI 21

26

Tŀ 22

29 D

(A

24

B

23

24 W

25

26 LI

6 6 (6 HE 7 4 (

8 FO

9 RE 13

10

14 HC

16

17

Page Eleven

ECORD MIRROR, Week-ending May 11, 1963			
AIR MAILED FR	OM	TOP 50 New York	
ILL FOLLOW HIM*	27	ON BROADWAY*	
B) Little Peggy March	28	12 (6) Drifters DA DOO RON RON	F
AGON)*		49 (2) Crystals	Le
7) Peter, Paul & Mary	29	LITTLE BAND OF GOLD* 32 (3) James Gilreath	R
N'T GET USED TO SING YOU*	30	DAYS OF WINE AND	Ar
) Andy Williams	30	ROSES*	an
OU WANNA BE		30 (12) A. Williams/ H. Mancini	
PPY* 5) Jimmy Soul	31	STILL*	R:
ELINE*	-	39 (3) Bill Anderson	
7) Chantays	32	THE LOVE OF MY MAN 40 (2) Theola Kilgore	
RFIN' U.S.A. 6) Beach Boys	33	YOU CAN'T SIT DOWN*	D
'S SO FINE*	33	45 (2) Dovelis	H
10) Chiffons	34	EL WATUSI	-
OLISH LITTLE GIRL* (5) Shirelles	95	46 (2) Ray Barretto REMEMBER DIANA*	P Jo
V. MR. BLACK*	35	38 (3) Paul Anka	
(4) Kingston Trio	36	PUSHOVER	
VO FACES HAVE I*		42 (2) Etta James YOUNG LOVERS*	
(4) Lou Christie SING YOU*	37	19 (8) Paul & Paula	
(4) Brenda Lee	38	TODAY I MET THE BOY	
KE THESE CHAINS		(I'M GONNA MARRY) 41 (3) Darlene Love	
OM MY HEART* (4) Ray Charles	39	SOUTH STREET*	
CCA*		23 (12) Orlons	L
(6) Gene Pitney	40	END OF THE WORLD* 25 (16) Skeeter Davis	1
OT PASTRAMI* (3) Dartells	41	COME AND GET THESE	
ARMS	11	MEMORIES	
(5) Bobby Vee	40	(1) Martha & Vandeilas WHAT A GUY*	
BY WORKOUT* 9) Jackie Wilson	42	- (1) Raindrops	1.
OVE YOU BECAUSE*	43	THE BIRD'S THE WORD	1
(3) Al Martino		44 (3) Rivingtons A LOVE SHE CAN COUNT	P
LLER JOE* (5) Rocky Fellers	44	ON	
NOTHER SATURDAY		43 (3) Miracles	
GHT*	45	PRISONER OF LOVE — (1) James Brown	
(3) Sam Cooke	46	OUR DAY WILL COME*	
(5) Rooftop Singers		28 (13) Ruby & Romantics	
(3) Four Seasons	47	IT'S MY PARTY — (1) Lesley Gore	
HIS LITTLE GIRL*	48	SANDY*	
(3) Dion		34 (8) Dion DO THE BIRD*	
ON'T SAY NOTHIN' BAD BOUT MY BABY)*	49	35 (10) Dee Dee Sharp	
(8) Cookies	50	HOW CAN I FORGET*	1
(6) Mongo Santamaria		- (1) J. Holliday/B. E. King	
OUNG AND IN LOVE*	(Fir	st figure denotes position las k; figure in parentheses denote	t '
(6) Dick & Deedee NDA*		weeks in chart)	1
(7) Jan & Dean	Ast	erisk denotes a record issued in Britain	1
			-
DITABLIC T	-	TIACENITY	
RITAIN'S TOP TWENTY			
FIVE YEAR	RS .	AGO	

FIVE TEAKS AGO ...

