Record Mirror ► Inside: Small Faces, Herman, Pink Floyd colour

THE BEATLES (Dezo Hoffman RM Pic)

Smash Hit Album Puppet On A String

NPL 181

'More blues' plea to

A N open letter to the Rolling Stones: As a matter of

growing personal curiosity I would like to know why you have tended to stray so far from the sound on your amazing "Rolling Stones" LP. I can see that you must

diversify your activities on record, but would it really be too much to ask for another bluesy album — writing the songs is no problem as "Spider And The Fly" and "High And Dry" show so well. Your treatment of other people's material such as "Cry To Me" and "That's How Strong My Love Is" shows equally clearly. I doubt if this dream would be realised but these much be brighted.

be realised, but there must be hundreds of thousands who'd buy it, like they did "Little Red Rooster", your only instant No. 1, and in one chart, your first chart topper. — Keith Wilson, 15, Mayfield Road, Weybridge, Surrey.

Record Mirror

EVERY THURSDAY

116 Shaftesbury Avenue, London W.1. Telephones GERrard 7942/3/4

THE ROLLING STONES — a fan asks them to consider recording bluesier material, with which they gained their first big success.

JUST a quick word as to the purpose of this new feature—basically it will be a kind of clearing-house for information on American discs, mainly in the Rock, R & B, Blues and Soul fields. Queries and requests for information will be published as will the replies to them. So if you think you can answer any of the queries published this time (or in the future) send in your reply; or if there is a particular plece of information you want, write in, and we'll see what can be done. Get the idea now? The address to write to in all cases is Disc/Info U.S.A., Record Mirror, 116 Shaftesbury Avenue, London, W.1.

1. On the "New Jimmy Reed Album" from Bluesway, just issued here on HMV, the American sleeve-notes state there is another guitarist on some of the tracks, who they are unable to name for contractual reasons. Now my contention is that it is probably Hubert Sumlin. But has anybody got any definite information on this point?

2. Can anyone give the line-up of the Coasters, on their new Date record (out here on CBS)? The reason for this query is that a certain Billy Guy had a single out recently on Verve, and I wonder if it's the one who was in the Coasters.

3. Eddie Floyd is said to have had at least three singles on the Stax/Volt subsidiary Safice. Can anyone supply titles and numbers? Also the recent Eddie Floyd single on London came from Lunine. Now was the said to have Lupine. Now was this a Lupine Falcons track, renamed as an Eddle Floyd track, or did he in fact record solos for Lupine?

4. Just like to set the record straight here on one point. It has been stated that Frankie Ford's new single, "I Can't Face Tomorrow" (on Debloon in the States) is his first since 1961. In fact, in between he made "Hello Dolly" for 20th Century Fox in 1964.

5. One of the Four Tops stated that besides the jazz album they made for Workshop (the Tamla/Motown jazz subsidiary), they also made one or more for Riverside. Does anybody know anything about this, such as titles or numbers, etc.?

6. Nat Perrilliat, tenor saxist who was over here with Fats Domino, says that he made an album in 1959, with a clarinetitst named Alvin Baptiste, for an American label called Rex Records. Anyone know anything at all about this album, or the at all about this album, or the address of Rex Record please?

Does anyone know the number, or tracks, of an album called "Everyday 1 Have The Blues" which features Lowell Fulson, Charles Brown, Lloyd Glenn and Jimmy McCracklin, reputedly on the American C & W label Starday?

8. Bill Black's planist/organist

has made at least two solo singles to my knowledge. One on Sun, and one on TRI. Are there any more that are known of?

9. Does anyone know the name

9. Does anyone know the name of the guitarist in the Joe Scott band which backs Bobby Bland?

and which backs Bobby Bland?

10. Now about Roy Head's recordings. I believe that the Backbeat ones are the most recently recorded. But what about the TNT and Scepter ones? I have a feeling that the Scepter tracks came from another label—can anyone confirm this? And also the TNT album I think, is very old, but may have had an organ dubbed on it at some time. Any confirmation on these points would be welcome.

11. Chuck Willis has had two albums released by Epic — "Chuck Willis Walls The Blues" and "A Tribute To Chuck Willis". Is the personnel which backs Chuck on either of these two LPs known?

12. On the Atlantic "Saturday Night At The Uptown" LP, a knockout gultarist is heard behind wilson Pickett on "If You Need Me". Anyone know his nameand is he one of the Ohio Untouchables, who I believe backed Pickett at some time?

13. "The Sun is Shining" by Elmore James on "The Blues Elmore James on "The Blues Vol. 3" is a completey different take of the tune to that on the Chess single version — even the words of the last verse are different. Anyone know for sure anything regarding this fact?

14. The very first recordings made by The Isley Brothers were for Gone Records (a Roulette subsidiary). I know of five tracks, which are to be found on the End (another Roulette subsid.) LP, "Battle Of The Groups", Can it be confirmed that these are the only five they made for Gone, or were there more?

15. Where the story came from that Mickey Baker plays guitar on Ike & Tina Turner's "It's Gonna Work Out Fine"? I'm willing to bet that it is Ike himself—evidence being his work on his solo Crown LP. However, I wouldn't mind being proven wrong. Hard facts anyone?

CUT-PRICE L.P.'s?

HOW do the major labels, all but How do the major labels, all but one of which now run a cheap pop label justify the difference in price between their series when the quality of the records is in each case usually similar? Pye now seem to release their older material on their 12s. 6d, Marble Arch label, and not Golden Guinea, Doesn't this suggest that they find it more profitable to do so because of a more than proportionate increase in demand created by the price reduction? I think it's time Polydor followed the lead of Ember who sell all their LPs at 17s. 9d. and cut the price of theirs — they might be doing themselves a good turn. Derek Brandon, 40 Leighton Road, Itchen, Southampton.

Southampton.

James Craig — You must take into account Derek, the enormous cost of studios and musicians. This is why cheap - label LP's are usually old material for which there are no studio overheads. In the case of American or foreign material, a very high percentage has to be paid to the mother company, which is reduced proportionately for re-issues.

DAZED . .

AFTER my letter appeared on 'Your Page', I've received 200 replies in two days and as many callers from Cardiff and Bristol. I don't mind, but my wife and postman are on the verge of a nervous breakdown. So could I tell everybody who wrote in with a s.a.e. that I'll reply as soon as possible. By the way, does anybody know anything about a group called Hal Palge and the Whalers on Melodic who had a disc called "Going Back To My Hometown"? Yours in a daze, Russell Allsopp, 20 Allansbank Crescent, The Heath, Cardiff.

IMAGE RUINED

IN THE year 1964 a very beautiful song by a very lovely young lady climbed into the charts. The song, "As Tears Go By" and the young lady Marianne Faithfull. Ever since then I have bought every single and LP Marianne ever had issued. I was always knocked out when I saw her on TV—she was so untouchable. I'm sure there weren't imany fellows in England who didn't like Marianne. Then she got married—I remained her fan and still bought her records. But this week I was really brought down. Why? Because to me she has rulned her image by posing on a front cover of a weekly magazine dressed only in black underwear and black stockings leading up to her suspenders which are also fully revealed. To my mind, this just isn't her. The magazine I spoke of is "Tit Bits" No. 4242—Marianne Is on the front cover.—Peter Kane, Little Bookham, Surrey. THE year 1964 a very beautiful song by a very

NANCY DEFENCE

NANCY DEFENCE

THE remarks from 'Sandie Shaw Fan' about Nancy Sinatra (Letter page 24/6/67) were childish and uncalled for. Nancy isn't the greatest singer around — but she isn't the worst. I have three of her albums and several singles. Lee Hazlewood and Nancy work hard on each track — the songs are good, the arrangements are great. 'Love Eyes' is my favourite single track — it only just missed the 50. I wish her well with her James Bond song, I hope it reaches the charts. I admire Nancy and her work and I hate to hear catty, stupid comments that are unjustified. — Vector G. Davis, 2 Sivilia Road, Klinhurst, Rotherham, Yorks.

JAMES CRAIG — This is only one of many letters sent me defending Nancy Sinatra.

LIVE RECORDS PLEA

With the high price of records today, why aren't there more 'live' LPs and EPs? Surely they are cheaper to produce and record than if they were made in a studio-instead of spending costly hours in a recording studio, why not go to good clubs like the Marquee or Flamingo and spend two pleasant hours recording? As there is so much controversy going on about the quality of the sounds of groups maybe some of the upand-coming groups could show their worth on a "live" album, such as the Stormsville Shakers and the Action who deserve more praise.—Tim Newbigin, Broadoak, Milford, Godalming, Surrey. ITH the high price of records

READERS' POLL

THIS is my second attempt to run a poll through Record Mirror. The subject is (a) the ten best pop records in the last ten years, and (b) the ten worst pop records in the last ten years. Let's have hundreds of votes please, sent to me, the results should be most interesting. — P. Dodsworth, 6 Chatham Street, Southwell, Notts.

BUDDY PETITION

ANSWER to your reader John Richer's request (RM June 22) I would like to inform him that I have a small petition almost set up. If all Buddy Holly (answould send their names or petitions along to ATV London within the next month or two, they could hardly refuse us a re-showing of Buddy's appearances on the London Palladium. — L. Kenan, 58 Annadale Road, Marino, Dublin 3, Eire.

S'VILLE SHAKERS

In last week's Record Mirror you printed a letter from Miss Rosella Thomas from Pembrokeshire, in which she implied that she was responsible for the STORMS-VILLE SHAKERS Fan Club. I would be glad if you would let your readers know that this young lady is unknown to myself or the group, and that it would be a complete waste of their time and money if they wrote to her. They should, instead, contact Doreen Pettifer, 86 Furze Lane, Farncombe, Godalming, Surrey, who is the official secretary for the Stormsville Shakers Fan Club. — CHRIS CASSAP, Manager, 10 Josephs Road, Guildford, Surrey.

In brief

D. CARPENTER, 55 Bridle
Road, Eastcoate, Pinner
Middx. — Could I organise
a poil to find out the most liked
and least liked track on the
Beatles "Sgt. Peppers" LP. I
will inform you of the result
through RM when ready.

Peter Morgan, Eddie Cochran Appreciation Society, 85, Kingsway, Kingswood, Bristol. — I have some fantastic rare photographs of the late Buddy Holly — and I will swop these for anything on the late Eddie Cochran, such as photos, cuttings, programme's, anything at all.

Allan Lindsay, 32, Glenare Drive, Glasgow, S5. — I would like, at a reasonable price these two Small Faces records — "Rey Girl" "It's Too Late" and "I've Got Mine" "Minost Grown". Can any reader help me?

any reader help me?

Matthew Harvie, East Dykes Farm, Strathaven, Lanarkshire. —
As an ardent Byrds fan I would like to organise a poll to find their most popular (a) single, (b) LP, and (3) LP track. My personal selection — (a) "Mr. Tambourine Man", (b) "Younger Than Yesterday", (c) "Wild Mountain Thyme".

Says James Craig — Matthew's day", (c) "Wild Mountain Thyme".

— Says James Craig — Matthew's letter is one of many I have received asking for a Byrds poll. Terry and Chris Mailey, 22, Granielight Road, Leytonstone, London, E.II. — Elvis Presley Socialites are proud to present their third Elvis party "Such A Night With Elvis Fans". It takes place on Saturday, Nov. 4, 1967, at the "Ex-Servicemen's Club", Harvey Road, Leytonstone, E.II. tickets 3/6 available from us at the above address.

J. Butcher, 21, Dunbridge

J. Butcher, 21, Dunbridge House, Alton Estate, Roehampton, London, S.W.15.—Can any reader help me get hold of Otis Redding's "Mary Had A Little Lamb" (Volt 126) — both are 'B' sides. I'll pay anything for these discs.

Boppin' Bob Dene, the Rockin' Machine, the Rockhouse, London Road, Hutton, Essex.— If Merrill Moore had recorded "Great Balls Of Fire" or "Whole Lotta Shakin' they'd have sold twice as many as Jerry Lee Lewis. Merrill Moore is the greatest rock 'n' roller in the wide world and makes even Little Richard look tame.

Carol. 14, Fossedale Avenue. Knowle, Bristol 4. — Getting rid of any musical papers? Do me a favour, spare a minute please look through them for any articles or pictures about Jim Proby. Want to do a good deed? Post them to the above address.

Jennifer Brown, 15, Holmdale Road, Christchurch, Kent. —
Dear readers, is there anyone who has anything on Jack Jones, such as articles, pictures, records they don't want. I will buy. Send to the above address.

Nashville

WITH the emergence of Country & Western, or at least songs of Country origin, there is naturally lot more space given over in magazines to the men who spearhead the trend. One such man is Buck Owens, who has been the most successful genuine Country artiste over the past two or three years.

Buck has one main difference from his rivals for the crown. He from his rivals for the crown. He records not in Nashville but in Bakersfield, California. He also spends most of his time on the West Coast. Thanks to Buck and a few others, Bakersfield is becoming quite a strong opposition to Nashville. Other West Coast artistes include Tommy Collins, Merle Haggard, Bonnie Owens and Red Simpson

son.

