INSIDE: FRANK IFIELD, DUANE EDDY, KENNY LYNCH, SEARCHERS

The CRYSTALS controversy settled at last? — See centre pages!

No. 120

116 SHAFTESBURY AVENUE, LONDON, W.1.

WEEK ENDING JUNE 29, 1963

EVERY WEEK!

BRITAIN'S TOP
50!

AMERICA'S TOP

50!

RECORD CHARTS

EVERY THURSDAY

This is LARRY PARNES introducing

you to my NEW ARTISTE

DARYL DUIST

Who sings his

FIRST RELEASE on OF TO 15538

c'w KEEP MOVIN'

FREE for the month of JULY only this fabulous record will be supplied to all Buyers with an exciting four-coloured record sleeve containing a portrait of Daryl Quist

ili di chi angam paggam paggam mini di san di ndermen mini di pagamen di dalah di da

NEW RECORD MIRROR

PHOTO SERVICE We can supply copies

of all photographs marked

Prices: 6in. x 8in.-3s. 6d.

"NRM Picture"

10in. x 8in.—5s.

Send to:

London W.1.

12in. x 10in.—7s. 6d.

NRM Photo Service,

116 Shaftesbury Avenue,

Signification in the station is also the station of the station of

SMALL

EVERY THURSDAY

EDITOR: JIMMY WATSON

ASSISTANT TO THE EDITOR: NORMAN JOPLING

FEATURES: PETER JONES

ADVERTISING & CIRCULATION: ROY BURDEN

116, SHAFTESBURY AVENUE, LONDON W.1. Telephones: GERrard 7460, 3785, 5960

POP GOES THE SUMMER

The Great Yarmouth Scene

by Singing Comedian KEN DODD

LOOKS like being a Top Pop summer season at Great Yarmouth this year . . . There's "The Big Star Show" at the Windmill Theatre with Joe Brown and the Bruvvers, Mark Wynter, The Tormados and Rolf Harris.

And up the promenade at the Royal Aquarlum, talented Helen Shapiro, along with that zany disc-jockey Jimmy Savile, and Peter Jay and the Jaywalkers are adding more zing.

As for myself, well, besides enjoying such pop songs as "Love Is Like A Violin", and "Remember I Love You" in my act at the ABC Regal, I'm now a Popalong Doddie! I've bought myself a moped so that I can get plenty of fresh air and sunshine when I ride along

Flying Comic

On the air, or in the air, it's all the same to comedian Stan Stennett, star of BBCtv's "Black And White Minstrel Show" and guest star in the new song-a-minute Sunday "Country And Western Show" on BBC-tv on August 25. Stan is having a high flying time in Yarmouth.

At a nearby airfield, he has his red and white Bonanza 'plane, aptly named "The Minstref", and already he has taken the lovely Beverley Sisters,—who together with Stan and the Three Monarchs, make up the stars in the Britannia Pier show this summer—on a flying spree over the east coast.

Last weekend, he cheered up trumpeter Eddie Calvert, who had just had a knock in his new car, by taking him on a flight over the

seaside.
"It's a great 'plane and a wonderful thrill to get up in the clouds", said Eddie, who is also starring in "The Ken Dodd Show" at the ABC Regal.

Rosemary Squires. Rosemary is the who puts the ooh in shampoo and the la into motor car—she has recorded well over 50 TV jingles and is known as the Jingle Queen.

Rosemary tells me that her first British L.P. (she previously made a 12 inch for the American market) will be released towards the end of the summer. She is looking forward to the record as on it she has tried to introduce some new songs and put them over in a jazz-influenced

A talented vocalist, Rosemary is spending her time in Yarmouth trying to buy an old ship's figurehead with which she can decorate the lounge of her new London home.

Down at the Wellington Pier, comedian Harry Worth and singer Ted Hockridge are adding more sparkle to what looks like being one of the brightest, happiest summers at this top East Coast resort.

I'm also pleased to have in my show, attractive blonde songstress news from Yarmouth next week.

VEE'S NEW DISC!

Some Readers Tell Their Points of View

and only in the state of which was the spice of

BOBBY VEE - see lead letter and below.

WHY FLIP?

WHY must record companies constantly issue U.S. flip-sides as top-sides in Britain? The most recent example of this is Bobby Tomorow", which we think has far less sales potential than "Charms", released as the top-side in America. Surely a record which has been tried and approved by the Americans is a safer bet for the charts than an unknown flip-side?—R. D. FITCH and PAUL BERMAN, Botham School, York.

SLIPPING?

USED to be a fervent fan of the Everly Brothers, but not any more. In my opinion they have gone from bad to worse and unless they do something about it they may soon qualify for your Forgotten Idols spot. Many of their fans in this country have been too patient and altogether stupid in buying their last six or seven records, which, on the whole, have been very ordinary compared with their earlier releases.

It is largely the Everlys' own fault because they have neglected their careers. Choice of material has been very bad and little care (or too much care!) seems to have been taken with arrangements and recordings. More important, the feel and excitement which was apparent in all their earlier records has been lost. This happened rather suddenly after "Walk Right Back".—JOHN M. ANDERSON, 104 Queen's Road, Whitley Bay, Northumber-

DIFFERENCE?

Can the Rhythm and Blues purists define their music, and tell us how it differs from Rock? I suspect that, like the jazz and C&W snobs, they regard anything popular as spurious. "Commercial" is to them a derogatory word.

I call a song like "Bo Diddley" Rock—of the early, 1956-57 variety; others call it R&B. Are we trying to create two things where there are really only different varieties of one? I look forward to enlightenment.— CATHERINE JOHNS, 79a Stacey Road, Roath, Cardiff.

READERS' LETTER BAG

illimining thamstow, London, E.17.

style and voice. Why can't Bobby Vee get away from Buddy's style now that he is an established performer in the pop world? After all, where would Bobby Vee be today if Buddy Holly's tragic death hadn't given him the chance to "jump on the band-wagon"?—P. J. DUN-FORD, R. MORAN, M. WHITE, 44 Pound Piece, Weston, Portland, Dorset.

AS ardent Buddy Holly fans, we would like to protest very strongly at the latest Bobby Vee record, "Bobby Tomorrow". This disc is a direct imitation of Buddy's

A PURIST

DOES Billy J. Kramer mean to imply that he is a better exponent of R & B because his record nent of R & B because his record is in the hit parade and Howlin' Wolf and Muddy Waters are not? Well, I see Billy's record has just been released in the U.S.A. and I doubt if it will see the lower reaches of the Top 100—let alone the R & B charts. No, Billy, you'd better concentrate on your ambition to become one of the Top Ten Best Dressed Men in Britain and Best Dressed Men in Britain and leave R & B to those who have talent for it. Howlin' Wolf is the finest R & B artist in the world, and he will be remembered long after Billy J. and the present deadbeat, self-styled R & B kids are a jaded memory.—DAVID GODIN, 139 Church Road, Bexleyheath,

YOUR highly informative disco-graphy on Bo Diddley last week was most welcome.

For any readers that might be interested, the personnel that Bo usually uses on his recordings are Frank Kirkland on drums, Jerome Green on maraccas and Sam Spand on piano, who also plays with Muddy Waters' group.

The harmonica on the earlier Bo Diddley disc, I believe to be played by Little Walter, another artist who can be heard on records by Muddy Waters.

Incidentally, an EP was issued over here by Little Walter on which he plays a Bo Diddley composition "Roller Coaster" that Bo himself has never recorded.—TONY GRIN-HAM, 218 Fulbourne Road, Wal-

MORE FACTS

ADVERTISEMENTS ALLISONS FAN CLUB c/o Miss

Patrice Storey, 19 Eddiscombe Rd., Fulham, London, S.W.6.

ASPIRING VOCALISTS required for Coaching/Management/Recordings—Chiswick 4895.

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

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

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

LYRICS WANTED. All kinds, by Music Publishing House, 11 St. Albans Avenue. London, W.4. RECORDS BOUGHT, 45s. EPs,

RECORDS BOOGHI, 45s. EPs, LPs.—Fowler, 264 Vauxhall Bridge Road. S.W.I. (Callers only.) RECORDS from 3/- each through Record Collectors' Club. Lyndum House, Petersfield. — S.A.E. Details

RHYTHM & BLUES GAZETTE 2/6d., USA LP Catalogue, 272 pages 5/-. Either from Lyndum House, Petersfield.

STRICTLY CONFIDENTIAL

Friendship / Marriage Brochure free. (Established 1943.) Friendly Folk Association, Torquay WANT TO MAKE FRIENDS? If

so, send for interesting free details to: The Friendly Bureau, 43, Clif-ford Road, Wallasey, Cheshire.