- WHO'S SORRY NOW, Connie Francis WEAR MY RING AROUND YOUR NECK, Elvis Presley (3)
- IT'S TOO SOON TO KNOW/WONDERFUL TIME UP THERE, Pat Boone (2) 3
- WHOLE LOTTA WOMAN. Marvin Rainwater
- LOLLIPOP, The Mudlarks TOM HARK, Elias and His Zig Zag Jive Flutes 7 NOBODY LOVES LIKE AN IRISHMAN/GRAND COOLIE DAM, Lonnie Donegan LOLLIPOP, The Chordettes SWINGIN' SHEPHERD BLUES, Ted Heath
- MAGIC MOMENTS, Perry Como SWEET LITTLE SIXTEEN, Chuck Berry STAIRWAY OF LOVE, Terry Dene (10) 10
- 11 (19)
- 12 (11) **TEQUILA, The Champs** 13
- 14 (13)
- BREATHLESS, Jerry Lee Lewis TO BE LOVED, Malcolm Vaughan (14) 15
- TULIPS FROM AMSTERDAM/HANDS, Max Bygraves KEWPIE DOLL, Perry Como STAIRWAY OF LOVE, Michael Holliday 16
- 17
- 18 ON THE STREET WHERE YOU LIVE, David Whitfield 19
- 20 (12) MAYBE, BABY, The Crickets

NRM Chart Survey

A LOOK AT THE U.S. CHARTS

AST RISING U.S. hits include: "Those Lazy Hazy Days Of Sum-ner"-Nat Cole; "The Good Life"-Tony Bennett; "The Last eaf"-The Cascades; "I'm Movin' On"-Matt Lucas; "18 Yellow Koses"-Bobby Darin; "Wildwood Days"-Bobby Rydell; "Needles And Pins"-Jackie De Shannon; "Gravy Waltz"-Steve Aflan; "Teen-ge Heaven"-Johnny Cymbal; "Spring In Manhattan"-Tony Bennett; and "Your Old Stand By"-Mary Wells.

Recent U.S. releases include: "Hobo Flats"—Jimmy Smith; "I'm Not Ready Yet"—Marty Robbins; "Say Wonderful Things"—Patti Page; Our Summer Love"—Ruby And The Romantics.

Fastest rising U.S. hit: "It's My Part"-Lesley Gore.

R and B top ten five years back: "Twilight Time"-Platters; "Witch Doctor"—David Seville; "All I Have To Do Is Dream"—Everlys; Book Of Love"—Monotones; "He's Got The Whole World In His Hands"—Little Laurle London; "Looking Back"—Nat Cole; "Tequila" —Champs; "Wear My Ring"—Elvis; "Don't You Just Know It"—Huey Piano' Smith And The Clowns; "Talk To Me Talk To Me"—Little Willie ohn.

BRITAIN'S BRITAIN'S TOP LP's **TOP EP's** PLEASE PLEASE ME FRANK IFIELD'S HITS 1 1 (2) The Beatles (1) Frank Ifield (Columbia) (Parlophone) KID GALAHAD SUMMER HOLIDAY 2 (3) Elvis Presleey (1) Cliff Richard & The Shadows (Columbia) (RCA-Victor) ON THE AIR REMINISCING 3 3 (2) The Spotnicks (Oriole) (3) Buddy Holly (Coral) **JUST FOR FUN** PLL REMEMBER YOU (4) Frank Ifield (Columbia) (6) Bobby Vee & The Crickets (Liberty) WEST SIDE STORY 5 (6) Soundtrack (C.B.S.) DANCE ON WITH 5 **GIRLS! GIRLS! GIRLS!** THE SHADOWS 6 (7) Elvis Presley (5) The Shadows (Columbia) (RCA-Victor) THE BOYS 6 ALL STAR FESTIVAL 7 (8) The Shadows (Columbia) (5) Various Artists (UNO) TELSTAR 7 ALL ALONE AM I 8 (4) The Tornados (Decca) (10) Brenda Lee MORE SOUNDS FROM (Brunswick) 8 THE TORNADOS HATS OFF TO DEL 9 SHANNON (---) Dei Shannon (London) 9 SOUTH PACIFIC 10 (8) Soundtrack 10 (RCA-Victor) SINATRA-BASIE 11 (9) Frank Sinatra & Count Basie (Reprise) **BOBBY VEE'S GOLDEN** 12 12 GREATS (15) Bobby Vee (Liberty) 13 STEPTOE & SON 13 (13) Harry Corbett & Wilfred Bramble (Pye) EDDIE COCHRAN 14 MEMORIAL ALBUM (11) Eddie Cochran (Liberty) BRENDA, THAT'S ALL 15 15 (17) Brenda Lee (Brunswick) IT HAPPENED AT 16 16 WORLDS FAIR -) Elvis Presley 17 (RCA-Victor) **OUT OF THE SHADOWS** 17 18 (12) The Shadows (Columbia) BLACK & WHITE 18 19 MINSTREL SHOW (18) The George Mitchell Minstrels (HMV) 20 A TASTE OF HONEY 19 (20) Acker Bilk (Columbia) BILLY 20