Bakersfield is a rich farming and oil-producing community with a population of around 70,000. It is

situated just over 100 miles from Los Angeles, which is actually where the artistes record for the Capitol Recording Company, mostly under the direction of Ken Nelson.

capitol Recording Company, mostly under the direction of Ken Nelson.

Back to Buck. He was born in Sherman, Texas but reared in Mesa, Arizona. It was in 1951 that Buck and his family moved to Bakersfield. Having played in several of the local, small-time bands, Buck was spotted by famed C & W star, Tommy Collins. Collins, quick to spot the potential of the young guitarist, persuaded Buck to join up. Whilst with the band, Buck recorded one or two solo items for Claude Caviness' Pop Record Company of Pico Rivera, California. Capitol, who had been keeping close tabs on the young genius, soon signed him exclusively to their own roster. The success in the last few years has prompted the residents to jokingly refer to their town as 'Buckersfield'!

But for Buck it was not an easy ride to the top. In his 38 years he has had many disappointments.

Until he was in his early twenties he was not sufficiently good with his guitar to get a job. He became on leaving school, a truck driver—hauling fruit and produce between California's San Joaquin Valley and his home town of Phoenix, Arizona. Then before moving to California, he played with the Bill Wood Band in Parkersfield, Arizona.

With his band, the Buckeroos, With his band, the Buckeroos, he is now happily placed as America's top Country and Western artiste. To his credit he has such hits as "LOVE'S GONNA LIVE HERE", "I'VE GOT A TIGER BY THE TAIL", "MY HEART SKIPS A BEAT", "ACT NATURALLY" (also recorded by the Beatles), "CRYING TIME" (also recorded by Ray Charles) and more recently "SAM"S PLACE". Buck writes nearly everything he records.

It certainly looks as though Mr. Buck Owens will still be on top in this year's C & W Popularity Polls and there is no sign of his down-

JOHN E. ABBEY

strong foods, smoking or drinking. Jintan, in the mini-pack cost only 2/6 for 200

000000000000

Any popular L.P. including all BEATLES, STONES, MONKEES, DYLAN, BEACH BOYS, ELVIS, DUSTY, FOUR TOPS, SUPREMES and all TAMLA MOTOWN STARS. THE G. A. LONG PLAY CENTRE (Dept. 962), 42-44 GT. CAMBRIDGE RD., LONDON N.17.

ONLY 5/-DOWN FOR 3 L.P.s

(Balance 5/- weekly). After 5/- down, the 3 L.P's, fresh from the makers, are posted to you, anywhere in G.B. Just send 5/- with a list of Nos. and titles, State your age. Under 17 not accepted, PRINT your full names and HOME address. County court debtors not

a navife CAT STEVENS talks to Pete Lanza

The songs you have recorded so far have embraced a dog, a 9 to 5 type job, a gun, and a market. But you appear to avoid the love-type of lyric. Why?

- A. I have in fact written a number of love-songs, but lovesongs, for me, are very deep-too deep. I find that other things, such as observing everyday life, are far more interesting. A lot of my ideas are from personal experiences.
- Q. Do you believe in "message songs"?
- A. Yes, this is something I believe in. Messages are very important to me. I have written two songs which have very deep messages. I don't know whether I shall release them, though. They may not be under stood.
- Q. Why not? Do you find it difficult to communicate what you really feel in a song?
- A. Well, yes I do. You see, if I were to explain in conversational terms what I mean people would understand, but I have to express myself in more abstract terms. Even then, if the kids were to understand what it was all about, I'd have to chat to them for ten minutes before singing it. Even so, I do prefer to write songs that say something. I like the Procol Harum record very much, but I couldn't have written the lyrics—it's not personal. ten the lyrics-it's not personal.
- Q. I suppose you are a sort of social commentator?

CAT STEVENS—an in-depth interview by Pete Lanza.

- A. Yes, precisely. I look at life and then comment about it. "Mathew & Son" for instance. We need the people who live lives like that, of course.
- Q. Is there anything in your past that has had a lasting influence upon you. Something which has remained a sort of back-cloth to what you are doing now?
- A. Yes, Folk Music. This has had a tremendous influence upon me, and continues to. Most folk-songs are, after all, observations of life.
- Q. What was it that made you take up music?
- I just don't know. If I see something being done, then I have a great need to do it myself. This gives me great satisfaction, and is why I sing my own songs mostly.
- Q. When you write a song do you have a definite idea at the outset, or does it just come into your mind? Do your ideas germinate from experience?
- Yes, well naturally, I have an idea. And if I get very excited about it I find the time to work on it. I may be playing my guitar, be in the street, or just see a word and keep it in mind. I have my own style but it varies.
- Do you feel when observing people that you are a part of them, or do you feel isolated?
- A. Oh! I have to feel part of everything I'm involved in, otherwise I wouldn't feel anything at all.
- Why did you form your own production company. Was it for freedom?
- A. Yes, I suppose basically it was the desire for freedom. I was a songwriter, then a singer, and now I'm a producer.
- Q. What sort of producer are you. Executive or creative?
- A. There is the producer who gives the material to the arranger and leaves it at that. Then there is the producer who gets right into the mood of the idea of the song, and so becomes very involved in the production. That's the sort I am. There may be other kinds of producer, I don't
- Q. You won't produce your own records, though?
- A. No. I would never do that. That's working too close to the canvas. I have to have someone there to take a good look at what is going on. I couldn't do that if I were producing myself. That is why Mike Hurst is good for me.
- Q. Do you have any other forms of self-expression apart from music?
- A. Yes. I was at art school for a while. My whole life revolved around art at one time. I liked to draw cartoons -that's a very immediate art-form
- Q. What was the bridge between your interest in art and the move over to music?
- Music has come through much bigger than art ever did. It's more immediate. You can be surrounded by pictures and it's great, but if you have music and pictures Can you imagine a world without music?
- Q. Are you conscious of any ultimate direction in your life?

- A. No. I play life like a game of chess. First one move, then the next. I move from one point to another. For me this is the best way, it's more exciting than having everything mapped out. And this way you don't fall over something under your nose.
- Q. Then you don't have a sense of identification with what you are doing?
- A. No. I don't. Really, I don't know what I am or what I am not doing. I think it would be sterile to be any other way. But at times I get very depressed—so depressed that I don't even want to wash. But there's always something the state of the state o thing to be done. An interview like this, for instance. So I have to push myself out of depressions.
- Q. Are you affected by trends in Pop music?
- A. Yes, in a certain way, I am affected by trends. Every trend stems from a root, and I now regard myself as one of those roots. I enjoy trends very much, The present Procol Harum trend absolutely.
- Q. Success. Has this influenced your life in general, apart from giving you a sort of security?
- No, just the opposite. I worry about what I'm earning now. Will I be earning the same next year? This has given me a sense of insecurity, and so it makes me fight even harder. I have also matured tremendously.
- Q. What were you doing before "I Love My Dog"?
- A. Ah yes. Then I was struggling to get my songs to other people. I was just the songwriter then, but no one was really interested in my style. The Trems recorded one of my songs because I was an "in" writer. But all along I have believed in my songs, in what I have been doing.
- Q. What about your very early life. Did anything happen then to cast the mould of Cat Stevens?
- A. I didn't really have a childhood, and what I did have was rough, I was never accepted by the other kids. You know, they all wanted to play football, or something, and I wanted to draw—I started drawing at a very early age—and consequently, I was always alone.
- Q. Being alone in your childhood must have made you very sensitive, very emotional. Are you? Are you easily hurt?
- A. Yes, I would say so. If I let people get inside me then they can really play with me, then I can get hurt. But I am very wary of people and have built a sort of shell around myself. But I like to study people, they have become more interesting to me.
- Q. Would you say that this shell has caused a barrier, that it has deprived you of some things that have otherwise "got through" to
- Yes, I would. But I'd rather be like that than have these great let-downs later on. I worry about things. Probably when I look back, when I'm about sixty, I'll think, God, why did I worry? But at the moment it seems worth it.
- Q. Do you have any preoccupation with age? Do you, as many teenagers do, dread getting "old"?
- No. I'm looking forward to it. Then people will come to me for advice, and I'll be able to sit back and say—"Well . . . "
- Q. What do you think of psychedelic freak-outs?
- A. You don't really want to ask that question, do you? I think that really the people involved in this are lying to themselves. I'd rather go to a film, that's more of a psychedelic happening You're really living something then. If people want to "float around", then they can swim
- Q. Finally, have you any advice to offer would-be professional song-writers and singers?
- A. Yes. Believe in yourself and never give up

The story of the Rokes, the English group that's top in Italy

F YOU ask any Italian popthey are the end of the world!"

The Rokes are the best beat group in the Italian pop world. They have been Italy's top selling disc makers on the beat scene for the last three years. They have fans all over Italy and during their concerts the audience is always one of the wildest

But Italy's number one popgroup is English. Shel Shapiro, guitar (23) was born in London; Bobby Posner, bass (22) comes from Harrow; Mike Shepston, drums (23) from Weymouth, and Johny (with one "n" as he wants it), guitar (22) comes from Walthamstow.

This will perhaps be fan something about the Rokes, he will tell you: "SONO LA FINE DEL MONDO!" In English that means: "They are terrific, as a souvenir!

as a souvenir!

The story of the Rokes is very similar to that of the Beatles. Shel, Bobby and Mike all went to the Harrow County School. As soon as they finished they decided to try the high adventure, and so with a fourth boy called Malcolm (Johny at that time was playing in Paris with a group called the Londines), at the end of '61 they left for Hambourg. That was a hard time until a gentleman from Italy invited them for a four-week tour in Italy. Malcolm, may be fed-up with one meal a day, came back to England and Johny, casual friend of the group, took his place. Their first appearance in Italy was at the Aleyone Theatre in Milan. Teddy Reno, the best Italian talent-scout and also Rita Pavone's manager, liked them and invited them to participate in a national contest for unknown popsingers, the same that Rita Pavone won the year before. Of course they won. It was August '63 and they recorded "UN' ANIMA PURA", an old melodic Italian song, but

ment. A beautiful song that left the top twenty in the summer of '65. Two years since it was re-

leased!

But the lucky moment for the Rokes arrived in the February of '65, when in Rome the first ever beat club was opened. The Piper Club.

The Club, wanted by all the young ones of Italy, had a smashing success. That was the first victory of the young generation against

ing success. That was the first victory of the young generation axainst the old.

The Rokes who played in the "Piper" for the first two months became suddenly the heroes, the symbols for the teenagers. Their second single "C"E UNA STRANA ESPRESSIONE" went straight in the top twenty and so did all their other singles. Last year they had two strong number ones and their current single "BISOGNA SAPER PERDERE" is now at 4th place. With this song they entered the finals of the S. REMO FESTIVAL. Something that the Hollies, another English group in the Festival, could not achieve.

Following their Piper Club success they co-starred in a film with Rita Pavone "LA FIGLIA AMERICANA." They were wanted all over Italy and are still all booked up until

spring of '68.

Last summer they came first place with the Equipe 84, an Italian group, in a big tour contest all around Italy. Thus creating a division between the fore smaller. division between the fans similar

around Italy. Thus creating a division between the fans similar to that of the Rolling Stones and the Beatles in England.

Shel, or "super". Shel as the Italian fans call him, for his 6 ft.

5 in., Mike, Johny and Bob live in Rome in spectacular villas or luxurious apartments, They already speak the dialect of Rome, which is like the English cockney, and for this they are liked more. Fast cars are their passion. Shel has a MERCEDES 250, Bob a LANCIA Sports, Johny an ALFA ROMEO G.T., and Mike a FERRARI on order and a little red 550 FIAT for the parking problem in Rome. They don't dress in fancy clothes, but serious and modern sults, English-Continental style. They appear always very smart, as smart as their playing! They are masters on arranging top international hits for their Italian versions, shel and Mike wrote nearly all

beat-blues.

beat-blues.
Shel and Mike wrote nearly all the songs for their 3 L.P.s which are top of the beat field sales.
Their first record in England-released April 21—is a Shel com-

position and it is the English version of "PIANGI CON ME" which in Italy sold over 800,000, an enormous sales figure for the Italian market, in English the song has become "LET'S LIVE FOR TODAY" a slow, forceful folkrocker with the lead vocal (Shel) offset by some high volume harmoney works. A dreamy guitar (Johny's) and other guitar sounds interwoven in the backing give the

THE ROKES-most of them went to Harrow High School

record an unusual tune.

The flip-side "Ride on," also Shel's composition, a thumping beat, comes out from a good recording.

I think the record can make the charts. If so we'll see the Rokes soon and the English public will suddenly realise that "O Sole Mio" is forgotten in Italy.

ARMANDO GALLO & GAIL SIMPSON.

The 12th album from one of today's finest male pop singers 12 beautiful tracks superbly sung A must for your collection

12" stereo or mono LP record

TWENTY chess sets were among the souvenirs brought back from Hungary by THE NASHVILLE TEENS, whose audiences there could be counted in the thousands and who consider that the girls are beautiful but rather dull "Clotheswise, all the kids were trying to buy the things we had — and Roy's faded jeans were the most popular and dozens of people tried to buy them" says tried to buy them," says Aart. "If we'd have taken BEATLES or STONES records we'd have made a fortune — they're unobtainable there."