TALENT COMPETITION **Every Monday** at the "FLOWER POT".

St. Anne's Rd., Tottenhm. Cash Prizes & Recording Test Special song written for winner

Britain's Brightest Twist & Teen Package

THE

BARRIE JAMES SHOW

with Gary & Lee Tania Day The Strangers Southampton 20795

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

Representing:-CARTER-LEWIS KEITH KELLY HOUSTON WELLS and the MARKSMEN THE SOUND OF THE ECHOES with PAUL KEENE IAMIE LEE and the **ATLANTICS** RICKY WILSON and the YOUNG ONES

ERIC LEE and the 4 ACES The SHELL CARSON COMBO

and many other attractions for stage and ballrooms.

When I Met — EDEN KANE

READ with interest the letter from Pat Joyner and Moe Moulder in the NRM dated June 15th.

I quite understand how they felt the thrill—the feeling that this must be happening to me. Oh! it's the most wonderful, most exciting ex-perience imaginable. How do I know? It's happened to me.

My favourite pop star is Eden Kane, and recently he appeared at our Ipswich theatre. Naturally I was there to see him, and was fortunate enough to be taken to his dressing room to meet him. I invited him to come home to my Auntie and Uncle's hotel after his last show. Luckily the hotel was situated on his way back to Lou-

HEINZ CONCERTS

HEINZ starts a series of Sunday concerts at Rank cinemas, starting with Weston-super-Mare on July 7. Other dates: Southend 14, Llandudno 21, Southport 28, Bournemouth August 4, Folkestone

Busy Glenda

GLENDA COLLINS, who sings for her supper at London's Astor Club from August 12, will fly to Sweden later that month for five days of cabarets and concerts in Stockholm

don. He promised to call, and turned up later that evening. spent two to three hours in our company and was photographed with all of us. I have enclosed one with him and me together... My Auntie and Uncle and their

friends vote wholeheartedly that he is a wonderful guy. Not only for his singing, but his naturalness and great personality.

It was the greatest thrill of my life, and my Auntie agrees it was her's, too.

His photograph now takes a place

in her sitting room. — MARILYN WALKER, The King's Head Hotel, High Street, Hadleigh, Ipswich, Suffolk.

ç00000000000000000000 Is Elvis Presley our prices certainly ARE!

your favourite Rock/Pop singers

Write NOW for our FREE Mailing List

JAMES ASMAN'S RECORD CENTRE

CITY BRANCH (Mail Order Debt.) 38 Camomile Street; Bishopsgate, London, E.C.3 (Ring AVEnue 7791) WEST END BRANCH

> 23a New Row, St. Martin's Lane, (COVent Garden 1380)

YOUR RECORDS A PRICE INCREASE

THE massive EMI organisation has put up the prices of most of its record releases, as from July 1. A letter sent to dealers this week says that it is no longer pos-sible to delay price increases caused by increased costs in manufacture. transport and distribution.

The price of all single releases goes up from 6s. 3d. to 6s. 8d.

All EP's bar Mercury and Capitol, which remain at 11s. 5d., are increased from 10s. 1d. to 10s. 9d. this includes HMV, Columbia, Parlophone, Stateside, MGM, Liberty, United Artists and Verve.

All LP's, bar Capitol LCT series which stay at £1 14s. 3d., are increased. From £1 10s. 11d. to £1 12s. go HMV, Columbia, Parlo-phone, Stateside, MGM, Mercury, Liberty, United Artists and Verve. The Capitol T series is increased from £1 9s, 2d, to £1 12s.

Also affected is the Encore cutprice label which now costs (COVent Garden 1380) of £1 0s. 6d. and will be increased, after July 1, to £1 1s. 6d.

A Bass Offer!

BIG offer came the way of A Kenny Ball bassist Vic Pitt several days ago. The band was playing at the Locarno Ball-room, Hull, and the function was a sell-out.

Numerous fans clustered round the entrance unable to get in.
Vic (along with drummer Ron Bowden) was shouldering his way through the mob-when he was offered two tickets at a guinea each (a very black market price).

BERT'S EXTRA

BERT WEEDON, currently playing in Torquay, will not have seen the end of sunshine and seaside when this summer season ends December will find-him playing a two-week Christmas cabaret show on the French Riviera at a Cannes Hotel.

While in France, Bert will make some records with French rock

DISGOGRAPHY -

SINGLES:

London HL 8669 Rebel Rouser/Stalkin'—No. 13—Sept. '58. London HL 8723 Ramrod/The Walker—No place. London HL 8764 Cannonball/Mason-Dixon Lion—No. 14—Jan. '59.

London HLW 8821 The Lonely One/Detour—No. 20—April '59.
London HLW 8879 Peter Gunn/Yep—No. 5—July '59.
London HLW 8929 Forty Miles Of Bad Road/The Quiet Three—No.

London HLW 9007 Some Kind-a Earthquake/First Love, First Tears-

London HLW 9050 Bonnie Came Back/Movin' n' Groovin'-No. 9-

London HLW 9104 Shazam/The Secret Seven—No. 3—June '60.
London HLW 9162 Because They're Young/Rebel Walk—No. 2— London HLW 9225 Kommotion/Theme For Moon Children-No. 10

London HLW 9257 Pepc/Lost Friend—No. 3—Feb. '61.
London HLW 9324 Theme From Dixie/The Battle—No. 6—April '61.
London HLW 9370 Ring Of Fire/Gidget Goes Hawaiian—No. 13—

London HLW 9406 Drivin' Home/My Blue Heaven—No. 18—Sept. '61. Parlophone R 4826 Caravan (Parts 1 and 2)—No place.

London HLW 9477 The Avenger/Londonderry Air—No place.

RCA 1288 Deep In The Heart Of Texas/Saints And Sinners—No. 19—

RCA 1300 Ballad Of Paladin/The Wild Westerner—No. 10—Sept. '62 RCA 1316 (Dance With The) Guitar Man/Stretchin' Out—No. 6—

RCA 1329 Boss Guitar/The Desert Rat—No. 27—March '63. RCA 1344 Lonely Boy, Lonely Guitar/ Joshin'—Coming up.

DUANE is also to be found conducting the orchestra on a single by his manager, Lee Hazlewood. The two sides are "Words Mean Nothing" b-w "Girl On Death Row". The American labels of the above discs are as follows: London releases . . . JAMIE; Parlophone release . . . GREGMARK; RCA releases . . . made by CAMY PRODUCTIONS, leased for release to RCA-VICTOR. In the States the release schedules have been somewhat different. For instance: The first single released there was "Movin' 'n' Groovin'". And again, "Theme From Dixie" was released with "Gidget Goes Hawaiian" as the flip, and "Ring Of Fire" had "Bobbie" as its flip-over. The Parlophone track (Caravan) was reputed to have been recorded around 1957, that is, before his Jamie releases. When he switched to RCA last year another single was issued in the US on Jamie. Its title was something like "Runaway" was issued in the US on Jamie. Its title was something like "Runaway Pony" but the accuracy of this statement is a bit shaky.

EXTENDED PLAYERS:

"REBEL ROUSER" (London RE 1175)
Rebel Rouser; Stalkin'; Ramrod; The Walker.
"THE LONELY ONE" (London REW 1216)
The Lonely One; Cannonball; Mason-Dixon Lion; Detour.

"YEP" (London REW 1217)
Yep; Three Thirty Blues; Lonesome Road; Loving You.
"BECAUSE THEY'RE YOUNG" (London REW 1252)
Because They're Young; Easy; Shazam; Rebel Walk.
"TWANGY" (London REW 1257)

Up And Down; Lost Island; You Are My Sunshine; Blueberry Hill. "PEPE" (London REW 1287)

"PEPE" (London REW 1287)

Pepe; Night Train To Memphis: Kommotion; Trambone.

"MOVIE THEMES" (London REW 1303)

Ring Of Fire; Bobbie; Gidget Goes Hawaiian; Theme From Dixie,

"TWANGY...VOLUME 2" (London REW 1341)

Forty Miles Of Bad Road; Drivin' Home; The Avenger; Liza Jane (This is the same as "Big Liza" on "Girls, Girls, Girls")

All EPs recorded by JAMIE. All tracks on the EPs are also available

by ROY SIMONDS

DUANE EDDY, the "Twangy Guitar Man" is this week's featured artist in our Discography series.