(15) The Tornados (Decca) SINCERELY (12) Bobby Vee (Liberty) BILLY FURY HITS No. 2 (17) Billy Fury (Decca) SHADOWS TO THE FORE (11) The Shadows (Columbia) FOUR HITS AND A MISTER (7) Acker Bilk (Columbia) **BLACK & WHITE** MINSTREL SHOW (9) The George Mitchell Minstrels (HMV) **OUT OF THE SHADOWS** Vol. 1 (10) The Shadows (Columbia) SOUNDS OF THE TORNADOS (13) The Tornados (Decca) **DEL SHANNON No. 2** (---) Del Shannon (London) **TOP TEN RECORDS** (19) Various Artists (Aral) FOLLOW THAT DREAM (14) Elvis Presley (RCA-Victor) CLIFF'S HIT PARADE (16) Cliff Richard (Columbia) I CAN'T STOP LOVING YOU (20) Ray Charles (HMV) (---) Billy Fury (Decca) (Compiled by 'The Record Retailer')

BRIT	AIN'S	TOP 5	50
COMPILED	BY THE REC	CORD RETAIL	LER

NOT too exciting week chartwise we think. No change in the first A four discs-and only two newies in the twenty. One is the Beatlespenned "Do You Want To Know A Secret"—a challenger for the top spot at the speed it's moving. It's closely followed by "Lucky Lips" from Cliff who just misses the twenty on his first week out. Other newies in the fifty include the Manchester group Freddie And The Dreamers with their debut cover version of James Ray's "If You're Gonna Make A Fool Of Somebody". Paul and Paula still rise with their "Young Lovers"

Susan Maughan is just in with her "She's New To You", while the extremely consistent Johnny Tillotson makes a sleeper awake with his usual format on "Out Of My Mind".