Other comments from the oys: "They're knockout boys: people — we didn't see a single punchup while we were there," "the night clubs had knock out bands and you can buy beer all day and night," "if The Stones went over there there'd be another revolution," "the guy that took us out wants us to re-turn," "a lot of Russian delegates came to see us." INTRODUCING .- THE ROSE

A new Pop Talk department begins this issue — The Rose and the Radish. Each week a rose will be posted to a person or organisation who has contributed to the pop music scene and a radish sent to someone whose contribution is mildly unmemorable (though this award may be a tongue-in-the-cheek tick-off).

& THE RADISH.

A ROSE to The Monkees for proving that they can-really entertain — and for bringing so much pleasure to the tens of thousands of kids who saw them at Wembley over the weekend. A particular mention to MICKY DOLENZ for his versatility and to the show's producer for a first-class production.

A RADISH to the shop near Carnaby Street which cashed in on THE ROLLING STONES tragedy by selling handcuffs and dubbing them "Jagger Links.

THE BRINCOS

Although their current re-lease "Lola" hit the top spot in Spain it failed to dent the charts here, despite promo-tion which included "Top Of The Pops." However, the boys are determined to continue having a crack at the British market and in the near future have a sixteen-track album, full of their own material and in the English language, for release here.

talked to the boys on their recent trip to England but only leader FRE-NANDO ARBEX could speak English to a certain extent and he was helped by his wife CHERRY. Cherry is English and met Fernando when she was in Spain as JULIE CHRISTIE's under-study filming "Dr. Zhivago."

The group are likely to return here in September and Fernando comments: "Britain is great for music, it is the door to all the World. We have had eight No. 1 hits in Spain, a No. 3 hit in France and a No. 7 hit in Italy but we want to re songs in English as it is more of an International language. In Britain the people understand a lot more, they are more professional. You have better studios, musicians and groups. We feel very happy here. In Spain we have three good television programmes for pop promotion. 'Saturday Night' is the best.

"When we are in Spain, if we go out alone the people look at us - if two or three of us go out together we are mobbed and have our clothes

ripped off. Every one of our records have been written by our-selves. We don't analyse other people's songs as we don't want to be influenced."

The group, who have been in formation for two years, are to be the subject of a massive promotional campaign by LARRY PAGE on their return to this country: **AUNT SALLY**

THE BAG O' NAILS holding a "Drag Night Party" on Monday, July 17 and no one will be allowed in unless they're in drag. Manager JOE VAN DUYTS will arrive in a chiffon mini-skirt WHO recorded two JAGGER/ RICHARD songs "The Last Time" and "Under My Time" and "Under My Thumb" for rush-release to show their sympathies lie with THE STONES following their harsh sentence

Tenor sax player STEVE GREGORY, who left THE ALAN PRICE SET last week has now joined THE AMBOY MONKEES FAN CLUB Shop at Wembley must have made a fortune last weekend . . Rumoured that there may be personnel change in THE PROCOL HARUM . . Congratulations to RAY KANE on his new appointment DERRY WILKIE has left THE FREDDIE MACK SOUND for the second time and is now spending two months on the Continent . . . MIKE NESMITH most frequent clubgoer of THE MONKEES last week . . . UFO members had a sit-down by The News Of The World offices next week . . . Bells, tattooed jeans, shawls, chinese jackets - some males are really becoming more colourful than the females on the London scene . . . Pop singers ADRI-ENNE POSTA and KAROL KEYES now concentrating on dramatic television parts.

COUNTRY MUSIC

Beat group THE BREAK-THROUGH have now turned to Country Music . . . THE KENTUCKIANS and THE BLUE MOUNTAIN BOYS off Germany . . . KARL BEL-LEW to appear at Manchester's Free Trade Hall on HILLSIDERS, COUNTRY FIVE, TUMBLE-WEEDS and PHIL BRADY & THE FREEWHEELERS likely to represent Great Britain when they film colour documentary for CBS TV at the Clarendon, Hammersmith in the near future. The pro-gramme is to be shown coastto-coast in America in February . . . "The Crispian St. Peters Show " at the Grafton Ballroom, Liverpool on July 12 also features three Country groups.

STEVE ROWLAND

First major solo disc by STEVE ROWLAND to be promoted here is his current re-lease "So Sad" — the old lease "So Sad" — the old EVERLY BROTHERS release. Steve had a hit in the States in the '50's "Our Ridin" by STEVE ROWLANDS & THE RINGLEADERS, an E.P. hit in Spain "King Of The Surf Dance" and a recent British release "I'm Coming Home" under the name GAYLORD PARRY, but he justly considers "So Sad" to be his first real single as a solo artiste.

As you may have read in past issues of RM, Steve has appeared in several films. On December 2, 1965 he came to Britain following his comple-tion of an LSD film "The Hallucination Generation" to tape numbers for the film score and whilst here he renewed acquaintance with his old friend P. J. PROBY. Proby introduced him to numerous people and Steve became interested in the British pop scene. Whilst coming out of a studio in South Moulton Street, GEORGIE RAVE — who was noticed this passing by and noticed this character with long hair, stopped him and said, "Do you want to be a pop singer?" Steve said "Yes" as a joke, and Georgie bundled him into a cab and took him to Fontana where he met JACK BAVERSTOCK. Jack was interested in Steve as a singer - but due to work permit difficulties and the fact that Steve had film commitments

"Trying To Forget" c/w "The Storm". Both numbers were produced by CHET ATKINS. Elektra deal

RCA Victor label manager BOB ANGLES has spent some

months re-cataloguing JIM REEVES material and has come

up with the news that he will be able to release four brand new singles, one E.P. and four new albums — all releases will

First of the releases will be out on Friday, July 14 entitled

be new material to the British market.

Traffic tour

THE TRAFFIC, currently high in the charts with "Paper Sun" and yet to make their debut public appearance, have announced the dates of their first British tour. On October 13 they appear at the Guild Hall, Southampton and following dates are: London (14 and 15): De Montfort Hall, Leicester (16): City Hall, Sheffield (17), Trown Hall, Birmingham (18), Odeon, Leeds (20), Odeon, Manchester (21), Bristol (24) and City Hall, Newcastle (26).

Pop Shorts

BROWN are now represented on the agency side by Nems Enterprises.

in Spain, Jack thought a way

round the problem would be

to give him the title of "Record Producer." So Steve re-

while believing he could re-

turn to Britain to sing on record in the near future. However, the Home Office

stated that they would evoke the work permit if Steve didn't produce records him-

self. So Jack Baverstock con-

tacted him and said, "I'll give

you a group to record." That

group was DAVE, DEE, DOZY, BEAKY, MICK & TICH — and the record was "Hold Tight", Steve's first

production here. An immediate hit — and since then

Steve has had continued suc-

cess in Britain!

to Spain for a short

Jim-many more

POLYDOR Records now handle POLYDOR Records now handle the exciting American record label Elektra in this country. The first release by Polydor under the new arrangement is the current chart topping American single by THE DOORS "Light My Fire", which is released here this week. JAC HOLZMAN, president of Elektra was in London last week completing the deal — and artistes involved include THE DOORS, LOVE, THE INCREDIBLE STRING BAND, PHIL OCHS, JUDY COLLINS and TIM BUCKLEY.

JIM REEVES

NEXT WEEK: **Exclusive Monkees Photos!!!** PIRST JET HARRIS disc in three years, 'My Lady'', released by Fontana on July 14 and produced by co-manager TONY MEEHAN. Lead vocalist on the disc is PETER GAGE. GEORGIE FAME the subject of a TV documentary to be shot in September for Dutch Television. Granada's "Firstimers" will now be shown on Wednesday nights at 11.15 p.m. VINCE HILL is off to Germany on July 10 and whilst there he will record "Eidelweiss" in German. First promotion on his forthcoming single "When The World Is Ready" will be "The Dickie Valentine Show" on ATV on August 6. BARRY FANTONI appears on BBC 2's "Robbing The Poor To Help The Rich" on July 13. ALAN BOWN appearing on "Monday Monday" on July 31. Vanished four master tracks of DENNY LAINE's forthcoming single "Why Don't You Come" — and if they are not found he will have to record another number CAT STEVENS in the studios earlier this week recording "Face In The Moonstone", "The Laughing Apple" and "Bad Night". Two of these titles will be used as a double "A" side and released on either July 14 or 21. Cat will be off to Sweden in August Next February PINKERTON'S COLOURS commence a three-month Cabaret tour of the Far East in February 1968, to be followed by two weeks in Australia. The groups current American release is "Ha Ha Said The Clown" and no British disc is set for release until their return here in September . "Gin House" c/w "I Know" the Deram debut for AMEN CORNER on July 21. The group appear on the National Jazz & Blues Festival at Windsor on August 12. THE MOVE will be topping the bill over several artistes, including THE PRETTY THINGS at The Alexandra Palace on July 22. THE HERD appear on Germany's "Beat Beat Beat" TV show on July 19 and their next release is the HOWARD/BLAIKLEY composition "In The Underworld". SyN have two month tour of Germany and Scandinavia conmencing in November . KOOBAS begin ix week tour of Sweden, Denmark, Norway, Germany and Holland on July 19 Holland producer Alan J Factor is to film Koobas' manager TONY STRAT. TON SMITH's war story "The Rebel Nun"

Yest It's KEN DODD with Prime Minister MR. HAROLD WILSON—they're seen backstage when the P.M. visited the Palladium, On the right is Moss Empires chief Mr. LESLIE MACDONNELL.

Not many big name newies

VERY few records to be released on the week ending July 14, and even fewer big names. There are new singles from Dean Martin, Jim Reeves, and Adamo, plus a new one from Jet Harris, his first release for three years, and a solo release from Dave Davles. All the records to be released that week are as follows:

All the records to be released th
DECCA. The Majority — Running Away with my Baby; DERAM,
David Bowie — Love You till Tuesday; R.C.A. Winston's Fumbs —
Real Crazy Apartment; Jim Reeves
— Trying to Forget; BELTONA,
Mona Devi — The Battle of the
Somme, PARLOPHONE, Mike Curtis — Mary, Mary; Ron Goodwin
— The Magnificent Two; H.M.V.
Adamo — Inch Allah.

— The Magnificent Two; H.M.V.
Adamo — Inch Allah,
COLUMBIA. El-Ec-Tricians —
Champion House Theme; PARLOPHONE. Tony Wilson — Sweet Kind
of Loving; Mia Lewis — A Woman's
Love; CAPITOL. Nancy Wilson —
Mercy, Mercy, Mercy, STATESIDE.
James Carr — Let it Happen;
COLUMBIA. Nelson Riddle —
Theme from Eldorado, C.B.S.
Statler Bros. — Ruthless; Lynne

Randell — Clau Baby; Gene Latter
— Little Bit of Leather; Robert
Plant — Long Time Coming; Jet
Harris — My Lady; Blues Magoos
— One by One.
— PYE POPULAR, The Fettlers
Folk Group — Ring of Iron; IRISH
SINGLES, Joe Dolan — Tar and
Cement; The Carousels — Holiday
Romance; The Strangers — You
Didn't Have to be so Nice. PICCADILLY. Ray King Soul Band —
Behold; All Ben Dhown—Mustaphai
PYE INTERNATIONAL B. J.
Thomas — I Can't Help It (if I'm
still in Love with You); REPRISE.
Dean Martin — In the Chapel in
the Moonlight. CHESS. The Tiffanies
— It's Got to be a Great Song.
PYE POPULAR. Dave Davies —
Death of a Clown.

Country Music Chart

COUNTRY SINGLES

- THERE GOES MY EVERYTHING (1) Engelbert Humperdinck
- 2 FUNNY, FAMILIAR (2) Tom Jones (Decca)
- CHARLESTON RAILROAD TAVERN
- (4) Bobby Bare (RCA) SAM'S PLACE (6) Buck Owens (Capitol) THIS SONG IS JUST FOR 5
- YOU (3) Clinton Ford (Pye)
- THE LAST TIME (8) Gib Johnson (King) IT TAKES A LOT OF MONEY
- (5) The Hillsiders (Strike)
 LITTLE OLD WINE DRINKER ME (10) Robert Mitchum (Monument)
- DANNY BOY Ray Price (CBS)
- RELEASE ME (7) Engelbert Humperdinck

COUNTRY ALBUMS

- GREEN, GREEN GRASS OF HOME (1) Tom Jones (Decca)
- THE STREETS OF BALTIMORE
- MY KIND OF COUNTRY (3) Marty Robbins (CBS) **BUCK OWENS AT**
- CARNEGIE HALL (4) Buck Owens (Capitol) MANY HAPPY **HANGOVERS**
- (8) Jean Shepard (Capitol) WELCOME TO MUSIC
- CITY USA
 (6) Various Artistes (CBS) DOWN HOME - Merle Travis (MFP)
- THE BEST OF JEAN SHEPARD (9) Jean Shepard (Capitol)
- **ROY ORBISON SINGS** DON GIBSON (7) Roy Orbison (London)
- THE DRIFTER (5) Marty Robbins (CBS)

erman's new musical comedy

"Mrs. wrote You've Got A Lovely Daugh ter" the song sold in its mil-lions around the World and no doubt took pride of place in the record collec-tions of any Brown family who had an attractive daughter. But the story does not end there — in fact it seems that there's a far more attractive girl around, because in the film version of "Mrs. Brown", Judy Brown doesn't get her man.