MARA FIRE

"I HAVE just one more song for you, and then you can all go back to your dancing," said Ketty Lester, announcing her final num-her at Rugby Town Hall last week. The song was "This Nearly Was Mine," and it concluded a performance which, in my opinion, earns Ketty the bouquet of the year for achieving the impossible—selling 25 minutes of sophisticated jazz song to ballroom full of rock 'n' Twist

opening number, a tearaway jazz piece called "Somebody Save Me," left the audience in confused silence; and they didn't exactly rave over her next, a swinging version of "Route 66"; but little by little their enthusiasm increased, and her third song, a fine, emotional "What Kind of Fool Am I?" drew some really warm applause.

by Alan Stinton Total and the control of the control

Sounding like a cross between Della Reese and Lena Horne, Ketty then gave out with what, for me, was the climax of her show, a powerhouse interpretation of "Hard Hearted Hannah," which was the perfect showcase for the full extent of her artistry. The audience, how-ever, was waiting for the gentle contrast of "Love Letters," and this, for most of them, was the highlight, revealing again for a few

which first brought the beautiful American songstress to world fame.

After the applause for "Love Letters" had died away, Ketty asked appreciation for her backing group, The Mike Digby Trio, who had handled their by no means easy chieving the impossible—selling 25 task splendidly throughout. Then she threw herself into "This Nearly was Mine" and left the stage amidst wild clapping, cheers and didcts!

Of course it was not easy. Her pening number, a tearaway jazz pening number, a tearaway jazz ambitious one-nighters which Ketty "Lester "Love Letters" is committed to give on this her second British tour, and just for the record, it was the third time her audience had got the message, too.

and she was worried about whether the material was right for ballrooms. "The point is," she confided, "my music doesn't have a of view to her first, which got five dance beat, and that is what the stars and a rave review in the NRM teenagers come to ballrooms for, to last July. Explained Ketty: "It dance. I do believe, though, that if a certain type of music is good, and even the spiritual medley which is a certain type of music is good, and even the spiritual medley which is a certain type of music is good, and even the spiritual medley which is a certain type of music is good, and even the spiritual medley which is a certain type of music is good, and even the spiritual medley which is a certain type of music is good, and even the spiritual medley which is a certain type of music is good, and even the spiritual medley which is a certain type of music is good, and even the spiritual medley which is a certain type of music is good. then they will grow to like it. The last October."

There is still to the spiritual medley which last October."

There is still to the spiritual medley which last October."

There is still to the spiritual medley which last October. tour have been wonderful. They gathered round to listen and I think they really enjoyed what they heard. I'm just delighted at this, and we are now working on another if things carry on this way."

The unprecedented success of given the chance.

Ketty's revolutionary tour holds no special message for other jazz per-formers, I'm afraid, because the one and only reason for its success is Ketty herself. Make no mistake about it, the girl has so many unsinkable assets, like her way with an audience and her breathtaking beauty, to name but two, that she immediately captivates everyone within range. Then, and only then, does the material she performs have

Ketty Lester is no longer the "Love Letters" girl; she now has one foot firmly planted in the domain of the jazz greats and looks ready to forsake the pop music scene altogether. She dismisses the Worried

Shortly before the show, Ketty told me that she had never done a series of dance-hall dates hefere

which Ketty cut for Era Records last December, is, in her opinion,

show, and I heartily recommend it to everybody. Certainly her material belongs in a night club, and I admit that I was one who thought it should stay there until Ketty changed my views. I'm willing to bet she'll convert you, too, Lovely KETTY LESTER pictured above with one of our top stars, ADAM FAITH.

"HAVE TWANGY GUITAR—WILL TRAVEL" (London HAW 2160)
Lonesome Road; I Almost Lost My Mind; Rebel Rouser; Three Thirty
Blues; Cannonball; The Lonely One; Detour; Stalkin'; Ramrod; Anytime; Movin' 'n' Groovin'; Loving You.

"ESPECIALLY FOR YOU" (London HAW 2191) Peter Gunn; Only Child; Lover; Fuzz; Yep; Along The Navajo Trail; Just Because; Quiniela; Trouble In Mind; Tuxedo Junction; Hard Times; Along Came Linda.

"THE TWANG'S THE THANG" (London HAW 2236)

My Blue Heaven; Tiger Love And Turnip Greens; The Last Minute Of Innocence; Route Number One; You Are My Sunshine; St. Louis Blues; Night Train To Memphis; The Battle; Trambone; Blueberry

"SONGS OF OUR HERITAGE" (London HAW 2285)
Cripple Creek; Riddle Song; John Henry; Streets Of Laredo; Prisoner's
Song; In The Pines; Ole Joe Clark; Wayfarin' Stranger; On Top Of
Old Smokey; Mule Train; Scarlet Ribbons.

"A MILLION DOLLARS WORTH OF TWANG" (London HAW 2325) Up And Down; Lost Island; The Quiet Three; Bonnie Came Back; Because They're Young; Theme For Moon Children; Shazam; The Secret Seven; Forty Miles Of Bad Road; Some Kind-a Earthquake; First Love, First Lears; Kommotion.

"GIRLS, GIRLS, GIRLS" (London 2373) Brenda; Sioux City Sue; Tammy; Big Liza (see EP "Twangy Vol. 2"); Mary Ann; Annette; Tuesday; Sweet Cindy; Patricia; Mona Lisa; Connie; Carol.
"MILLION DOLLARS WORTH OF TWANG—VOLUME 2"

(London HAW 2435)

The Walker; Pepe; Lost Friend; Theme From Dixie; Gidget Goes Hawaiian; Ring Of Fire; Bobbie; Drivin' Home; Tammy; The Avenger; Londonderry Air; Liza Jane (see EP "Twangy Vol. 2"). "TWISTIN' 'N' TWANGIN' " (RCA RD 27264)

Peppermint Twist; Twistin' 'n' Twangin'; Let's Twist Again; Miss Twist; Sugartime Twist; Exactly Like You; Walkin' 'n' Twistin' (I'm Walkin'); Dear Lady Twist; Moanin' 'n' Twistin'; Country Twist; The Twist; Twistin' Off A Cliff.

"TWANGY GUITAR—SILKY STRINGS" (RCA RD 7510)

High Noon; Born To Be With You; Secret Love; Unchained Melody; When I Fall In Love; Mirriam; Moon River; Bali Ha'i; Hi-Lili, Hi-Lo; Angel On My Shoulder; Memories Of Madrid; Love Me Tender.

"DANCE WITH THE GUITAR MAN" (RCA RD 7545)

(Dance With Me) Guitar Man: Limbo Rock; Wild Watusi; The Scrape; New Hully Gully; Popeye (The Hitch-hiker); Spanish Twist; The Climb; Loco-Locomotion; Nashville Stomp; Creamy Mashed Potatoes.

Well, that's it. The full discography of Duane Eddy. In the US he had Well, that's it. The full discography of Duane Eddy. In the US he had an LP released on Jamie at the same time as "Twistin' 'n' Twangin' " titled "Twist With Duane Eddy". However, this was just an LP made up of his old tracks, which were edited; some bits were deleted and others were switched around, presumably to make the LP easier to dance to. In the last six weeks he has had two more LPs issued in the US, one on RCA called "Twang A Country Song", and one on Jamie titled "Duane Eddy, In Person". Again the Jamie LP contains his old hits, but a review of LP mentioned "audience sounds".

Northern Round-

by Bill Harry

ONLY one group on Merseyside currently commands a similar sort of screamage following similar to that The Beatles received two years ago-The Dennisons. Groups appearing at the Outlook Club, Middlesbrough, in the near future-Rory Storm and the Hurricanes and Earl Preston and the

Lee Curtis has recorded "Let's Stomp," to be released shortly. It will be interesting to compare it with the same number recorded by Faron's Flamingos on the Mersey
Beat L.P. released July 5th. . . .
Mark Peters was former Locarno
D.J. . . Big competition for
groups and bands being organized on Isle of Man for August 20th-23rd. . . Johnny Sandon and the Remo 4 and The Chants can now be booked out as a package show.
.. On release—"Hello Josephine"

c/w "Road Runner" by Manchester's Wayne Fontana and the ter's Wayne Fontana and the Mindbenders. . . In many ways, The Rolling Stones remind me of the wild, early Beatles—but they don't possess the same magic. . . Playing on Merseyside — Preston's Thunderbeats. . . . I hear that The Beatles were so impressed with The Searchers' "Sweets For My Sweet" that they will be using the number on their next L.P. . . So many people tell me that D.J.s are very reluctant to play discs by Liverpool people tell me that D.J.s are very reluctant to play discs by Liverpool groups—no matter how good they may be... Cheshire Beat Group Contest takes place on July 11th, 12th and 13th... All-night sessions for the Cubik Club, Birkenhead... Gene Vincent at Liverpool League to the Company of the Top Rank "Talent of Tomorrow" contest has over £1,300 in cash prizes, PLUS recording contracts for all winners. . . Prediction spot: Chick Graham and the Coasters will find themselves high in the "Mersey Beat" Popularity Poll at the end of this year. . . Mecca manager of Liverpool's Locarno, Gordon Knowles, has faith in Beryl Marsden, Remo 4 and The Chants. . "Daily and The Chants. "Daily Mirror" spotlighted sensational events at Paul McCartney's 21st Birthday Party. . . The Mersey Beats will be recording for Fontana on June 25th. . . Johnny Burnette booked for the Tower Ballroom, New Brighton, in October.
... Would all groups from different parts of the British Isles send regular news and information to: Bill Harry, 14a Childwall Parade, Liverpool, 14.