	1	FROM ME TO YOU	26	CHARMAINE
	1	1 (4) The Beatles	20	21 (15) The Bachelors
		(Parlophone)		(Decca)
	0	HOW DO YOU DO IT?	07	CASABLANCA
	2		27	
		2 (9) Gerry & The		28 (3) Kenny Ball (Pye)
	~	Pacemakers (Columbia)	28	ROBOT
	3	FROM A JACK TO A KING	60	23 (8) The Tornados
		3 (13) Ned Miller (London)		(Decca)
	4-	NOBODY'S DARLIN' BUT	00	MY WAY
		MINE	29	
		4 (5) Frank Ifield		38 (3) Eddie Cochran
		(Columbia)		(Liberty)
	Ε.	CAN'T GET USED TO	30	COUNT ON ME
	5	LOSING YOU	90	27 (7) Julie Grant (Pye)
			04	ISLAND OF DREAMS
		6 (8) Andy Williams (CBS)	31	
	6	IN DREAMS		25 (21) The Springfields
		7 (11) Roy Orbison		(Philips)
	_	(London)	32	PIPELINE
	7	SCARLETT O'HARA		37 (4) The Chantays
		15 (3) Jet Harris &		(London)
		Tony Meehan ((Decca)	33	SO IT WILL ALWAYS BE
	8	SAY I WON'T BE THERE	00	26 (8) The Everly Brothers
	0	5 (7) The Springfields		(Warner Bros.)
		(Philips)	34	MY LITTLE BABY
	0	TWO KINDS OF	04	36 (5) Mike Berry (HMV)
	9	TEARDROPS	95	WOE IS ME
			35	
		17 (3) Del Shannon		39 (3) Helen Shapiro
		(London)	00	(Columbia)
1	10	LOSING YOU	36	JUST LISTEN TO MY
		IS (7) Brenda Lee		HEART
		(Brunswick)		40 (3) The Spotnicks
1	11	BROWN EYED		(Oriole)
		HANDSOME MAN	37	IF YOU'RE GONNA MAKE
		9 (9) Buddy Holly (Coral)	01	A FOOL OF SOMEBODY
	12	RHYTHM OF THE RAIN		- (1) Freddie &
	12	8 (11) The Cascades		The Dreamers (Columbia)
		(Warner Bros.)	38	CODE OF LOVE
Ι.	40	THE FOLK SINGER	30	32 (7) Mike Sarne
1	13			(Parlophone)
		11 (8) Tommy Roe (HMV)	00	LITTLE BAND OF GOLD
F	14	WÀLK LIKE À MAN	39	
Ł		12 (8) The Four Seasons		50 (2) James Gilreath (Pye)
ł.		(Stateside)	40	THAT'S WHAT LOVE
1	15	FOOT TAPPER		WILL DO
Ŀ		10 (10) The Shadows		33 (14) Joe Brown
L		(Columbia)		(Piccadilly)
Ł	16	HE'S SO FINE	41	PLEASE PLEASE ME
	10	18 (5) The Chiffons		31 (17) The Beatles
1		(Stateside)		(Parlophone)
I	17	DO YOU WANT TO	42	CASANOVA/CHARIOT
1	11	KNOW A SECRET?	- 6	48 (2) Petula Clark (Pye)
1		43 (2) Billy J. Kramer &	43	MR. BASS MAN
		The Dakotas (Parlophone)	40	30 (9) Johnny Cymbal
-	40	YOUNG LOVERS		(London)
1	18		B.F.	FIREBALL
1	10	24 (3) Paul & Paula (Philips)	44	
1	19	SUMMER HOLIDAY		41 (8) Don Spencer (HMV)
1		14 (12) CHI KICHard &	45	CUPBOARD LOVE
1		The Shadows (Columbia)		35 (12) John Leyton (HMV)
1	20	SAY WONDERFUL THINGS	46	SOME OTHER GUY
		16 (10) Ronnie Carroll		42 (5) The Big Three
		(Philips)		(Decca)
1	21	LUCKY LIPS	47	CAN YOU FORGIVE ME?
	61	- (1) Cliff Richard	-W.C	49 (8) Karl Denver (Decca)
		(Columbia)	48	SHE'S NEW TO YOU
	22		70	- (1) Susan Maughan
	66	29 (4) Wink Martindale		(Philips)
		(London)		
	00		49	
	23	LIKE I'VE NEVER BEEN		- (1) Johnny Tillotson
1		GONE	EA	(London)
1		19 (13) Billy Fury (Decca)	- 50	ALL ALONE AM I
1	24	LET'S TURKEY TROT		46 (17) Brenda Lee
		22 (10) Little Eva (London)		(Brunswick)
1	25	END OF THE WORLD	(Fi	rst figure denotes position la
		20 (9) Skeeter Davis	Wei	ek; figure in parentheses denote
1		(RCA-Victor)		weeks in chart)

last

notes

7 HITS in the CHARTS

Page Twelve

Billy's Big New Ll

TT'S odd, in a way. Just out is the new Billy Fury long-player Liverpool lad in just on three years. But it's triggered off an That Bill can find anything different "everything happening" period for the blond bombshell, disc-wise. to do with it is to his eternal

There's the new single. "When Will You Say I Love You" was actually written by Alan Fielding over a year ago-and he took it along to Larry Parnes together with "Last Night Was Made For Love"

Says Bill: "I liked them both as much as each other. But while one went into the charts, I've just been waiting, hanging on, for the right opportunity to bring out "When Will You Say I Love You"

It looks a "natch" for equal paccess.

Then, last week, Bill conducted some further album sessions before an invited audience of 600 lucky fans at Decca's West Hampstead studios. He used the Tornados on the backing work, handling seven of his hits, plus eight others ranging from ballads to blues.