HERMAN'S HERMITS have been filming at Shepperton Studies since May 1 and

Studios since May 1 and LEK LECKENBY tells me: "Originally we were supposed to spend two weeks in Man-chester but they've cut out the locations there and it'll all be filmed in the studios and around London. The film is supposed to take ten weeks to complete, but if we haven't finished it by July 10 we'll be off on our American tour and will have to come back and complete it in September.

52 SCRIPTS

"Trevor Peacock who wrote the original song also wrote the original script. Then it was transformed by an American — Norman Van. But the dialogue became too Americanised so he came over the product of the control over to England and both he and Trevor worked together on the finished script and after 52 scripts we're alright!"

Without revealing any secrets — and there are sup-posed to be several surpris-ing angles to the film — Lek was able to give me a basic rundown on the plot.

MANCHESTER

"We're five guys from Man-chester with different jobs. We're all friends and we're all cheesed off with what we're doing so we unite, get a group going and travel to London. Pete's (Herman's) got a girl in Manchester, but he's not interested in her at the start because he doesn't

HERMAN'S HERMITS—here's the story of the plot of their latest film

want to get involved. In London he meets another bird Caldwell) and we go to work for her father as barrow boys. In the evening we play in the evening we play in the group — but because Pete's infatuated with Judy Brown he doesn't turn up to a club and we get the sack. Disillusioned, we all go back to Manchester and Pete ends up with his original girl friend (Sheila White).

A TRAMP

Stanley Holloway Mona Washbourne play Mr. and Mrs. Brown and Lance Percival is a tramp who appears all through the picture.

pears all through the picture.

"To me, every scene's funny, it's a musical comedy. I think we come out funny. Peter bas a lot of graft to do, all the work — and I'm impressed by the way he's doing it.

"We've all got canvas seats with our names on them and the king trick is to hold a lighter under a seat while someone's sitting in it. Karl's kingpin at that. He uses a big stick, about six foot long, so he doesn't get hammered when he's played the trick on somebody. The first time it was done it happened to Barry. Afterwards he sat down for a while and I could see him thinking. Then he tried it on Karl — but Karl wasn't sitting on a canvas seat and the whole thing caught fire. It was the Sound Engineer's seat and he didn't like it.

"We have practical jokes every day now — that was the Sound Engineer's

everyone was throwing gooseberries at each other and the director was doing his nut. Fruit was flying everywhere. But it was taken in good fun because everyone in the unit are great guys and easy to get on with.

SPAGHETTI

"The worst part of the film for us takes place when we go back to Pete's house and find the tramp there and eat spaghetti. The stuff was uneatable and we had to look as if we were enjoying it. Especially Karl who was supposed to be a glutton. We had to do this scene several times and it was dreadful. Once, when they were doing a close-up of Barry eating it he suddenly ran off the set and puked. We asked them for different spachetti and though they changed it, it was the same brand.

Some Italian film producer must have left it behind. They must have had it in the prop room for ten years. Spaghetti was one of my favourites, but I've been put off it for life now. Poor old Lance Percival, he had about ten scenes with the stuff.

CARNABY ST.

"As the tramp he wears Mod gear Carnaby Street stuff, all ripped up. I saw him in the canteen and he was putting soup on his jacket and rubbing it in to make it more tramplike."

Sounds as if the film will be fun. Incidentally, Lek mentioned that when The Hermits went for a Medical because of the film's Insurance—Stanley Holloway was fitter than all five boys—and he's over 73!

RON RICHARDS

HAVE you noticed the very exciting and encouraging trend in pop song lyrics?
What's brought it home to
me is the week I've just spent
recording Spencer Davis and his new group. I was very impressed with the kind of lyrics they are writing. There's much more depth than in the pop songs of a few years back.

It's pretty obvious that we have to thank the Beatles for starting the trend towards song-stories that have almost an "Alice In Wonderland" ring to them. Graham Nash of The Hollies is another pop star who seems to be developing a gift for writing this kind of material. For example, there's "Lullaby To Tim" on their new album on their new album "Evolution".

I've got a feeling that in the next couple of years some of the pop-songs on albums will last five minutes or

longer. I think they're to be developed much more as pieces of music and as The standard-length pop song — suitable for singles — sounds more like an advertising jingle or a trailer for a film when you hear it on an album. We've got to develop from thinking always in terms of $2\frac{1}{2}$ minutes. The aim will be to enable the listener to sit down and really enjoy a num-ber because it has so many

different dimensions. In America the LP and singles' markets are almost entirely separate. It's the youngest kids, with limited pocket money, who buy the singles. But most of the albums are bought by college kids between the ages of 15 and 21. And this album market is unlikely to be satisfied with six "singles" on each

side of an LP There's no doubt that the average level of songs has been getting better for a long time. The pop songs of 30 or 40 years ago were very, very simple, made for a largely uneducated public. When people get better education they are able to appreciate better pop songs. And

I'm sure the general level of education is much higher. The Thirties' songs were generally better than the Twenties. The level probably went down in the Forties, a result of the war.

of the war.

I kness each era has its own musical scene and there's usually a reason for it. The fantasy scene of today's pop must be a reflection of the state of the world. War troubles — in Vletnam, Middle East and so on — make people want to escape into fantasy because they don't like what they see in the world. And, thanks to television, they do see what's happening. Once upon a time less educated people didn't care what was happening in the rest of the world so long as it didn't touch them. Nowadays we can't ket away: pictures of Indians starving and men dying in Vletnam are coming into our homes. Undoubtedly, there's a crying need for fantasy to brighten things up for us.

for fantasy to brighten things up for us.

Same thing is happening with clothes. Groups are wearing fantastic gear and it almost looks as though they are going all-out to look scriffy! Ten years aso, kids couldn't get or afford good clothes and so they wanted to see their stars smartly dressed. Now there's an abundance of smart clothing quite cheap so they prefer to see the stars looking way out. I reckon that people require their entertainers to be the opposite, in some ways, to themselves. If you lead a humdrum life you need very exciting pop music. If you lead an exciting life you need to relax with quiet, subtle pop.

RON RICHARDS

RON RICHARDS

CERTAINLY the best-produced pop-music presentation I've ever seen—that's a summary of the Monkees in concert at the massive 10,000-seater Wembfey Pool. Constant changes of costume from the boys, with colour stills and movies shown on a huge screen, and a tremendous amount of verve and apparent improvisation from the four boys.

tion from the four boys.

But the noise from the fans was so tremendous that it was virtually impossible to judge exactly how good they are on their instruments. Even so, Mike Nesmith produced some frantic guitar sounds; Micky Dolenz hammered his drum kit with total abandon; Davy used maraccas, tambourine, mini-organ and (once) bass; Peter Tork moved from bass to organ and back again. Vocally the boys were fine—in movement and style and sheer dynamic

presentation.
Their individual solo spots featured Peter on "Banjo Cripple Creek"; Mike on "Can't Judge A Book By The Cover"; Davy on "Gonna Build A Mountain" which built the highest scream frequency; Micky on his James Brown take-off on "I Gotta Woman". They also tackled: "I'm A Believer", "Last Train To Clarksville", "You May Just Be The One", "Auntie Grizelda", "I Wanna Be Free", "Sweet Young Thing", "Girl I Knew Somewhere", "Máry

Mary", "Alternate Title", "Stepping Stone". A fantastic finale, powering sound and excitement, then a quick good-night and the boys were away into the depths of the hall—taking no bows.

The Monkees work with an air of being unsure of what comes next, but it's obviously highly-planned. Micky expended the most energy, but Davy remains a clear-cut favourite with the fans... certainly on the last show Sunday.

They worked non-stop for well over an hour—which also makes it the longest bill-topping performance I've yet seen.

It took me half-an-hour to get back full hearing in my ears. And it was certainly a show to remember. The Monkees give, in every way, absolute value for money.

An unforgettable evening. And more about the backstage Monkee business next week in an exclusive article.—P.J.

45 RPM

new fro

Make mine music

JOHNNY YOUNG

Lady

F.22636

DECCA

THE SMALL FACES—new label, new manager

The HAPPY faces

EAMING moustachioed, a black wide-brimmed hat on his head, wearing a long, colourful jacket (like a smoking jacket) which he'd bought at "Granny Takes A Trip" — STEVIE MARRIOTT looked happier than I'd ever seen him. We were in ANDY OLDHAM'S luxurious office sitting around a marble topped table. Ian was reading a magazine and Plonk had just dropped into the next office to talk to TONY CALDER. One of several reasons for his bouncy behaviour began to crupt all around me in full stereophonic sound — THE SMALL FACES' new album which was released on June 23.

Their first Immediate L.P. and most certainly their best. Progressive, rippling with ideas, the album will come as a delight to all Small Face fans. "We can try all sorts of things now," said Steve. "Before we were told 'now you

ON STAGE — MONDAY, JULY 10th

THE FANTASTIC COLOURED AMERICAN GROUP

• SILVER BLADES ICE RINK

386 Streatham High Road

During normal evening session 7.30 = 10.30 p.m.

ADMISSION 6/6d.

London, S.W. 16. Tel. STR 3266/7

can't do that' — this is real progression for us."

Plonk joined us and pointed out that the session was A&R'd by themselves and explained the use of various instruments and sounds on a track-by-track rundown on the album, which also showcases 14 examples of first class Small Face compositions. He said "A record is a record. It's different from a 'live' show and that. We were trying to make each track a different sound. We felt that if it blows our mind it must do the same for a few other people."

Steve said, "We used to make

Steve said, "We used to make records strictly for the public. We were told what to do. Now this is US, if anyone's goofing it's us. But we believe we know what the kids want because we're kids ourselves. It's quite a landmark. We could go one way, we could go the other—but at least we're happy."

but at least we're happy."
Tony Calder dropped in with
some refreshment and news of
the Immediate package tour of
Europe. To the Faces—who

hadn't travelled extensively outside of Britain the list of different Continental countries they'd be visiting almost proved too much.

"It's great," said Steve, "all nice people going about the Continent, everyone having a nice time as well as working. Continental wise it's just beginning to happen for us since we joined the new label. There is so much pushing, so many people rooting for us. We're having things we've never had before and we're being recognised in these countries as a big group.

big group.

"This whole change to Immediate and to ROBERT WACE as our manager has given us freedom of mind. When the organisation is good you've got to be happy. I dig being happy and it's only in the last two months that we have been happy. No one is trying to suppress us and we have nice people around us. If you can be happy you're laughing, you can get rid of hang-ups. The young people in this business know what we want — they're kids themselves. It's not like some old guys who are living 40 years in the past. This business is getting lots of young people with ideas in it these days, particularly clever record producers."

The aura of gaiety seemed

The aura of gaiety seemed to be intoxicating and I asked them whether they played practical jokes on each other. "Practical jokes? Last night we were playing submarines in the bathroom. You've gotta have looners. We never play jokes on each other. When we have a laugh it's all four of us laughing."

BILL HARRY

Terry-Why I didn't join Spencer Davis'

YOU would think that a 17-year-old like Terry Reid, vocalist with Peter Jay's Jaywalkers, would jump at the chance to join a name outfit like The Spencer Davis Group, following in the illustrious footsteps of Stevie Winwood. But Terry turned down Spencer's offer last week after a great deal of speculation. He is happy with the start given to him by Peter Jay and The Jaywalkers, with whom he has built up a good following, and intends to further his career with them.

with them.

In this exclusive interview, he told the RM: "Naturally I was very flattered and indeed tempted by Spencer's offer to succeed Stevie Winwood, but after much thought

I decided against it.

"Following a man of Stevie's talent wouldn't be easy to begin with, and my style is nothing like his anyway. I thought that without Stevie, Spencer would have to make a dramatic change. If I did join them, people would immediately compare me with Stevie which would be unfair on me and the

group.

"Look at the testing time Mike D'Abo had when trying to follow Paul Jones with Manfred Mann. Sure he weathered the storm, but it was no picnic, and that kind of scene isn't for me. I may not have been so lucky."

Obviously Terry has an old head on those young

PETER JAY (left with TERRY REID, who stayed on with Peter instead of joining Spencer

shoulders of his, and he is still full of admiration for Spencer's group and Stevie's Traffic outfit.

"I saw Spencer's new band at the Marquee recently on their first real big London gig and they weren't exactly given a hero's welcome," says Terry. "I believe the public should give them time to settle down before judging as they are extremely capable

musicians and have a tough task ahead in re-establishing the group without Stevie. I'm sure they'll succeed."