> MERSEYSIDE TOPS (Compiled by Mersey Beat)

1. I Like It. Gerry and the Pace-

2. Sweets For My Sweet. The Searchers.

3. Too Late Now. The Bluegenes. 4. See If She Cares. Faron's

Flamingos. 5: From Me To You. The Beatles.

6. Do You Want To Know a Secret? Billy J. Kramer. 7. Falling. Roy Orbison.

8. Just Like Me. The Hollies.

9. If You Gotta Make a Fool of Somebody. Freddie and the Dreamers.

10. When Will You Say I Love You? Billy Fury.

SOME DO, SOME DON'T

(SOME WILL, SOME WON'T)

The Lorne Gibson Trio

F 11684 45 rpm

Karl DENVER

Indian love call

F 11674 45 rpm

TWIST

Brian Poole & The Tremeloes

WE HAD A DREAM Wendy Richard & Diana Berry

F. 11680 45 rpm

BRINGS YOU THE FIERCE BRILLIANCE, SULTRY WARMTH, DRAMATIC INTENSITY, & BREATH-CATCHING BEAUTY OF A LATIN RENDEZVOUS

■ LK 4528 12" stereo or mono LP

DECCA

ON TOP OF SPAGHETTI

Tom Glazer & The Do-Re-Mi Children's Chorus

HLR 9742 London 45 rpm

The CRYSTALS

Da doo ron ron

HLU 9732 London 45 rpm

Fats DOMINO

You always hurt the one you love

HLP 9738 London 45 rpm

STRANGER Barbara Lewis

London Atlantic

MAESTRO MANCINI and MAD MAN MERCER MERGE TO MOULD THE LOVELIEST SONG OF THE YEAR SUNG BY

Pat BOONE

SHD 8073 SHAD 8073 London 12" steree or mone LP

Perry COMO

(I LOVE YOU) Don't forget it

RCA 1347 45 rpm

Sam COOKE

Another Saturday night

RCA 1341 45 rpm

Neil SEDAKA

Let's go steady again

RCA 1343 45 rpm

BAJA The Astronauts

RCA 1349 45 rpm

TWELVE COUNTRY BEAUTIES RECORDED IN NASHVILLE

■ RD 7560 12" stereo or mono LP **SF** 7560

RCA VICTOR (RCA)

HAVE MORE FUN WITH DOROTHY 'PINKY' Provine and HER NEW SINGLE (Put another nickel in) MUSIC! MUSIC! MUSIC! WB 101

...AND HER THREE LPs

STEREO OR MONO RECORDS S WS 8109 WM 8109

❷ WS 8053 ❷ WM 4053

S WS 8035 **W** WM 4035

FRANK IFIELD is once more zooming up the charts but follow-ups cause him no sleepless nights. See story on right.

(NRM Picture.)

The Little Girl &

LESLEY DUNCAN, at 19, looks like having found, at last, a career which really suits her. Pop singer, on the one hand; composer, on the other. She's mixed the two for her first disc, "I Want A Steady Guy", on the Parlophone label.

Her record company think she'll be big—though she actu-ally stands a fraction of an inch under five feet. But in the four years since she left school, Lesley has had so many different jobs that she's not only lost count of them but also despaired of ever settling in at anything.
She recalls: working in a large

department store, leaving because there was no "life" in the job;

Becoming chambermaid-waitress in a Scarborough hotel, working a 16-hour day for four quid a week; Returning home to Stockton-on-

Tees, to become manageress of a flower shop, holding the job for two weeks:

Operating in a wool factory on a job which lasted two days because she had to get up at five o'clock

every morning;
Spending the next six months in so many jobs that she can't remem-

ber half of them;
Returning to Scarborough as chambermaid in the largest hotel

Getting to London as a children's nanny in Wimbledon;

Nipping back to Stockton as a pantry maid in a guest house;

Then to Harrogate, where she became a waitress and general help.

Said Lesley: "When I came to London, to join my brother, I started writing songs. With brother Jimmy, we hoped to form a composing team. I met up with song writer Morgan Longs who said. writer Morgan Jones who said I should take some of my songs to a publishing house.

"That set it all off. I got a con-tract out of that and I've had more than a dozen published since then.

"Later on, somebody suggested I should try singing. All I've done before was on demonstration discs of

one of the demos along to EMI recording man Ron Richards and inside a few days she was making the first disc.

Said Lesley: "What I really want to be in life is . . . happy! That's why I've changed jobs so often, to the perpetual fears of my friends. Now I'm sure I've found the formula. Writing songs and singing them."

Little Lesley, dark-haired and curhorror pictures, writing songs, ginger beer and slopping around in jeans and sweaters as her favourite pastimes,

Give her first disc a spin. I think you'll agree with me that she's unlikely to be changing jobs again for a very, very long while.

PETER JONES

OH-SO-CALM FRANK

As His Latest Smash-Hit 'CONFESSIN'" Whips Up The Charts Frank Takes It All So Casually ...

SINCE those not-so-long-ago days of "I Remember You," writers have painted a picture of Frank Ifield sittin' and thinkin', I do is rely on Norrie Paramor, my writers have painted a picture of Frank Ifield sittin' and thinkin', chewing his fingernails down to the elbows as he frets and worries about finding each suc-cessive follow-up disc. . . .

But the fact is those journalists are more worried than is Frank. Not for him the mental anguish of wondering if he's going to slip from the chart summit. All he's interested in is turning out worthwhile versions of worthwhile songs. The rest of it he leaves to you, the disc buyers.

EXPERIENCE

Now the reason that Frank can sleep with an easy mind is simply a matter of experience. He's been through the mill, he knows that things can change for no apparent reason — and sets more store by maintaining a professional approach than by trying to anticipate any sudden change of whim among the

recording manager. He guides me on the right material to make into singles, and I get up there and do the singing."

"I'm Confessin'" is a return to that first hit style of performance. The arrangement was worked out as a joint effort, but it's not a deliberate follow-up-it's just that the oldie suited that style of perform-

Frank did suggest "Waltzing Matilda," the "B" side of the single. He wasn't all that serious about it, but Norrie immediately saw the possibilities of giving the old Aussie camp fire song a modern treatment. Now all the signs are that it'll become a double-sided hit. Frank likes the song, mainly because everybody knows and likes

SETTLED

Frank now is comfortably settled As "I'm Confessin" starts its in the London Palladium summer tearaway run up the charts, Frank revue—and he'll be there, along made his position plain. "There with Susan Maughan and the Bob the Palladium over Frank's last of the meally is no way of judging any- Wallis jazz band, until pantomime appearance on the "Sunday Night" business.

Langley Johnson

time. The only thing he misses is getting out and about and meeting his fans on the one-nighters, though I doubt if he misses the hectic travelling schedules.

"The fans mean a lot to me," said Frank. "They go to such lengths to write me letters and send me presents. But a lot are coming into the Palladium show, so I do get a chance to meet and chat to a lot of them. . ..

MASTERLY

there are some Sunday concerts on the way during the summer. In between all the performance action, he nips home to his new flat in Maida Vale—it used to be the home of Russ Conway—and dons overalls to give the place a lick of paint.

TV spot. It was a masterly per-formance, which underlines the fact that 25-year-old Mr. Ifield has thoroughly mastered the business in the years of waiting for his top disc

ANXIOUS

And the Americans are most anxious to see him again in the near future.

Prior to starting at the Palladium, Frank made some foreign language discs of his hits in Spain and Germany. Release of these has boosted his reputation even further afield. Enthusiastic traveller Frank wants to play more and more dates outside Britain—mainly because he has a genuine love of meeting people.

Also on the agenda is a return home to Australia, where he left his family and huge group of long-time cobbers. But when he does go Frank does have time to tackle very quick trip. His date-book the odd TV and radio spot, and is positively bulging with engagements.

Frank lifeld waited several years for the big break. All along the line he was hotly tipped for stardom by other artists in the business. And now he's firmly entrenched at the top one thing stands out: this soft-spoken song-star remains one of the most popular blokes in the

The Horror Films Rumour About The Outlaws Made Their Disc Company Panic . . .