This material will come out as his first "live" L.P. later this year

But the biggest interest comes from the L.P. "Billy", which figures 16 tracks and shows Bill in magnificent form. Problems? Well, the main one was deciding, after his long break from the "deliberate" album scene, just what numbers should be included.

TRACKS

But let's now have a closer listen to the tracks . .

"We Were Meant For Each Other".-Pleasant ballad, with chunky, pluck-happy strings behind Bill. A bit light on dynamics, maybe, but an emotional performance enhanced by a dramatic arrange-ment which builds, and builds, and builds

"How Many Nights, How Many Days".—A Miller-Carroll opus beat-ballad, with distinctive noises going on behind. It really moves and is the Fury I particularly like. Punches out the lyrics, touch ot the rasping delivery.

"Willow Weep For Me" .--- Here's a great old standard which 90 per cent. of today's popsters couldn't tackle. Bill, in the low register, vies with solo saxophone and choral backing—but a well-con-trolled choral bit for once. Throaty, inventive—this is a triumph for Bill. Even antagonists should dig.

"Bumble Bee".--Up-tempo, this track. Not, I'd say a particularly high-class melody line, but Bill likes to get cracking on a song. Here he gets ultra-cracking, pushing the pace along with touches of staccato phrasing.

U.S. HIT

"She Cried".-Intro-ed by slow ponderous beat and the sad Fury emerges. How this guy likes being sad and being involved in lost love, sadness, misery. Girlie choir here, contributing an almost angelic sound behind. Simplicity of the backing is most effective. A hit in States for Jay and The Americans.

"Let Me Know",-Bluesy performance. Good song all round here, taken at the mid-tempo which usually shows Bill off to best advantage. He demonstrates a won-derful "feel" for this type of involved number.

"The Chapel On The Hill".-Slow ballady set-up for this melodic little song. Again, simplicity is the with some Nashville-Key-note.

teresting phrasing here, with Bill soaring and swooping on some passages. Knock-out reading.

"Like I've Never Been Gone". Hardly any notice needed for this. Many say it's the best thing he's ever done on a single. I'm one of the many.

Flip over, then.

"A Million Miles From No-where".—A Norman Petty song starts the second side, A fair ballad, but Bill doesn't sound as happy here as on the others. Once or twice, he has strain trouble. Maybe it's the range of the melody line, "I'll Show You". - Slight Country tinge here. Lyrics which

at first hearing sound hackneyed ..., but become highly acceptable after a couple of plays. Again . that background simplicity, with quietened down choir, which makes for effectiveness and listening pleasure.

"Our Day Will Come" .- A Top credit. Song suits him to a "T" 'Nuff said.

"All My Hopes" .- Jangly intro for this interesting number. But it's the sort of showing that needs to be hidden away on an album rather than pushed out, all starkers, as a single.

"One Step From Heaven".-Delicate little up-tempo start for this track. He's much happier here, plunging and pounding with A.1. excitement at the song. Rather an intricate set of lyrics. Bill copes admirably.

VALUE

"One Kiss". -- Fine swinging piano behind the opening here. Warm, throbby lower register stuff from Bill. I can hear three million "birds" screaming approval. This SOUNDS more like Bill, if you get the gist.

"Hard Times" .--- Blues for Bill. This, for me, shows the measure of the enormous improvement he has shown over the years. He sorta gets right inside the lyrics, selling them with tremendous intuition Strings and choral voices boost this wonderful all-round sound.

"Broken Hearted".---Up-tempo reading. It's a fine old song and Bill brings it slap up to date. Heavy drum beat pushes along the pace. A great curtain-closer.

Sixteen tracks of the new highlyglossed, Billy Fury. If that isn't value - for - money, then nothing is ...

KRNNY-PLL STICK THOUGH an acting chore is coming up this month for Kenny started thinking we were not such

Ball-he's currently learning his lines for a film, "Live It Up" a bad bunch of blokes-it relaxed -there's no danger that he will be abandoning his trumpet and us, too. It became a mutual thing, his band in favour of an astrakhan-collared coat, a gold-topped cane and a career in acting.