Meanwhile Terry and The Jaywalkers are doing very nicely right now. Last week they appeared at the Bratislava Pop Festival and will shortly be making a film. Peter Jay has written a script about the trials of a teenager entering the pop world,

and will produce the film, which features Terry in the main role. Shooting begins in the Autumn and co-stars are currently being sought.

The group's next record will be made early next month for August release, and having heard some titles from which it will be chosen, I wouldn't be at all surprised to see it high in the charts.

JERRY EDWARDS.

A HIT-AFTER SIX YEARS OF SOUL

REMEMBER about slx years ago, when I first started working at the kecord Mirror receiving two copies of a certain record. The disc in question was called "Every Beat Of My Heart" by a group called the Pips and funnily enough both copies of the record were on labels which no longer exist — the British one was on Top Rank (remember that?) and the American one was on Vee

It was a really lovely record—a slow, delicate soul ballad with a spine-tingling vocal by a girl, and the song had been written by Johnny Otis—the same man who ten years ago had a number one record in Britain with a re-

45 RPM

RECORDS

vival of "Ma, He's Making Eyes At Me".

Not much was heard of the Pips after that. I read in American trade mags that their name had been changed to Gladys Knight And The Pips (she was the lead singer on "Every Beat Of My Heart") and some more records had been issued there, but not here. Among those were "Letter Full Of Tears"—which Britain's Billy Fury recorded and took into the top twenty—and "Operator".

These numbers were released later by the Sue label under the guidance of Guy Stevens. However it was several years before Gladys and the Pips made the American charts in a big way. And the disc they did it with was "Giving Up" — another beautiful soul sound — this time a Spanish-flavoured item which was quickly issued here on Stateside, and covered by several British girl singers. But all to no avail.

A few other singles followed. Then — nothing. But recently came the news that Gladys had joined Tamla-Motown. A lot of her earlier admirers must have wondered whether Gladys' individual sound and voice would be submerged under the overpowering Tamla sound. The answer was NO—for the first disc was "Just Walk In My Shoes"/"Stepping Closer To My Heart", which was followed by the exciting "Take Me In Your Arms And Love Me" giving Gladys and the Pips their first British chart success in six years.

Here's some background on Gladys Knight And The Pips. They're a family group. The Pips comprise Merald Knight who is Gladys' brother, and her two cousins William Guest and Edward Pattern. They originally sang together in High School in their native Georgia and

GLADYS KNIGHT AND THE PIPS-an interesting group

then Gladys won first prize in a TV talent show—the Ted Mack Amateur Hour, which is one of America's equivalent programmes to Hughie Green's "Opportunity Knocks". Before that the girl who had been trained in classical singing since the age of seven was performing at recitals in New York, Florida and throughout the Southern States. But despite all her success Gladys' mother insisted that she return to her schooling and pursue her chosen career at a later date.

Later the Pips were contracted to Vee Jay, where they cut their first great hit and since then they have built up a reputation as one of the most individual-sounding groups on the soul scene. Live, the Pips are reputed to be very good. They have not only triumphed in the States—but in Bermuda's famous "Forty Thieves" club they are remembered as one of the best acts.

In their spare time—when they get any—the Pips ride bicycles. Which must prove something . . . I just hope that with their British success someone will think of bringing them here — they should be worth watching.

NORMAN JOPLIN

SAM AND BILL

I feel like cryin'

AND THE FALCONS

Billy the Kid

LONDON

SIMON

group records this week

I like the way

HANK LOCKLIN Hasta luego

RCA 1610

RCA VICTOR (SG)

To All Agents, Managers

& Bookers

We wish it to be known that MR. ALAN ISENBERG is not, and never has been, in any way connected with PAVION LIMITED, Theatrical Managers & Agents, of 52/55 Carnaby Street, London, W.1. GER 9602.

Pat Meehan, Director.

The Decra Record Company Limited Decra House Albert Embankment London SF

albums reviewed by Joplin and Peter Jones new albums reviewed by Norman Joplin and Norman

PAUL JONES - his second solo album released this month.

STANLEY MYERS' (RCA Victor RB 6708). "Ulysses"

NE of the most important soundtrack LP's for quite a while. The neo-classical approach is effective and although I haven't seen the film, I should imagine the music would fit in admirably. Synopsis enclosed.

JOHN HANSON "The Desert Song," — The Riff Song; Romance; The Desert Song; French Military Marching Song; Eastern And Western Love; Stout Hearted Men; One Kiss; Softly As In A Morning Sunrise; Wanting You; Marianne; Lover Come Back To Me (Philips BL 7799).

KNOW this record will be big, partly because of John's suc-cessful West End show, and

partly because my parents like him — the criterion of Mum-and-Dad success. Patricia Michael is on most of the tracks — their wonderfully swelling and exciting voices compliment each other well.

BERT JANSCH "Nicola" (Transatiantic TRA 157).

NE of Britain's foremost folk singers and guitarists — Bert makes the kind of LPs which take a good deal of listening to before you can fully appreciate them. His style can be jerky, or smooth, but always simple. His voice, expressive and unusual, matches his won songs. A very good cover-sleeve on this album—you could look at it for ages.

PAUL JONES "Love Me Love My Friends" — Love Me; Poor Jenny; Trendy Miss Wendy; Nosher Burns; Song About Mary; Along Came Jones; Bony Moronie; Little Sadie; Charlie Brown; Lonesome Death Of Hattle Carroll; Tarzan etc. . . (HMV CLP 3602).

KNEW sooner or later that Paul would record "Along Came Jones"

— he's also done another Coasters' number "Charite Brown", which comes over as a light-hearted romp — as do most of the songs on here, which surprisingly include a number of old rock-era hits. Like "Poor Jenny", and "Bony Moronie". His "Love Me" is ultra-commercial and could well be a single — the original songs here are interesting too. His voice sounds better than ever here and one can't help thinking that as a single, the Dylan number "Hattle Carroll" could repeat the success of "If You Gotta Go".

** * * * *
Soll of 'Big' Maybelle''—96 Tears;
Mellow Yellow; That's Life; There
Must Be A Word; Eleanor Rigby;
Love Is A Hurtin' Thing; I Can't
Control Myself; Cabaret; Black Is
Black; Coming on Strong; The
Egg Plant That Ate Chicago; Turn
The World Around The Other Way
(CBS 62999).

SOME American pop hits here, some of British origin, but all of them are given Maybelle's big-voiced big-band soul treatment. Her voice is much more in the vein of the old blues songstresses, rather than in any modern style—but the result is far more adult. This could be a big seller — it's the kind of record which becomes the in thing.

OTIS REDDING AND CARLA
THOMAS "King And Queen" —
Knock On Wood; Let Me Be Good
To You; Tramp; Tell It Like It
Is; When Something Is Wrong With
My Baby; Lovey Dovey; New
Year's Resolution; It Takes Two;
Are You Lonely For Me Baby?;
Bring It On Home To Me; Ooh
Carla, Ooh Otis (Stax 589007)

TT SOUNDS like a lot of trouble

Carla, Ooh Otis (Stax 589007)

IT SOUNDS like a lot of trouble has gone into this record. The backings are quite thin—but come across very potent, and the duo's vocal work is spontaneous and soulful. They sound like they're enjoying it all. Otis's admiration for Sam Cooke comes out in "Bring It On Home To Me". This is a "must' for Stax fans and they won't be disappointed. Interesting—their version of the Marvin Gaye-Kim Weston item "It Takes Two".

VARIOUS ARTISTES "Soul Sounds Of The 60's"—Ike and Tina Turner—Dust My Broom; Beauty Is Just Skin Deep; I'm Hooked; Anything You Wasn't Born With; The Tams; Concrete Jungle; What Kind Of Fool; Percy Mayfield — River's Invitation: Betty Everett—Bye Bye Baby; In Your Arms: The Impressions—People Get Ready; You've Been Cheatin'; It's All Right; Need To Belong: Douglas Gibson and the Sweet And Sours: Steve Alaimo — So Much Love (HMV CLP 3619)

DON'T need to recommend this R & B for soul fans. The titles alone will do that. But for anyone who isn't familiar with these sides and likes soul music—buy this. It contains some of the loveliest and most sophisticated of the ever, tree R & B standards. The unfamiliar tracks here are also good. But to hear "What Kind Of Fool", "People Get Ready", "River's Invitation", my kind of music.

BILL HALEY "Real 'live' Rock 'n' Roll" (Ember EMB 3386).

ACTUALLY, this must be about the most dated record of all time. It's Bill Haley singing the twist — or various types of twist songs. You'd have to be a staunch Haley fan to buy this. Sort of thing for rockers who've only just caught up with 1962 styles.

THE MONKEES "The Monkee Headquarters" — You Told Me; I'll Spend My Life With You; Forget That Girl; Band 6; You May Just Be The One; Shades Of Gray; I Can't Get Her Off My Mind; For Pete's Sake; Mr. Webster; Sunny Girlfriend; Zilch; No Time; Early Morning Blues And Greens; Alternate Title (RCA Victor RD 7886).

THIS has been reviewed by David Gooch some weeks ago. This is merely to tell you it's now available in the shops, For a few extra comments — this is their best LP to date, and very interesting, comments — this is their best LP to even though it isn't one hundred percent good.

ETTA JAMES "The Soul Of Etta James" — Dance With Me Henry; Do Something Crazy; Women; My One And Only; I Hope You're Satisfied; Good Rockin' Daddy; Hey Henry; Strange Things; That's All; I'm A Fool (Ember EMB 3390).

SOME pre-Chess Etta James here — it's all raw R & B-cum-rock, and leads off with

her hit "Dance With Me Henry", which is an answer record to Hank Ballards "Work With Me Annie". Her rasping fast vocals contrast with her blues style and although the backings are all jerky, saxy and dated, this is still a good LP. By the way, is the tasty lady on the cover Etta? Because if not. It's confusing to say the least. her hit "Dance With Me Henry

rapid reviews

WHETHER TENNESSEE ERNIE FORD'S fans will like him all South Seas, I don't know—but his latest album is "Aloha" on Capitol T 2681, and contains some standard tuneful Hawalian items. From the distaff side—ERNESTINE ANDERS. SON and a beautiful record just called "Ernestine Anderson" which contains some familiar, but not corny, numbers. On Columbia SX 6145.

For Derek Flint fans, there's "In Like Flint"—the soundtrack from the latest "Our Man Flint" epic spy film. The music is as colourful as the films—on Stateside SL 10207. But if it's African rhythms you prefer, then "African Addlo" on United Artist ULP 1172 is your cup of tea—and RIZ ORTOLANI is responsible for the tunes and conducting the orchestra. A good cover pic too.

Irom another spy film—this time the new James Bond epic, "You Only Live Twice". Nancy sings on this one, and John BARRY composes and conducts on this exciting and compulsive record. The United Artists film, "The Whisperers", is OK, and the soundtrack, another John BARRY item, is exquisite. It really is good and is on United Artists (LLP 1188.

The songs of Frederick E, Day will appeal to many Mums and Dads, and TOMMY SANDERSON directs the music on this LP of various artistes singing his numbers, called "Nearest And Dearest" on Columbia SX 6151. The popular number "Sunrise, Sunset" from "The Fiddler On The Roof" show is the headliner on a new LP by MANUEL AND THE MUSIC OF THE MOUNTAINS—on Columbia SX 6149 and it sounds like a very cool record—so is organist JERRY ALLEN'S "Sumpr Else" on Columbia SX 6150 which is a record that will appeal to musicians, as well as the general public. FRANCK POURCEL'S "The Sound Of Magic" on Studio 2 Stereo TWO 158 is a collection of some evergreen movie themes, beautifully arranged and played. Comes over well in stereo.

FIRST LP FROM

Paul & Barry

Long awaited first LP trom this popular

tabulous tracks Well worth waiting

The genius of Peter Nero plus the fabulous Tijuana sound -an LP well worth adding to your collection

RCA Victor Records product of The Decca Record Company Limited Decca House Albert Embankment, London, SE1

Some of this week's big names—a re-recorded Judith Durham, great oldie from Wilson Pickett and a duo from Carla and Otis. Good Bee Gees and powerful follow-up from Sandie Shaw

ADGE CUTLER AND RUPERT'S PEOPLE THE WURZELS.

I Wish I Was Back On The Farm; Easton-In-Gordano (Colum-bia DB 8222), Quite a merry little romp from Adge — I don't think it'il be an enormous biggle, but with West Country sales this bright yokel ditty with some good funny words could just make the fifty. The self-penned flip is more of a story-line song.

TOP FIFTY TIP

THE BEATLES

All You Need Is Love; Baby You're A Rich Man (Parlophone R 5620). This is not only an obvious number one—it's a record which is likely to go on for ever. John sings the very repetitive lyrics, after an intro from the French national anthem or something, brassily laid down. There's a choral sound, touches of violent guitar, and a finale which for me goes on a bit but is good-humóured and includes snatches of "American Patrol", "She Loves You", etc. Very catchy and involving a world message. Flip: Some will prefer this, oddly enough—and it is odd enough. Interesting sounds all the way.