THERE was a rumour last Christmas that the Outlaws were to break up. It was of course, untrue, but the rumour spread pretty quickly throughout the pop music world nevertheless. And their record company, EMI, happened to hear of it.

So they 'phoned up Joe Meek, the Outlaws recording manager, and asked him to record a group of session men as the Outlaws, as their discs sold so well that EMI wanted to keep on producing

When the Outlaws heard about this, they were pretty pleased, despite the fact that they had only had one chart entry "Swinging Low" during the whole length of their recording career. But their sales of each disc are extremely consistent—so much so in fact that they have produced an L.P. "Dream Of The West" which sold very well.

Now, things are really beginning to happen for the boys. For a start they have been accepted as the permanent backing group to Gene Vincent—and they will be cutting Gene's new disc with him. the permanent backing group to Gene Vincent—and they will be cutting Gene's new disc with him. Secondly they have a new disc coming out soon that they cut a short while back. They agree that it is the most commercial disc they have cut to date—and they say it differs slightly to their other records.

Flipside is a vocal—but not, they stress at all in the Liverpool vein. Most of their stage dates have now

my own songs—certainly I'd never thought of doing it professionally."

Her manager, Oliver Ward, took

Make the backing group O.K. . . "His voice and stage has improved over the years . are just a few of the comments— ments — a twelve string guitar is all favourable — that the Outlaws often used. say about Gene.

Comments

many reports, the split was very who can capture the U.S. sound on friendly, and both parties are on excellent terms. The reason was that Mike hit it big with his "Don't You "feel" the music—not just ones who can play anything, but don't put sequently arrangements for dates, anything into it. appearances, etc., became too hard to handle with the two parties working together.

Now, Mike has his own group, the Innocents, while the Outlaws place he penned the flipside for back Gene. A goodly arrangement them—arranged it and cut a demo. all round. But the boys still back When they returned they found a Mike on his disc dates — as they new song awaiting them.

always have done. Others the boys have backed on disc include John Leyton—they were on his first three big hits—and stars like Mike Cox, Geoff Goddard (who also writes a lot of their material) and Don Charles.

had to be changed to fit in with the new schedule—but they will be billed as a separate act with the Gene Vincent package. What is their opinion of Gene.

The Outlaws are probably the only group in the country to concentrate on a country-and-western sound more than an R & B sound. Their discs have all been very good "He's very good to work with . . ." sellers — and are all very popular "If he likes the backing group it's O.K. . . ." "His voice and stage act Lead guitar Rick Blackmore uses no has improved over the years . ." echo, and often they with her waste her wast

"Feel

Their material is recorded in the Before Gene, the Outlaws were Joe Meek studios—and they have a working by themselves, after their high opinion of Joe. They reckon split with Mike Berry. But unlike he's the only British recording man who can capture the U.S. sound on

When they recorded the topside to their new single, they didn't know what to put on the other side. So when they went to lunch from Joe's place he penned the flipside for

The OUTLAWS, who are RICK BLACKMORE, CHAS. HODGES, KEN LUNEGRUN and MIKE UNDERWOOD. They now back GENE VINCENT as well as being billed as a separate attraction.

Line-up of the group has remained unchanged since their turn to full- of blokes who have built a name time professionalism two years ago. for themselves without having Underwood is the drummer.

That's the Outlaws then, a group Lead guitar is Rick Blackmore, spectacular chart success. Which while Chas. Hodges is on bass means that when they do get their Ken Lunegrun rhythm, while Mike inevitable big hit they will be REALLY big. . . .

Have you ever heard anything like this? It's the new "LONDON" sound on

MEL TURNER'S

latest and greatest disc. CAN'T STAND UP

b/w "Doing The Ton" on COLUMBIA (out July 12th)

For bookings contact GRO 2791 or Manchester Central 5423

Fair Play For Ritchie

REBRUARY 3, 1959, means to most British pop fans the death Further proof of this is the fact folk music who ventured into the of Buddy Holly. But how many of these recall the termination that the same company re-issued the pop field.) of 17-year-old Ritchie Valens who chartered the same plane involved in that tragic crash?

Very few I suspect, bearing in mind his record company have made little effort to keep his name alive since the crash. In the four years since his death, only three Valens' singles have been

Ritchie was prevented from breaking through over here due to a couple of cover versions by top British artists. His first American hit "C'mon Let's Go" was a hit for Tommy Steele and coinciding with Ritchie's death, his "Donna" was selling like hot cakes in

If this is what Valens could do

against Britain's top star, what

buyers and the coupling only just failed to make the hit parade. It

did in fact reach the Juke-Box Top

Ten which was quite a big concern in those days. Then came the long

GAP

If Valens' records were reason-

ably successful as they proved to be, why wasn't a further single issued during the next two years?

No attempt was made to issue a memorial album in Britain and the

the record shops until the spring of 1962, having been promised by Ritchie's company in February 1961.

"La Bamba" was re-issued in

cause of the revival of the dance "La Bamba" on the continent. This

renewed interest was due to it's in-

clusion in a Bridgette Bardot film,

and I believe that London-Ritchie's

British disc outlet-issued his "La

Bamba" to cash in on the dance.

Quite a gap.

This particular number was waxed over here by Marty Wilde who was the 1959 equivalent of today's Cliff Richard. That was was "Donna" not been covered or had definitely Marty's year and Ritchie's challenge just wasn't strong enough to topple him. Despite this the Valens version sold very well over

Birmingham Beat

By Alan Stinton

THERE is no Birmingham beat group featured here this week. Instead the space is given to a re-port on some of the developments which have taken place since the NRM first threw the spotlight on the Midlands two months ago. the record shops until the spring of There have been quite a number of interesting ones.

A man who, in his own way, intends to do for Birmingham even more than the NRM can is Bob Smith, a young agent of some eight years' experience. He has just been appointed Midlands representative the George Cooper Organisation with the function not only of bringing established artists to the Mid-lands, but also finding local talent and grooming it for stardom. I looked up Mr. Smith last week and asked him precisely what he had in mind for putting Birmingham on the map. His reply was most en-

A CAVERN

"I think that the first step is that Birmingham should have its own equivalent of Liverpool's Cavern, somewhere where the pop music of today can be performed and fully appreciated. Up till now, the city has had no such place, but nego-tiations are at present in progress for the conversion of a certain large cellar in the centre of Birmingham. It will hold about five hundred people and I think we can promise that it will be ready by the autumn.

RECORD LABEL

"The next stage is the setting up of an independent record label in the Midlands so that demo discs can be made of any original material which is good enough. We already have the next best thing a link with such a label which will allow the use of its recording facilities. The first sessions will be taking place shortly, and a major label

"I would also like to say that it is the intention of this office to put time. The boys agreed and, after at least five Midlands groups into the charts before the end of the year. Any groups who think they have what it takes can come to us, and if they do have the talent we will do everything possible to see that they get to the top."

AUDITIONS

A team from the Decca Record Company was out at the Avion audition a number of beat groups.

Last Tuesday (25) an E.M.I. representative was due to attend a 90 - minute show given by ten of the Midlands' top groups. Each group was to sing three num-bers, many of which were originals, and it was thought that this was the biggest interest yet shown in the Los Machucambos version of the

Following this the Valens album titled "Ritchie" was made available in Britain. Having heard this L.P. I am certain that many of it's tracks could have been issued.

"Hurry Up", a really great rocker, written by Sharon Sheeley, could never be said to be a sub-standard recording. This song was given to Ritchie by Eddie Cochran.

STRONG

Another strong number on the been waxed by a lesser-known British singer? album, and again easily single material, is the "Paddiwack Song". This had been recorded by Ritchie and was intended for release in In the same year (1959) "Bluebirds Over The Mountains"/"That's My Little Susie" was issued over America, but meanwhile the song had been featured in the film "Inn of the Sixth Happiness". here. Once again this was another colossal hit across the Atlantic but the flip was the one which caught the attention of British record

Coming out under the title of "Children's Marching Song" it was in the American recording industry.

a great hit in the U.S. and naturally Ritchie's waxing was held back.

Either of these songs could have been coupled with "Stay Beside Me" (another track from the album), a perfect example of the melancholy style associated with

INFLUENCE

Why then was this possibility ignored? — For Valens' unique talent was beyond all reasonable doubt and his influence may still be found with present American sing-ers. One example of this is Chris Montez who recently scored heavily here with "Let's Dance" and "Some Kinda Fuo". He himself has admitted the Valens influence.

in 1962 with the flip "Ooh My Head", not in any real interest to keep Ritchie's name alive but beand was most impressed with his wonderful personality and vast musical knowledge."