"Sure, I like acting," Kenny told me. "Who doesn't? We all like standing in front of a mirror, making faces and saying 'You handsome devil !' But all the bits of acting I've done so far, and will do for this film, are playing myself, which is not really acting. It's easy to say lines written by somebody who knows you and who writes the way you normally speak."

All right, well what about playing character parts-a murderer, for example ?

"Oh, that's simple. I've very often wanted to kill people! So I'd just sail right into the part with my usual brilliance—and muck the whole thing up.

"No, believe me, I'm far too fond of playing my trumpet and working with the band to want to spend my time acting. I'm not even interested in building myself up as solo personality and doing a lot of dates without the band.

"I think my strength is as a bandleader. Maybe I can play the trumpet occasionally with other types of band, but I'm at my best with the good swinging sound of my own band. All the guys in it have good personalities and are popular with audiences. We're a team."

But now that the trad boom is declining is it enough—if you want to stay at the top-just to run a good band and be a good trumpet player? Don't you need to build yourself up into a Character (with

we played better. and Relaxation, though, is not the only appealing element in music.

Kenny's style is far from relaxed: it appeals to those who love their trad to be exciting, tense, full of

drive. "I'm coming to feel, though, that drive isn't everything. My ideal trumpet style would be a mixture of Bobby Hackett for lyricism, Wild Bill Davison for drive, Louis Arm-strong for tone, and Bix Beider-becke for ideas. I used to be much more technical in my approach and I also used to play as though every minute was likely to be my last on earth. Nowadays I try to be more easy-going in my approach, to slow down and think about what I'm doing.

INFLUENCED

"For my singing," added Kenny, "my chief influence is the highly

relaxed Jack Teagarden. "Relaxation," he went on, " is very important in the music busi-ness. After the success of Samantha, I used to do plenty of worrying about follow-ups. But after a while I figured the more I worried the less my chances of success." (Any-way, after Midnight In Moscow, March Of The Siamese Children, The Green Leaves Of Summer, So Do I and Sukiyaki, Kenny saw that

entirely satisfied with the sound of his latest, Casablanca we can do better.") The problems of being a leader of

BILLY FURY

continues to go from success

men were overcome with the band in the early stages of its success, Kenny is happy to say. "I found it very hard at first but we got everything sorted out and we are a happy band today with no person-ality problems. I guess I've become a little harder in the process of becoming a successful bandleader, though."

As for the sound of the band, Mr. Ball envisages little change, even though the pure trade noise may not be so popular in future. But clarinettist Dave Jones will shortly be buying a baritone sax and will feature it occasionally - when he's

learnt it! "We may also try doubling on various other instruments. I enjoy a challenge, which is one reason why I positively like appearing on TV." Last Sunday's Palladium Show was Kenny's fifth appearance, a band record. "We make sure we have rehearsed our routines, except for solos, so often that we can do them automatically. This enables us to relax and enjoy ourselves, even though we are only on for a few even

minutes at a time. "If we enjoy ourselves we are able to communicate some of that enjoyment to the listeners and they enjoy themselves."

Which is why top trad bands are never likely to be short of a few bob.

KENNY BALL—a current hit, a touch of acting, but the band comes first. (NRM Picture.)

sounding piano going on behind. delicately filling in the gaps. In-

need to build relaxed but I found that by being he didn't have much to worry Character (with as informal as possible it not only about. Only the Pay Off was a discapital C), as Acker Bilk has done ? got audiences on our side - they appointment. But Kenny is not

Kenny replied slowly, thought-fully: "Several years ago we were just going round the clubs. I was

happy making a pretty good living,

eating fairly well and often. Then we had a hit record (Samantha) and

it was bought by people who didn't

normally go to jazz clubs. Some of them came to hear us in person.

And, of course, they wanted to hear Samantha. They weren't interested

RELAXED

ourselves into red-nosed comics and

wear funny clothes, but we did want to entertain this new audience.

Naturally, we wanted them to go

away happy. "It was then that I realised the

importance of announcements before every number. Acker, I saw,

is perfect at it. He's a relaxed bloke

by nature and he immediately gets the audience on his side. I'm not so

f' Well, we didn't want to turn

in much else.

DAVID GRIFFITHS

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.1.