THE BEE GEES

To Love Somebody; Close Another Door (Polydor 56178). Nice strings on this one, a delicate and almost jerky number from the "Mining Disaster" team. This one is very un-Beatle-Ish and is, in the long run, a better song. The lyric is nice and the lead singer handles it well. "B" side unavailable at press time.

TOP FIFTY TIP

Reflections Of Charles Brown; Hold On (Columbia DB 8226). First thoughts on this are that the group are doing a Procol Harum. But in fact the tempo is similar, but the organ work isn't so dominant, bluesy guitar taking over. Song is original, the singer has an expressive voice, Could happen. Filp is faster, a routine beater with good vocal work again.

TOP FIFTY TIP

TOP FIFTY TIP

THE WHO

The Last Time; Under My
Thumb (Track 604006). Top group
pays tribute to the Rolling Stones
by recording two Jagger-Richard
numbers and sub-titling the disc:
"In Support of Mick Jagger and
Ketth Richard". I think the top
deck is one of the best Stone-ian
songs and I like the treatment here
— different, yet sympathetically
done. Strong beat and powerful aliround. A hit. Filp: Rather more
routine, yet also indelibly stamped
"Who".

TOP FIFTY TIP

TOP FIFTY TIP

JUDITH DURHAM

The Olive Tree: The Non-Performing Lion Quickstep (Columbia DB 8207). Attached to this record was a piece of EMI headed note-paper saying that the tempo has song, which will add to its charm and make its appeal even greater. When present stocks are exhausted they will be replaced by this version. Hard luck anyone who bought version one, who liked version two better.

TOP FIFTY TIP

SANDIE SHAW

Tonight in Tokyo; You've Been Seeing Her Again (Pye 7N 17346). Another Bill Martin and Phil Coulter song from Sandle — this isn't as strong as her last, but nevertheless it's an appealing oriental-slauted ballad, with Sandle on top vocal form, Lyric is sad, but not despairing and this should be a guick and successful follow-up. be a quick and successful follow-up.
Flip is a Chris Andrews song — a
Latin-ish number with some good singing and tyrics.

OLIVER NORMAN

Drowning in My Own Despair;
Down in The Basement (Polydor
56176). New name to me — on a
Shel Taimy production. He sounds
like the Four Tops (really!) on a
powerful plaintive Tamia-inspired
song and a strong femme backdrop
chorus. Catchy enough to click—
depends on the plugs. Tinny gultar
on flip, which is another bluestinged number with a frantic sound.
His voice is still OK on this deck
too.

TOP FIFTY TIP

rapid

singles

BARRY WHITE'S "All in the

PARRY WHITE'S "All in the Run Of A Day" is a blues-tinged beat ballad on President PT 139 which has more of an adult appeal, while BERNARD SHARPE'S "The Other Side Of The Sky" (Parlophone R 5611) is an OK Greenaway-Cooke song which I didn't think particularly suited the singer. Comic TED ROGERS does a straight version of "IL'Amour" on "TAMOUR".

singer. Comic TED ROGERS does a straight version of "L'Amour" on Pye 7N 17347 — can't see it doing particularly well. And CURLY PUTMAN's "My Elusive Dreams" may not be too commercial, but it's a haunting, plaintive adult ballad which could do OK in C & W markets. (On HMV POP 1599). BRIAN FAHEY's "The Plank" is a merry little theme from the film of the same name (Parlophone R 5615), while MIKE AND BERNIE WINTERS have a neo-comedy item in

TERS have a neo-comedy item in "Smother Me With Moondust And Elusive Strawberries" — could click with their fans — on CBS 2844.

ROGER BLOOM'S HAMMER have

THE LEGENDS: Under The Sky; Twenty-Four Hours A Day (Parlophone R 5613). A very catchy sort of thing this, but maybe a bit dated. Tune is OK and there's a nice organ instrumental break.

GORDIE LIGHTFOOT: Adios, Adios; Is My Baby Blue Tonight (President PT 138). A typical Jim Reeves type country affair with country piano backing things up. Corny — but as it seems, commercial. Certainly well performed.

DEBRAH AIRE: What The World Needs Now Is Love; This Land Of Mine (Polydor 56180). Yet another version of this Bacharach-David song — this one is breathy, OK really, but if Jackle De Shannon and Mad didn't, then I can't see Debrah making it.

THE ROYAL GUARDSMEN: The Airplane Song (My Airplane); OM (Stateside SS 2035). Personally, I think this is their best to date — it's a lighthearted, catchy little beat ballad with a clever lyric. Could make it, but it isn't as gimmicky as their hit. ★ ★ ★

THE CREATION: If I Stay Too Long; Nightmares (Polydor 56177), slow-burning powerful effort here, a Shel Taimy production with nice retrained but powerful vocal. Could well be a hit with enough exposure

JACKIE LYNTON: Answer Me: 1 Never Loved A Girl Like You (Columbia DB 8224). Jackie's version of the oldie is very well sung — a builder to a fine climax. Could pull sales on either oldie or vocal merits. Worth listening to. * * * *

DORIAN GRAY: Behind The Tear; Walking Down A Backstreet (Parlophone R 5612). C. & W. item here, and a Ned Miller number which could do things for Dorian. It's well-performed, catchy, and could garner current cowboy fad sales. Wilde about it (Sorry Roger!).

THE HUMAN BEANS: Morning Dew; It's A Wonder (Columbia DB 8230). A version of the folk song currently doing things for Episode 6. This one may be too late—but it's not a bad version of the haunting, commercial beat ballad.

HORMAN JOPLIN JOE TEX

ARTHUR CONLEY

Shake, Rattle & Roll; You Don't Have To See Me (Atlantic 584121). Arthur sings this Bill Haley hit in a very similar style to Sam Cooke's version, except a few 'Lord Have Mercy' type shouts are thrown in Frantic beat, and a strangely un-Atlantic sound — but it's a good record and sounds OK udpated. Flip is a slower more soulful item with Arthur on good vocal form. Nice. TOP FIFTY TIP

P. P. ARNOLD

The Time Has Come; If You See What I Mean (Immediate IM 055), Nice intro on this soulful newle from Pat, which Is a ballad with a plaintive tune—a little bit similar to her last and there are usual vocal crescendos and there's an underlying heat Really a very nice record. beat. Really, a very nice record.
Filp is beatier — and barks
back to Pat's Ikette days. A
good value-for-money single.

TOP FIFTY TIP

OTIS REDDING AND CARLA THOMAS

Tramp; Ooh Caria, Ooh Otis (Stax 601012). This amusing duet is a mixture between Lowell Fulson's "Tramp" and Joe Tex's "Papa Was Too". It's a jerky number, with Carla taking It out of Otis and constantly insuiting him. It's a good sound this and, basically, a big hit. Flip is a standard beater with good work from all concerned. Their voices are effective on this. TOP FIFTY TIP

That Something Wonderful (Atlantic \$84080). A dancable Four Tops beat on this one, which flopped for Percy some time ago in the States. But as Redding made it with a U.S. flop once, this could well do so. It's a pleasant song, very un-Sledge but enough plugging could do the trick, Flip is more of the Percy we know and love — a beat baliad with a more soulful lyric. TOP FIFTY TIP

Women Like That Yeah; I'm Going And Get It (Atlantic 584119). Typical Joe Tex basic lyric, with catchy tune and good brassy backing and tune. This could be even bigger than "Show Me" which did OK. He keeps up a consistent standard with his singles and albums. Flip is a frantic ultra-fast beater with loads of sax and frantic Tex vocal.

WILSON PICKETT AND THE FALCONS

Billy The Kid; I Don't Want No Part Time Love (London HLU 10146) I'm taking a chance tipping this. But it's one of the best records this week — an old Falcons side with Wilson singlead and —different and rhythmate and very very dancable — it's unfortunate that this proves how much better Wilson was then. Flip is a soul-laden item which is as good, in its own way, as side one. Every soul fan should rush out and buy this double-sided goodle.

TOP FIFTY TIP

TOP FIFTY TIP

TOP FIFTY TIP

PERCY SLEDGE

LOU RAWLS: Show Business; When Love Goes Wrong (Capitol CL 15507), I don't know what to make of this, it's a kind of updated version of "There's No Business, etc. . . " — Corny, well performed, but it doesn't come up to an "On Broadway" standard.

JAMES BROWN AND THE FAMOUS FLAMES: Let Yourself Go; Good Rockin' Tonight (Pye Int. 7N 25423). The usual screamer from James — constant beat but the whole think never seems to get started. Not a hit I think.

SAM AND BILL: I Feel Like Crying; I'll Try (Brunswick 05873). Make no mistake, this is good. But it isn't too commercial—it's a duo soul item with loads of feeling. Slow and Good. ★ ★ ★

KELLY BROTHERS: Hanging in Here; You Put Your Touch On Me (President PT 143). A Gospel-tinged, tuneful soul effort with sax backdrop and a bit of a Sam and Dave approach.

THE ATTACK: Washington Square; Please Phil Spector (Philips BF 1885). Quite a lively, almost quietly frantic thing, with a nice feel to it, The number develops and the known ket a powerful, yet controlled sound. The flip is amusing. * *

ROBERT GOULET: My Love Forgive Me; World Of Clowns (CBS 2845). Amore, Scusami — a familiar bix-voiced treatment of the number with Robert xiving his all. I suppose this could be a chart hit, but the song is maybe a bit too familiar. ★ ★

Elusive Strawberries" — could click with their fans — on CBS 2844.

ROGER BLOOM'S HAMMER have a bouncy beat ballad in the shape of ."Poliy Pan" (CBS 2848), but it's not as distinctive as it needs to be for chart success. Another theme—"Champion House Theme" from the EL-EC-TRICIANS (Columbia DB 8228) is a must for the devotees of the BBC-TV series. MARY Mc-CARTHY'S "The Folk I Love" is a strident sort of square - dancy beat ballad with lots of bouncy appeal (CBS 2832). If you like comedy songs about Bullfights and Matadors, then DEANO's "What's The Matter With The Matador?" is for you, But it's cheeriness could make it click—on Columbia DB 8233. Two themes from "A Man And A Woman" (Un Homme Et Une Femme) — one of them by SOUNDS ORCHESTRAL (Piccadilly 7N 3591) and the other by THE MIKE SAMMES SINGERS on HMV POP 1598 — take your choice.

BOBBY SOLO'S "Have I Told You Lately That I Love You" is a fine reading of the evergreen, maybe a bit corny for chart impact but fine listening nevertheless (Page One POF 029). And "Make Mine Music" by THE RUSH is cheerful and gay, perhaps a little outdated though lyric-wise, (Decca F 12635). If you fancy terrible pun names for a group — try THE EYE-FULL TOWER (squirm) and their "How About Me" on Polydor 56734 — a gentle old twenties-style beat ballad. An Australian hit in the shape of "Lady" by JOHNNY YOUNG is issued on Decca F 22636 — it's an insistent beat ballad with young sounds. THE JIMMY BOWEN SINGERS have "It's Such A Pretty World Today" on Reprise RS 20592 — it's a neo-country type of thins, but pretty, and pleasantly performed. MEL TORME: Lover's Rouletic; I Remember Suzanne (CBS 2857). A entle, lilting, well-sung ballad from Mel, who comes across well on this ne. Lyric is perhaps a little bit 100 contrived but the sound is pleasing.

RONNIE HILTON: If I Were A Rich Man; The Laughing Gnome (HMV POP 1600), From the "Fiddler On The Roof" show, Ronnie's version of the Topol hit seems to be a little late. But it could karner sales with his staunch fans.

Coleshoes Monkees

Got a crush on those gad-about Monkees...Such knock-out shoes and eye-boggling boots! Notice all the really super boys are wearing them already. Seems an easy way to sort them out. They're in all the good shoe shops now, you know

Five smash hits

slip-on casual buckle boot chelsea boot zip boot suede boot

FREE GIRLS! JUST FOR YOU

4 PAIRS OF QUALITY NYLONS + 5/-

★ It costs you Absolutely Nothing ★

When you have tested these top quality nylon stockings for yourself, we can then offer you further supplies at ridiculous prices. Don't miss this once only offer.