To see Chris's similarity to

To cap it all Chris invariably includes "La Bamba" in his stage act. This shows Valens' influence on stateside artists. In fact Ritchie is still a big name in America, so much so that owing to the demand of his fans Del-Fi (Ritchie's American disc company) issued the "Ritchie Valens Memorial Album" "Ritchie Valens Memorial Album" in April of this year. This contains this great collection of Ritchie's American hits: "C"mon Let's Go", "Donna", "La Bamba", "In A Turkish Town", "We Belong Together" (the latter two never issued in Britain as singles) and "Bluebirds Over The Mountain".

This is no mean record (pardon the corn) for any artist and Ritchie was only 17 and already established

ciation of good artists. Considering that Eddie Cochran, whose post-humous success needs no emphasising, was declining considerably in America prior to his death, surely an equally good artist such as Valens would have received recognition in the British charts eventu-

Furthermore, Buddy Holly in America is no bigger name than Valens, yet in this country Holly ranks among the leading pop singers

FAIR

Don't think I'm attacking the success of Cochran or Holly for both were extremely good artists "I had always admired Ritchie," and deserve their present popularity.

Chris told me during his recent What I am doing is claiming a visit to these shores, "I met him in fair chance for Ritchie's many Los Angeles just before he died talents to at least be heard.

Other artists like Johnny Horton and the Big Bopper had the chance musical knowledge."

(This is not surprising considering made the charts with "North To Ritchie was actually a singer of Alaska" and "Chantilly Lace".

RITCHIE VALENS - a plea for more disc releases.

Both these clashed with their deaths and had no competition from other artists.

To sum up Ritchie in the words of Bob Keene, president of Del-Fi Records: "His contributions to the music of today's youth were probably more influential than that of any single figure in the entertainment field.

"His melodies and guitar revelations are found in many popular songs, and have contributed to the styling of young musicians and instrumentalists everywhere."

NEEDS

needs two things:

HIS BRITISH RECORD COM-PANY.

I appreciate that in his short recording career he could not have waxed many numbers, but his disc company haven't even made full use of these. So come on London, please me and many more songstarved Valens admirers by showing some initiative and issuing a single

2. RITCHIE NEEDS MUCH MORE PUBLICITY.

Not just as a singer killed with Buddy Holly but as Ritchie Valens -artist in his own right.

The Cochran and Holly fans have protested about the same problem in the past-and got results. I think it is time the Ritchie Valens fans had a say in the matter and stirred the bosses of London from A MORE ENERGETIC stirred the bosses of London from POLICY ON THE PART OF their Rip Van VALENS type sleep.

OUT this week is a new record, cent., gave me four of the best on the Parlophone label, by friends I ever had. Of course, it's The Bruisers, the group who normally back song-star Tommy Bruce. It's being hotly plugged by the EMI group, and already dee-jays are doing their best to push it to chartdom. And here Tommy Bruce writes about the boys who make up The Bruisers.

"If they go any higher, they'll blow their brains out," I said, while watching a group called The Beachcombers at the Plaza, Birmingham, about a year ago.
Well, they didn't do themselves
any mischief, but went on even
higher to finish the number, and then the audience and me went potty until they did an encore.

That was the best move I ever made, one which, apart from im-

HELP!

Yourself,

Your Newsagent and us!

by placing a regular order for your copy of the NEW RECORD MIRROR. If you have any difficulty in obtaining your copy each week write to us giving your name, address and the name and address of your newsagent.

not always an advantage knowing The Bruisers.

Take little Don, the drummer. He's known as The Gannet because, after a show, when we have a meal, he puts away so much nosh. All the other customers stand round him, watching him, muttering, "Cor, look at him," or "Disgustin'," or else some old dear, crying her eyes out, says: "Tom, crying her eyes out, says: "Tom, you're so kind, feeding that little orphan boy."

Now Don's brother, "Mighty" Mac McGinty, also a short bloke, is the only one with any brains amongst the whole shower. He's the fixer. Anything that goes dodgy, whether it's the van or equipment, he quietly settles down After the show, Barry Mason, my mate and manager, asked them if they would like to come back to London with us—and back me, full-they would like to come back to London with us—and back me, full-they would like to come back to London with us—and back me, full-they would like to come back to London with us—and back me, full-they would like to come back to the work are a to crash the pop scene,

TALENT

Now Bobby Corral. He is one of those high voices I was telling you about. He came second in a local talent show (his mates went bonkers at the back of the hall, so the judges had to give him a place),

and so he became a singer.

I must tell you about Lee Stirling ("Peanuts" to the boys). Never in my life (all 17 years of it!) have I heard a voice like it. I swear he sings some notes so high that even dogs find it difficult to pick up. He's about 6ft. lin., dark-haired and blue-eyed, but not nearly so

TOMMY BRUCE

it's called "Blue Girl" and was written by Johnny Worth, who is so sure it's going to be a number one that he has bought himself a new E-type Jag.

He wrote it originally for Del Shannon and the boys did the demo to send to Del. After Johnny heard it, he said their performance was so good that they should do it themselves. So Barry Mason went to see Ron Richards at Parlophone, who records them-with my supervision, of course-and it's out on June 28.

It's an exciting sound, and at the

next area to crash the pop scene, anyway, and The Bruisers must have a chance for the top with such a great number.

By the way, Lee and the boys told me to thank all the people in the Midlands and from the "Smoke" for the letters and telegrams to wish them luck with "Blue Girl."

I think the greatest thing about this mad business we are in is the Each place you go, they make you welcome and have a chat and make it so you feel that, when you return to the date, you have friends to look forward to seeing

pretty as me.

Now I'm gettin' writer's cramp.

But I wanna tell you about their swop what I have got now for anynew disc. I call 'em "records," but as all reporters say "discs," Bruisers makes everything just I'd better go along with them. Well,

The BRUISERS, above, are tipped for the top by their mate TOMM YBRUCE. Don, Mac, Bobby and Lee (alias "Peanuts") hail from BIRMINGHAM, which Tommy Mac, Bobby and Lee (alias

LET'S STOMP BY THE **PIUL9** The Big Three He'll never come back & The All-Stars DECCA DECCA DECCA SAN FRANCISCO BAY **CHARMS** Johnny Hudson **Burr Bailey** & THE TEEN-BEATS Miriam & THE SIX SHOOTERS

DECCA

DECCA

THE DECCA RECORD COMPANY LIMIT

THE CRYSTALS MYSTERY!

COMING up very fast indeed in the NRM charts is a disc that should please the growing number of R. & B. fans in the country. It's "Da Doo Ron Ron," by The Crystals, who seem to be well established in this country by now, what with their last hit, "He's a Rebel," resting in the British charts for over three Bob B. Soxx And The Blue Jeans,

But there's something strange about the group. Not strange in their vibrant, earthy way of singing, but in the actual personnel of the group. So much so, in fact, that the NRM has been flooded with letters from fans asking: (a) Are the rumours concerning the group true? (b) Telling us the truth; and (c) Asking was to avoid the truth. us to print the truth.

All very melodramatic. So we'll do the latter suggestion (c). These then, for all students of The Crystals, and the Philles label in the States, are the REAL facts.

We hope. . . !

The Crystals record for the Philles label, set up a couple of years ago by some top U.S. record executives. A. & R. man there was Phil Spector. Eventually Phil took over the label completely and now is the sole owner. Before this, however, Philles records were issued on Parlophone. But only one was, in fact, ever issued. That was The Crystals' first disc, "There's No Other (Like My Baby)". It was a big hit in the States, but hardly anybody heard it here, let alone went out and bought it.

ADULT

After that came a period of no releases for the label, due to the fact that they had no outlet here. Two more Crystals discs, "Up Town" and "He Hit Me (And It Felt Like a Kiss)" were issued. Although the latter was only a minor hit, the former leapt into the top ten in the States. It was a very adult song, and to a certain extent somewhat untypical of Crystals, who were renowned for their brash, bluesy vocals.

The line-up of the group at that time was as follows: Mary, 16; Judy, 17; Lola, 16; and Barbara and Pat, both 17. They had met at school, where they practised in their spare time. They all hailed from Brooklyn. A disc contract from Philles had quickly followed, and they were the first really successful artists on the label.

AGREEMENT

heard in this country. It was recorded by Peter Gordeno and Anita Lindblom at the time of the U.S. hit, and it's included on the Little Eva L.P., "Loco-Motion."

And if any fan of The Crystals wants a copy—it's on the U.S. L.P. "He's a Rebel," which may be issued here in time. But back to The Crystals.