For details complete the form below and POST TODAY

-	CUT HERE	
	B.N.C. (Dept. R.M.), FERNIE ROAD, LEICESTER	
	NAME	
	ADDRESS	
	1,1111,011,011,111,111,111,111,111,111,	
	CUT HERE	, 444

GRODVIN': THE YOUNG RASCALS-SWEET SOUL MUSIC: ARTHUR CONLEY-RESPECT: ARITHA FRANKLING ARE UP IN THE CHARTS. JUST ABOUT TO JOIN THEM ARE: SHAKE: OTIS REDDING, AND SHAKE RATTLE & ROLL BY ARTHUR CONLEY. AS YOU SEE, ALL THE BIG ONES ARE ATLANTIC—

IN FACT ATLANTIC IS THE NAME OF THE GAME

RECORD MIRROR CHARTS PAGE

AIR MAILED FROM NEW YORK

- WINDY* (6) The Association (Warner Bros)
- CAN'T TAKE MY EYES
- 6 (7) Frankie Vaili (Phillips) SAN FRANCISCO— FLOWERS IN YOUR
- HAIR* (5) Scott McKenzie (Ode)
- LET'S LIVE FOR
 TODAY*
 8 (7) Grass Roots (Dunhill)
 SHE'D RATHER BE WITH ME*
 2 (8) Turtles (White Wale)
- DON'T SLEEP IN THE 10 (5) Petula Clark (Warner Bros.) GROOVIN.
- (11) Young Rascals COME ON DOWN TO MY BOAT°
 13 (6) Every Mother's Son
 (MGM)
- UP. UP AND AWAY TRACKS OF MY TEARS*
- C'MON MARIANNE*
- DING, DONG THE
- DING, DONG THE
 WITCH IS DEAD*
 12 (5) The Fith Estate
 (Jubilee)
 LIGHT MY FIRE*
 20 (3) Doors (Electra)
 ALFIE*
- 15 (9) Dionne Warwick
- (Scepter)
 RESPECT (10) Aretha Franklin Atlantic) WAS MADE TO
- LOVE HER°
 24 (3) Stevie Wonder (Tamia)
 7 ROOMS OF GLOOM°
- 7 ROOMS OF GLOOM*
 9 (7) Four Tops (Motown)
 MERCY, MERCY,
 MERCY
 25 (3) Buckinghams
 (Columbia)
 HERE WE GO
 AGAIN*
 26 (3) Ray Charles (ABC)
- 26 (3) Ray Charles (ABC) SOCIETY'S CHILD*
- 28 (4) Janis lan (Verve) SUNDAY WILL NEVER BE THE SAME* 22
- BE THE SAME*
 11 (6) Spankle and our Gang (Mercury)
 WHITE RABBIT
 45 (2) Jefferson Airplane
 (R.C.A.)
 DO IT AGAIN A LITTLE.
 BIT SLOWEDS
- BIT SLOWER*

 21 (8) John and Robin
 (Abnak)
 DON'T GO OUT INTO
- 35 (2) Herman's Hermits

- 26 A WHITER SHADE 42 (2) Procol Harum (Deram) A LITTLE BIT OF SOUL 27 JACKSON
 - 39 (2) Nancy Sinatra and Lee Hazlewood (Reprise) FOR YOUR PRECIOUS
 - 30(3) Oscar Toney Jr. (Bell) PAY YOU BACK WITH
 - INTEREST^o
 29 (4) Hollies (Imperial)
 - 30 I TAKE IT BACK 41 (2) Sandy Posey (MGM)
 - CARRIE ANNE®
 43 (2) Hollies (Epic) AIN'T NO MOUNTAIN HIGH ENOUGH 22 (6) Marvin Gaye and Tammi Terrell (Tamla)
 - MAKE ME YOURS
 38 (3) Betty Swann Mone
 - SOUL FINGER
 32 (3) Bar-Kays (Volt) YOU MUST HAVE BEEN A BEAUTIFUL BABY 37 (3) Dave Clark Five (Epic)
 - STEP OUT OF YOUR
 - MIND 44 (2) American Breed (Acta) MORE LOVE
 - 44 (3) Smokey Robinson & Miracles (Tamia)
 - SOMEBODY TO LOVE*

 18 (12) Jefferson Airplane (RCA) MARY IN THE
 - MORNING 27 (4) Al Martino (Capitol) DISASTER 1941*
 - 17 (5) Bee Gees (Atco) SILENCE IS GOLDEN.
 - SOUND OF LOVE*
 31 (5) Five Americans RELEASE ME*
 - 23 (11) Engelbert Humperdink (Parrot) FOR YOUR LOVE*
 - Peaches and Herb (Date)
 I GOT RHYTHM*

 - ALL I NEED*
 34 (10) Temptations (Gordy)
 - SHAKE, RATTLE & ROLL
 (9 (3) Arthur Conley (Atco)
 - THERE GOES MY
 EVERYTHING*
 Engelbert Huperdinck
 (Parrot)
 - 36 (8) Otis Redding and Carla Thomas (Stax) BABY PLEASE COME BACK HOME

 – J. J. Barnes (Groovesville)

"An asterisk denotes record released in Britain."

Chapel In The Moonlight—Dean Martin (Reprise)
You Wanted Someone To Play With—
Frankie Laine (ABC)

Love Me Tender—Percy Sledge (Atlantic)
Somebody Help Me—Spencer Davis Group (U.A.)
It's Cold Outs,de—Choirs (Roulette)
Hypnotized—Linda Jones (Loma)
Oogum Boogum Song—Brenton Wood (Double Shot)
Joy—Mitch Ryder (New Voice)
Soothe Me—Sam and Dave (Stax)
Bowling Green—Everly Brothers (Warner Brothers)

TOP L.P.'s

- SGT. PEPPER'S LONELY HEARTS CLUB BAND
- 1 Beatles (Parlophone)
 SOUND OF MUSIC
 2 Soundtrack (RCA)
 ARE YOU
 EXPERIENCED
- Jimi Hendrix (Track) MONKEES
- Monkees (RCA)
 MONKEES 9 The Monkees (RCA) FIDDLER ON THE ROOF
- 5 London Cast (CBS) BEST OF THE BEACH BOYS
- 6 Beach Boys (Capitol)
 DOCTOR ZHIVAGO 12 Soundtrack (MGM) GOING PLACES
- 11 Herb Alpert (Pye) HIT THE ROAD STAX
- 20 Various Artistes (Stax)
 THIS IS JAMES LAST 14 Various Artistes (Stax) RELEASE ME
- A DROP OF HARD
- STUFF
 7 The Dubliners
 (Major Minor)
 MAMAS & PAPAS
- DELIVER
 18 Mamas & Papas
 (RCA Victor)
 SUPREMES SING MOTOWN 23 Supremes (Tamla Motown) SMALL FACES
- The Small Faces (Immediate)
 BOB DYLAN'S GREATEST HITS
- 22 Bob Dylan (CBS) HEADQUARTERS The Monkees
 (RCA Victor)
 SECOMBE'S PERSONAL
- CHOICE 19 Harry Secombe (Philips) TONY'S GREATEST 20 HITS
- GREEN, GREEN GRASS
 OF HOME
 10 Tom Jones (Decca)

RESPECT

SHAKE

7 Otis Redding (Atlantic 601011)

GRO OVIN'

8 Young Rascais (Atlantic 584111)

SEVEN ROOMS OF

GLOOM
5 The Four Tops
(Tamla Motown TMG 612)

SWEET SOUL MUSIC 13

WHEN YOU'RE YOUNG AND IN LOVE

3 Marvelettes (Tamia Motown TMG 609)

THANK YOU JOHN

6 The Supremes (Tamia Motown TMG 607)

— Temptations (Tamla Motown TMG 610)

ARMS AND LOVE ME 19 4 Gladys Knight and the Pips (Tamia Mutown TMG 604)

TAKE ME IN YOUR

THE HAPPENING

- FUNKY BUTT-LIVE
- (Piccadilly)
 EVOLUTION TOM JONES LIVE AT THE TALK OF THE TOWN
- A COLLECTION OF 16 BIG HITS, VOL. 5
- TREMELOES
- 15 Tremeloes (CBS)
 TWO FACES OF FAME FOUR TOPS (LIVE)
- S.H.O.

 Herb Alpert and the Tijuana Brass (A & M)

 SPANISH HARLEM

TOP E.P.'s

- FOUR TOP HITS 1 Four Tops (Tamia Motown)
- 2 PRIVILEGE Paul Jones (HMV)
- BEACH BOYS HITS
- GEORGIE FAME
- BEST OF BENNETT
- MORNINGTOWN RIDE
- 7 FOUR TOPS Four Tops (Tamla Motown)

PRECIOUS LOVE

- The Sweet Inspirations
(Atlantic 584117)
HERE WE GO AGAIN

13 Ray Charles (HMV POP 1595) 007 SHANTY TOWN

ID Esmond Dekker
(Pyramid PYR 6004)
READY, WILLING
AND ABLE
17 Jimmy Holiday &
Clydie King
(Liberty LIB 12058)
DR. KITCH
Lord Kitchener

PLACE

- 8 EASY COME, EASY GO 8 Elvis Presley (RCA) TELL THE BOYS
- 10 HITS FROM THE SEEKERS 10 The Seekers (Columbia)

BRITAIN'S TOP

R&B SINGLES

5 YEARS AGO

- I CAN'T STOP LOVING
- 4 Ray Charles (HMV) COME OUTSIDE
- A PICTURE OF YOU
- GOOD LUCK CHARM
- GINNY COME LATELY
- 5 Brian Hyland DO YOU WANT TO DANCE/I'M LOOKING OUT THE WINDOW
- HERE COMES THAT
- FEELING 14 Brenda Lee (Brunswick)
- ENGLISH COUNTRY GARDEN 12 Jimmy Rodgers (Colum AIN'T THAT FUNNY
- 8 Jimmy Justice (Pye)
 YES MY DARLING
 DAUGHTER
 16 Eddy Gorme (CBS)
 I REMEMBER YOU
 Frank Ifield (Columbia) 10
- LAST NIGHT WAS
- MADE FOR LOVE
 11 Billy Fury
 SHARING YOU
 10 Bobby Vee (Liberty)
 DON'T EVER CHANGE 18 The Crickets (Liberty)
 GREEN LEAVES OF
- SUMMER
 7 Kenny Bail and his
 Jazzmen (Pye)
- OUR FAVOURITE MELODIES - Craig Douglas (Columbia)
 STRANGER ON THE SHORE
- Acker Bilk
 I DON'T KNOW WHY
- AS YOU LIKE IT
- 13 Adam Faith
 PALISADES PARK

BRITAIN'S

- Oscar Toney Jnr.
 (Stateside SS 2033)
 WHY (AM I TREATED
 SO BAD)? ARE YOU EXPERIENCED
 - DOUBLE DYNAMITE (Stax 589003)
 FUNKY BUTT LIVE
 - 7 Geno Washington
 (Piccadilly MPL 38026)
 PAIN IN MY HEART Otis Redding (Atlantic 584042) SUPREMES SING
- Lord Kitchener (Jump Up JU511) AIN'T NO MOUNTAIN
- (Tamla Motown TMG 611) SAME TIME, SAME VOL. 5 5 Various Artistes (Tamla Motown TML 11050) SPANISH HARLEM
- Mable John (Stax 691010) THE FIRST CUT IS THE DEEPEST 10 12 P. P. Arnold (Immediate IM947) 20 GET READY

TOPR&B ALBUMS

- KING AND QUEEN

- MOTOWN
- 8 Suprems
 (Tamla Motown TML 11047)
 JAMES & BOBBY
 PURIFY
 5 James and Bobby Purify
 (Stateside SL 10206)
 COLLECTION OF HITS
 VOL 5
- Ben E, King
 (Atlantic Special 590001)
 YOU'VE GOT MY MIND
 MESSED UP 10 James Carr (Stateside SL 10205) SOUL SOUNDS

NATIONAL CHART COMPNED BY THE RECORD RETAILER

- A WHITER SHADE OF PALE OF PALE
 1 (7) Procol Harum (Deram)
- THERE GOES MY EVERYTHING
- ALTERNATE TITLE
- SHE'D RATHER
- IT MUST BE HIM
- 4 (8) Dave Dee, Dozy, Beaky, Mick and Tich (Fontana)
- PAPER SUN 5 (6) The Traffic (Island) GROOVIN'
 8 (7) Young Rascals (Atlantic) 35
- IF I WERE A RICH MAN 11 (12) Topol (CBS) RESPECT
- 25 (5) Aretha Franklin (Atlantic) 12 HERE COMES THE NICE
 14 (8) Small Faces
 (Immediate)
- SWEET SOUL MUSIC
 13 (11) Arthur Conley (Stax
- THE HAPPENING 10 (9) Supremes (Tamia Motown)
- SEVEN ROOMS OF GLOOM 17 (4) Four Tops (Tamla Motown)
- DON'T SLEEP IN THE SUBWAY
 12 (7) Petula Clark (Pye)
- SEE EMILY PLAY 28 (3) Pink Floyd (Columbia) STRANGE BREW
- GIVE ME TIME
- SILENCE IS GOLDEN 9 (11) Tremeloes (CBS) TAKE ME IN YOUR
- ARMS AND LOVE ME
 30 (5) Gladys Knight and th
 Pips (Tamla Motown) ROSES OF PICARDY
- WATERLOO SUNSET 15 (9) Kinks (Pye) THEN I KISSED HER
- DEDICATED TO THE ONE I LOVE 23 (14) Mamas and Papas (RCA)

- RELEASE ME
 33 (24) Engelbert Humperdinck
 (Decca)
- PLL COME RUNNING 26 (5) Cliff Richard (Column
 - WHEN YOU'RE YOUNG AND IN LOVE
 40 (4) Marvelettes
 (Tamla Motown)
- SHAKE 31 (4) Otis Redding (Stax) JUST LOVING YOU
 43 (2) Anita Harris (CBS)
- WHAT GOOD AM I 24 (5) Clila Black (Parlophone)
- LET'S PRETEND
- OLIVE TREE 34 (4) Judith Durham (Columbia)
- NIGHT OF THE LONG GRASS 21 (6) Troggs (Page One)
- WITH A LITTLE HELP FROM MY FRIENDS 45 (2) Young Idea (Columbia)
- YOU ONLY LIVE TWICE

 (1) Nancy Sinatra (Reprise) SEVEN DRUNKEN NIGHTS
- 32 (15) Dubliners (Major Minor) HERE WE GO AGAIN
- WITH A LITTLE HELP FROM MY FRIENDS 44 (2) Joe Brown (Pye)
- MARTA
 (1) Bachelors (Decca) SOMETHIN' STUPID
- 35 (16) Frank and Nancy Sinatra (Reprise) CASINO ROYALE 41 (11) Herb Alpert (A & M)
- PUPPET ON A STRING THE FIRST CUT IS THE DEEPEST
- 27 (10) P. P. Arnold (Immediate) FUNNY FAMILIAR FORGOTTEN FEELING 39 (13) Tom Jones (Decca)
- MOANIN⁹
 46 (2) Chris Farlowe (Immediate)
- CLAIRE 47 (2) Paul and Barry Ryan (Decca)
- ANNABELLA
 (1) John Walker (Philips) I GOT RHYTHM
- THE WIND CRIES MARY 38 (9) Jimi Hendrix Experience (Track)

A blue dot denotes new entry.

BUBBLING UNDER

007 (Shanty Town) - Desmond Dekker and The Aces Cry Softly, Lonely One — Roy Orbison (London)
Windy — Association (London)
I Was Made To Love Her — Stevie Wonder

San Francisco (Flowers In Your Hair) — Scott MacKenzie (CBS) You Can't Come Home (If You Leave Me Now) — P. J. Proby (Liberty) When I'm 64 - Kenny Ball (Pve)

classified

The price for classified advertisements is 9d, per word pre-paid for all sections.

Advertisements should be submitted by Thursday of the

week preceding publication.
All-advertisements are subject to approval by the publishers.

records for sale

RECORDS BY RETURN POST. Credit terms available page catalogue listing write: HEANOR Credit terms available. For free 32page catalogue listing 4,000 titles,
write: HEANOR RECORD
CENTRE, dept. RM, Heanor,

AMERICAN RECORDS. Over 4,000 L.P's Country and Western, R & R, R & B and pop, Send 6d. stamp for lists to P. Jenney, 26 Ripon Drive, Blaby, Leicestershire.

only 1s. 6d. Some recent — Some very rare, Send large stamped addressed envelope for lists.—77 Manor Road, Wallasey, Cheshire. RECORD BAZAAR. 50,000 from 2/1.
Write for lists. 1142-6 Argyle Street,

SALE: Many little-known Rock 'n' Roll records. London, Coral, Parlophone, etc. — S.a.e. for lists: 100 Constable Drive, Newport. Monmouthshire.

RECORDS MAILED ANYWHERE. Seekers imported LP. (Incl. Morningtown Ride) Stereo/Monoan Sunshine Super-6d. Georgie Fame man LP 32s. 6d. Georgie Fame Two Faces of Fame LP 32s. 8d. Arthur Conley Sweet Soul Music LP 32s. 8d. (Mono Only) Monkees H.Q. LP 32s. 7d. CBS Super Stereo Bar-gain LP. Various Artistes 12s. 6d. Please add 1s. 6d. per LP postage. Records despatched worldwide. Jordans Record Specialists, Victoría Road, Wellingborough.

PAST BESTSELLERS—3/-. State titles wanted.—5 Channel's Farm Road, Southampton.

PRIVATE RECORD Collection For Sale—Rock, Jazz, Soul, Blues and many great unknowns—mint condition—lists—Cook, 3 Lammas Road, Hythe, Hants.

penfriends UNDER 217 Penpals anywhere. S.a.e. for free details. — Teenage Club, Falcon House, Burnley. 503 MARY BLAIR BUREAU, Introduc-tions everywhere. Details free.— 43/52 Ship Street, Brighton. 523

INTRODUCTIONS. Queen Street, Exeter, 17 to Worldwide successful romances. ROMANCE OR PENFRIENDS. England / Abroad, Thousands of members. Details World Friendship Enterprises, MC74, Amhurst Park. N.16.

FRENCH penfriends, all ages from 12 to 21. Send s.a.e. for free de-tails.—Anglo French Correspondence Club, Burnley.

TEENS / TWENTIES. Penfriends. Home/abroad. M.F.C. 9 The Arbour Farnhill, Keighley, Yorkshire. INTRODUCTIONS to new friends of the opposite sex arranged by post. Members aged 16 upwards every-where Details under plain cover from: Mayfair Introductions (Dep-artment 9), 60 Neal Street, London, W.C.2. INTRODUCTIONS to new friends of

PENFRIENDS at home and abroad. seno S.a.e. for free details.—Euro-pean Friendship Society, Burnley. HUNDREDS of Penfriends! Pages and pages crammed full of names. Your particulars listed free for months. Send 5/-. — Penfriends, 89 High Street, Southgate, London, N.14. OVER 17 YEARS? Then write to Friendship/Marriage Centre, who can help you find your friend or partner. Confidential details: The Centre, 33(MC) Sheringham Avenue,

announcements BLUSHING, SHYNESS, quickly overcome by my 40-year-old remedy. Write henry Rivers (R.M.7), 2 St. Mary's Street, Huntingdon, Hunts.

OLD R.M's from 1964. Offers, 01-459-0456. tuition

QUICK GUITAR METHODS. Rhythm 3s, 6d. Lead 5s, 11d. Bass 4s, 3d. Chord construction 3s, 11d.— Dept, RM, 28 Sandon Street, Not-tingham. publications

ARE YOU A Bobby Bland, Joe Hinton Fan? For you 'Soul To Inspect'. Send 1s. 6d. plus 3d. post to 58 Mount Road, Chessington.

songwriting

LYRICS WANTED by lishing House — 11 Avenue, London, W.4.

fan clubs

KENNY BALL APPRECIATION SOCIETY. — S.a.e. to Miss Pg. Sanders, 18 Carlisle Street, Lordon, W.1.

LUNAR 2 FAN CLUB, send s.a.c to c/o Gail Waghorne, 81 Jubile Crescent, Gravesend, Kent. GEORGIE FAME fan club. Secretary, 47 Gerrard St., W.1. 102 WAVE ON ALL TRAFFIC FAN to Sally, 155 Oxford Street, Londo W.1,

SYMBOLS FAN CLUB. Fre membership. — Lynne & Linda, c/ Suite 14, Evelyn House, 62 Oxfor Street. London, W.1.

Groups available

ALL THAT DAZZLE, requires book ings. 01-699-9430.

THE KRISIS-01-965-2991.

A LSO in court last week -Julie Rogers (denying breach of contract) and Trevor Burton of the Move (admitting breach of the peace) . . . Stax fans will lap up the new 'Soul Messenger' magazine published by their fan club presiding at the Rolling Stones case was Judge Block Esther Phillips may be reviving Brenda Lee's "I'm Sorry" for her next single "Monday Monday" producer Keth Bateson and wife Liz awaiting happy event next year's International Musical Festival (held in Monterey this year) may be in London, New York, or Stockholm beautifully produced — the Bee Gees' "To Love Somebody" will history prove that those magazine published by their

will history prove that those responsible for the jailing of M. J. and K. R. were merely casting the first

for a comedy film series built around a pop group involving chase scenes, creepy old castles etc.?

Paraxon Publicity would like to book Bill and Virginia Harry for Opportunity Knocks' ... T.M fact: on the forthcoming Supremes LP of Rogers and Hart songs, new, bix-voiced Dlana Ross sounds like a cross between Brenda Lee and Kay Starr ... Robb and Dean Douglas whose disc is "I Can Make it With You" met for the first tyme three months axo in a BBC dressing room ... when WiLL an American disc lop RM's C & W singles chart?

Even EMI's press handout has admitted Rupert's People's "Reflections Of Charles Brown" has a strong Procol Harum influence after success with the Beach Boystour, Helen Shapiro considering other tour offers ... at the Speakeasy to see the Toys were George and Patty, Jeff Beck, Mike Nesmith. Micky Dolenz, Lulu, Kelth Moon, Pete Townshend and Spencer Davis "Cry Softly Lonely One", despite the similarity to "Only The Lonely", was NOT penned by Roy Orbison ... soon to-be-issued — Little Richard's "A Little Bit of Something (Beats A Whole Lot Of Nothing)" and "Little Richard's Greatest Hits". L.P. recorded live in Hollywood and including "Get Down With It" Lop soul fan Sir Jon Philibert currently dating Adrienne Posta ... is Don Arden's motto "If you can't book 'em, join 'em'" In Norway, the Nordisk Polyphon label put out "A Whiter Shade Of Pale" in a catchy cover featuring a pic of the Burmese Procol Harum cat ... Johnny Cash's "Greatest Hits Vol 1" LP Includes his version of "Jackson", with June Carter ... Elektra groups Love and the Doors to come to Britain separately in the Autumn ... everyone who went to the Speakeasy to see the Toys brought with them a toy — the hundreds of toys collected went to Dr. Barnardo's Homes

NEXT WEEK: Johnny Ross -the 15 year old boy with a Sinatra voice

UNCHEON with two members of The Pink Floyd — Roger Waters and Nick Mason - plus two managers (Andrew King and Peter Jenner) got off to a bit

of a tricky start when I had to confess that I'd never been able to summon the courage to go and catch their act at one of the psychedelic clubs in London where the Floyd cater to the musical and visual needs of the freak-out set. My excuse for this outrageous neglect was that the noise in these joints was too painful for my not-especially-delicate eardrums. Their forceful replies concentrated on the assertion that certain of their effects can only be achieved

via aural assault.

Anyway, there's little doubt about their professional cunning and competence. It doesn't look as though they'll be returning to the pursuits they trained for — Nick, Roger and Rick Wright were architecture students at the Regent Street Polytechnic, Syd Rorrett studied painting at Camberwell. Syd Barrett studied painting at Camberwell Art School. "Mind you," pointed out Nick, "the best chance for an architect to find clients is in show business, I'm always on the look-out for someone who has half a million pounds to spare and wants me to design him a house. Please tell the readers of the RM to get in touch with me if they are affluent enough to need my services!"

It's not just in London, where they enjoy a cultist appeal, that the P.F. are pleasing audiences. Even in areas where psychedelia has no clear meaning they are finding better and better receptions. However, their recording career has not so far flowered beautifully. Manager Andrew spent some time explaining that it was not in their best interests, in the long run, to have had a hit with their first disc. It sounded fairly convincing as he expressed great sympathy with the dilemma of Procol Harum who struck it rich first time and must, Andrew figured, be worried stiff about their followup. (My own impression is that Procol Harum are too busy worrying about what cars, houses, stocks and bonds to invest in.)

The Pink Floy

"even fans don't always understand what we're trying to do"...

"Arnold Layne," said Andrew, was destined to have a minority appeal. At which co-manager Peter observed: "It certainly fulfilled its destiny!"

Then we discussed the chances of their new "Emily". Roger said: "When you record a single you are not interested in showing the public how far you've advanced since the last record. You've got to please the recording company, apart from any other consideration, otherwise they won't release

They have just finished work on their first LP which is about to be rushed cut. But. of course, no recording can indicate the full scope of this group. Brave, rugged-eared acquaintances who have caught the Pink Floyd in action tell me their stage presentation is extremely exciting, thanks to their ingenious lighting and stereo effects.

You should come to one of our concerts," suggested Nick. "In clubs we play louder, partly to hold attention. In concerts, where everybody is seated and, we hope, seriously listening, we perform with greater range. We use a box, called the Azimuth Co-ordinator, which was designed for us and enables us to throw stereo effects around a hall."

They gave a sell-out concert at the Queen Elizabeth Hall in London. They lavished so much care and money on the show that they wound up out of pocket on it. They also got banned from holding future shows there because they threw flowers! No kidding: "It seems we contravened a regulation," explained Roger. "We were told that people might have slipped on the flowers we threw into the audience." (Which conjures up a pretty image of concertgoers tripping over flowers.)

The show itself was by all accounts a great artistic success. It was a very mixed audience that included quite a few older people, apart from the artistes' parents. Said Roger: "Someone I know was sitting next to two old ladies who sat there still and silent until the interval. Then one turned to her friend and said 'They're very good, aren't they'?"

Such praise, especially from the elderly, such praise, especially from the elderly, is not exactly an automatic response for a group that tries to be original and adventurous. "Even fans don't always understand what we're trying to do," sighed Roger. "We had some photographs done, only in black and white, using a 'psychedelic' slide superimposed on us. Some fans who'd written asking for nictures wrote back wondering asking for pictures wrote back wondering if we'd spilt something on the pictures. They really believed something had gone wrong.

They admit they can't help being brought down on occasion when they meet with hostility. "The Pink Floyd are a very good target — though we always get along well with promoters who have a professional approach."

"But we do run into those who say 'Whate ever it is, it isn't music'," added Peter. DAVID GRIFFITHS