Philles and Phil Spector signed an agreement with London, and the first disc under the new agreement was issued here. It was "He's a Rebel," which climbed to the top spot in the States, selling a million on the way. Not only that, but it leapt into the British top twenty, paving the way for many more

ED DECCA HOUSE ALBERT EMBANKMENT LONDON SET

And Darlene Love Are In Fact One Group. Here Are The Facts...

The ORIGINAL five members of the CRYSTALS were MARY, JUDY, LOLA, BARBARA and PAT, who are pictured above.

groups of this nature which Day I Met the Boy I'm Gonna followed.

Marry," Now the personnel of

monickered team called Bob B. people, Bobby, aged 19; Fanitia, Soxx and The Blue Jeans. They, aged 18... and Darlene, also 18. too, recorded for the Philles label, But the word that was sent One of which was a strangely The pounding, slow-solid beat number was a major U.S. hit, and a minor British one but it did. minor British one, but it did happen sound very much like The

RUMOUR

So the rumour got around that the two groups were one and the same. It was spread by various people, including the NRM, but after some information cabled from the States we found this was not so.

Not then, anyway. . . .

Because a short while ago another

Marry." Now the personnel of the Blue Jeans consisted of three

and hit it big in the States with a around was that it was one of the fantastic disc called "Zip-a-Dee- Crystals who left to make a solo Doo-Dah," a rehashed version of disc. Sure enough, the latest picture of the Crystals shows four inproduction "Song of the South." stead of five. But Darlene wasn't

REPLACEMENT

What must have happened is that one of The Crystals filled in as a replacement for Bob B. Soxx and the Blue Jeans after Darlene left. . . .

At least, that's what we hope. Now Darlene's got a disc out in the States. It's called "'Til My Bobby Gets Home." And if anyone thinks that's a veiled suggestion that she wants to rejoin Boh B. Soxx and the Blue Jeans, don't tell

We're getting cheesed off with the

BOB B. SOXX and the BLUE JEANS including DARLENE LOVE prior to her departure to go solo.

AN NRM SPECIAL **ENQUIRY**

HERE we have the present line-up of the CRYSTALS. Never before have there been so many rumours and counter-rumours about a group. We hope that this will now settle all arguments.

Main thing is the group are selling big with their second hit for LONDON — "DA DOO RON RON".

TRAD BOOM WANING? LOOK WHO'S IN THE CHARTS!

COTTON'S JAZZMEN

WITH THEIR LIVELY 'SWING THAT HAMMER

TAKE away the almost per- action with shock and a gashed leg; Ridge band, making with the voice petual successes of Kenny
Ball and you have had, this year,
a Hit Parade bared of trad content, Except that, starting last strength now and additionally comweek, the exhuberantly youthful outhit, Mike Cotton's Jazzmen, made an appearance with their highly-touted "Swing That Hammer".

Now this is a success I'm very pleased about. The Cotton outfit is one of the youngest on the scene. The've had little more than two years to consolidate their position. And they've fought back after a car crash which nearly put paid to all their hopes.

TRACEDY

from the waist down; Stu Morrison,

strength now and additionally com-prises trumpet-leader Mike; clarinetalto-vocals' man Johnny Crocker; pianist Dave Rowberry; and drummer Jim Garforth.

Says Mike: "That smash could so easily have put paid to all our dreams. But the success of 'Swing That Hammer' has made up for everything—and, of course, we've also had film work and plenty of television and radio."

TRUMPET

Mike was originally an apprentice That crash happened on the way draughtsman and bought his first to Aylesbury for a one-nighter. trumpet from a hard-up colleague Bassist Derek Tearle spent seven who badly needed a bit of ready months in hospital with two broken cash. By the time the colleague legs; band manager Dave Back-could buy it back, Mike had dehouse spent months hospitalised with veloped a passion for trumpet—and injuries which left him paralysed he taught himself to play before joining the Ian Bell band. He turned

as well as the trumpet.

Later, he took over leadership of

the Ridge outfit.
Said Mike: "I like all sorts of jazz and have no real preferences, just as long as it swings. Actually Louis Armstrong was my original influence, though now I can move from Miles Davis to Dizzie Gillespie to Bix Biederbecke."

Before "Swing That Hammer", which is a slightly modernistic treatment of an old folk song, the boys recorded "Senora", "Ain't Misbehavin'", "The Cobbler's Song", "Zulu Warrior"—and have two E.P.'s on the market, including one from their movie debut production "The Wild And The William" 'The Wild And The Willing".

It's the freshness, the youth, of the group which is pulling in the fans. And just to put the finishing touches to a happy ending, I'm glad to say that manager Dave Backhouse is still managing . . . from a speci-ally constructed bungalow at East Barnet, in Hertfordshire.

PETER JONES

The MIKE COTTON JAZZMEN give Trad a shot in the arm as they join KENNY BALL in the charts with "SWING THAT HAMMER". Until this disc hit last week Kenny had been the only regular Trad chart entrant (not forgetting friend ACKER, whose swing-backed clarinet discs did more than well). It all goes to prove that boom or no, the right disc will click every time.

Hat-Trick For Paul & Paula

The young American hit team are set for a treble as they continue their romance in song.

STAN GETZ

effectively.

GREAT sax star in exotic mood and form. Top side features

some intricate guitar, too, by Luiz Bonfa. Main theme is stated first by

tenor sax, then the guitar comes in

very well indeed - though it may

vocalist is named but barely audible

on our copy of this single. Flip opens with more so-breathy tenor, pushed along by persistent

Gravy Waltz; Who Stole My Bird Dog? (Vocalion POP V 9210)

BILLY AND CAROL are accom-

D panied by the Ozarks on the top side; the Ozarks are named for

wierd, in parts, this slab of Country-style styling. Overdone, some jurists

felt. Sort of corny country cousins

material, but it's strangely compel-

ling in parts. The lyrics are worth a

close listen. A few mutters of 'Bird Dog" early on the flip then the guitar takes up a dominant position

and holds on for grim life. It swings,

real fast number, which was recently

a hit in the States for Bobby Com-stock. Lee makes a first-class job

of it and deserves to sell very well indeed. Much quieter for the flip

and Lee shows that he can switch mood with the best of them. There

is a distinct bit of the Presley about

him in parts. A commendable one

My One And Only One; Caroline (Decca F 11678)

SLOW ballad with Country-style

demonstrates a lightly-pleasant voice which caresses rather than attacks the lyrics. Though it's eminently listenable, it probably lacks enough impact to become a hit. Some first-class musicianly

name. Roy is much more punchy

here and he sems completely at

home on the up-tempo work. Flip

might nick some of the glory.

THREE TO TO

backing for a new name. Roy nonstrates a lightly-pleasant

and one to watch.

ROY HASTINGS

FOUR TO TO TO

THREE TO TO

LEE CURTIS

(Decca F 11690)

flip without the duo. Rather

FOUR S S S S

BILLY AND CAROL

prove as strong a seller as, "Desafinado" for Mr. Getz. A

work. A neatly produced

The atmosphere builds

YVES MONTAND

La Chansonnette; Rengaine Ta Sambalero; O Morro (Verve VS Rengaine (Philips BF 1260) 510)

THE great French all-rounder sings a song from the movie "Come
Fly With Me". He sings in French
but non-linguists will get plenty of
enjoyment out of it. The arrangement is simple and the side depends entirely on the enormous charm generated by the Continental heart-throb. The tune merits many airplays. Flip is livelier and has Yves producing his huskiest of voices. It pushes along gaily - but again is sung in French.

THREE TO TO

THE MARAUDERS

That's What I Want; Hey Wha' D'Ya Say (Decca F 11695)

CARTER-LEWIS composition A for the top side. The Marauders are pretty well in the usual run of things these days. It's a good performance with a heap of fire about it and a beat that should attract a fair whack of buyers. In fact, there is more beat than usual in this sort of bash-number. Could prove a surprise biggie. Flip is faster, less dramatic — but again well sung. Lead voice works over the middleeight and it all works up to a guitar break. Not quite so effective.

THREE TO TO

ACE CANNON

Cottonfields; HLU 9745)

ACE had a couple of big hits in the States and this one is doing pretty well there at the moment. It's sax instrumental of the folk oldie. There's a very loud and strange sounding femme chorus working away on the number which he takes at a fast-ish beat. Some very good work on the beaty number which tends to be rather out-of-therut. Likeable.

Flip is more powerful and has Ace sorting out the rather bluesy number in a more raucous way than on side one. Good stuff with once again plenty of all-round appeal.

THE CITATIONS Moon Race; Slippin' And Slidin' (Columbia DB 7069)

DLENTY of guitar work on this heavy beat number with a title that is rather more up-to-date than most. Good beat stuff, and although it's an American product we can't help comparing it a little to our own Shadows or Sweden's Spot-nicks. Interesting but not really

commercial enough.

The Little Richard hit is given a vocal treatment on the flip, and it was also revived strangely by Buddy Holly. It's a good rock song that moves along well. Should do very well as a flip as it contrasts with

THREE 容容容

PAUL AND PAULA

First Quarrel; School Is Thru' (Philips BF 1256)

CLASS trumpet lead into the duo's third release Britain. Should be a goodlysized hit for the pair — it has the usual charming melody and worthy lyrics. The pair don't change much, but why should they? This has a persistent beat, but is at a slow tempo and the trumpet re-emerges later on. Yes, a worthy to make their hat-trick. More appealing vocalising on the flip. Good guitar fills in the flip. Good guitar fills in the bulk of the background and the team split the lyrics fairly equally. Good enough to be a

FOUR 容容容容

TOP 20 TIP

BRIAN HOWARD

The Worryin' Kind; Come To Me (Columbia DB 7067)

FROM a new name on the scene r comes an interpretation of an old Tonimy Sands disc. Rock disc with a deep haunting flavour and a very commercial appeal. It could go places, especially the charts. Fastish treatment, good performance and good chances.

Flip is another goodly number with some good backing works from the rock team behind—namely the Silhouettes. Should help sales.

FOUR TO TO TO

BO DIDDLEY

Bo Diddley; Detour (Pye International 7N 25120)

FROM one of the R & B Kings comes probably the greatest R & B standard in its original form. The throbbing eight-year old beater still sounds better than any other version although it isn't as blatently commercial as the Holly hit. But there's something there that puts this Diddley disc way above other beat discs — and if the R & B fans have their way it'll reach high in the charts. That is if all of them haven't got it already. More earthy than the Holly disc - and with

Flip is an instrumental which is similar to Diddley's last single here "The Twister". It's a guitar led number with a Duane Eddy quality about it, although it's not the tune of the same name that Duane recorded. Fast and good.

FOUR 富富富富

VARIOUS ARTISTS

When Will You Say I Love You; If You Wanna Make A Fool of Somebody; I Like It; Allantis; Bo Diddley; Take These Chains From My Heart (Top Ten Record Let's Stomp; Poor Unlucky Me THE eminently beat-happy Mr. Club 505) Curtis makes a really good stab at chart status with this one. It's wild, rockingly wild. The All-Stars keep him going full pelt through a

ANOTHER in the now highlypopular series of Top Ten songs and numbers recreated by various unnamed artists. Very good value for your party and two stand-out tracks are Gerry and the Pace-makers' biggie "I Like It" and Freddie and the Dreamers' top ten-ner "If You Wanna Make a Fool Of Somebody". The overall session was directed by Johnny Haw-

FOUR TO TO TO

THE COUGARS

Red Square; Fly-By-Night (Parlophone R 5038)

THE COUGARS have another go at ruining a classic. They make a fine job of wrecking the Tchaikovsky Plano Concerto in B Flat Minor by giving the "Duck Pond" treatment. Usual style rock performance taken at a fast tempo, with nothing new to offer except the desecration of one of the loveliest tunes ever written. No credit going on behind him. Flip is given to Tchaikovsky on the label, much faster and consists of spelling- of course. Even out and repetition of the bird's prefer the original. of course. Even pop fans should

Same sort of thing on the flip, with probably more commercial appeal and less offence than side

TWO TO

NRM DISC JURY

Here Comes The Bride; Nothing's Impossible (Fontana TF 401)

SOMEWHAT sentimental piece of double-tracking here by Bobby. It's really a breakdown on a wedding ceremony and as such probably not register too well with the beat-following fraternity. But there is a strong market for this type of number and treatmentwitness the regular requests for "White Wedding". Well recorded, this. Highpitcher girlies first before Bobby runs through a medium number in tempo and potential. More jerky and "with it" than the top side.

THREE TO TO THE

BETTY CARTER

The Good Life; Nothing More To Look Forward To (London Atlantic HLK 9748)

THE Tony Bennett hit is given a more bluesy treatment by the well-known female blues singer who recently combined with Ray Charles on disc. She's got a good voice which takes well to the pretty slow song — it almost has a Ketty Lester quality about it. Good class stuff and a disc that should sell well to what must be a somewhat specialist

Flip is very much in the same vein, with some intentional out-of-tune bits here and there. She sings with herself, and there's some fair bits of piano intruding here and

THREE TO THE

LONNIE JAY AND THE JAYNES

Around And Around We Go; Somewhere (There Is A Girl) (Stateside SS 197)

REMME girlie chorus gives out on the teen number with everyone falling in love with the wrong person. Fast and beaty but with-out a lot of appeal—not a par-ticularly likeable disc. It's a bit monotonous—and the Louis Cordet version is probably better. The best bit is the instrumental break.

More of the slow stuff on the flip with Lonnie giving out on the dirgy type thing. Lonnie incident-ally is indistinguishable vocally from one of his girlie chorus.

TWO TWO

VARIOUS ARTISTS

Scarlett O'Hara; Two Kinds of Teardrops; When Will You Say I Love You; Do You Want To Know A Secret; Lucky Lips; Young Lovers (Cannon EP 012)

ANOTHER collection of halfa-dozen of the biggest selling numbers of the day, all dressed up pretty much in the style that got them into the charts — and handled packaged for that party or dance sessions. Not to detract from the vocal leads - but the backings are all of a very high professional standard, even if derivative.

Rip Van Winkle; Legend of the Lake (Parlophone R 5041)

STEVE is a very consistent seller over a long period, and this his latest should prove to be no exception. It's a jaunty jog-along little piece with a lot of appealespecially to the older set and the Mums and Dads. Good stuff that

Like the top side, the flip is also composed by Steve. This time, though, it's a slow piano-led number with an atmospheric flavour and a good tune. Strings support ably on the gentle piece.

FOUR 容容容容·

BURR BAILEY

San Francisco Bay; Like a Bird Without Feathers (Decca F 11686)

OFF-BEAT number on this fastish number, which seems to have been inspired by Tommy Bruce. It's got a lot of echo—but then it's a Joe Meek recording! Good performance with a good backing, but maybe purists will go mad at it. Very commercial, nevertheless, we

More of the same C and W inspired stu: on the flip, with a good song, but a commercial appeal in-jected into it. Good backing; maybe a longshot for the chart chances.

THREE TO TO

MARCIE BLAINE

Little Miss Fool; Ragtime Sound (London HLU 9744)

DUAL tracking on the number from the girl who missed out with "Bobby's Girl" here, and toured recently. She's got the benefit of a good self-punishment song with a fair old bit of vocalising from the young lass. There's a chorus working away, and a simple backing on the build and build number. Recording gimmicks galore, it should sell well.

Almost a trad, sound on the flip, which is an interesting bit of stuff praising the old time bit of dancing ragtime. It's very different and makes a welcome change. Lively

THREE SS SS

KIRBY ST. ROMAIN

Summer's Comin'; Miss You So (Stateside SS 199) VOCAL group it seems lead on

this beaty "end of school" kind of thing. It's got a Rooftop Singers flavour, with some very atmospheric and haunting sounds all over the place. Good stuff. But not really commercial enough for our charts. But then who can tell, as it's in the U.S. charts already.

More jog-along beat on the flip, a disc styled in the R and B vein, with some good work from all concerned. It should prove to be a popular flip.

THREE TO TO

CLEO LAINE

Southend; While You're Away (Fontana TF 407)

HERE'S CLEO, just about the best jazz girl we've got, doing a Cockney cockles-and-whelks bit. With a jangly piano going on be-hind, she sings the praises of the well-known East Coast resort. It's so out of character, with her using a rich-public-bar voice. odd. But it might prove more commercial than some of her silkly offerings. Yes, very strange. Midtempo ballad for the flip and this is the Cleo we all know and admire. Rather a nice little tune, with good words. In this mood, she's just fabulous. So distinctive.

THREE & &

CHARLES BLACKWELL

El Toro; Hawaiian War Chant (Columbia DB 7066)

GUITAR-INTROED, this Blackwell original. Organ swells into full sound and the drums are effectively dramatic, against a jerky sax sound. Little hits of vocal work augment the group. It swings along with a Latinish tempo and pace and should attract a lot of plays. Throughout: that distinctive Blackwell approach to orchestral work. The old "War Chant" is dressed up in ferociously modern stylings here. Again the organ is well used, played with a decidedly nimble touch. Good production on the bass side,

FOUR BBBBB

THE BIG THREE

By The Way; (Decca F 11689) Cavern Stomp

THE follow-up to their "Some Other Guy" minor hit comes this Liverpool-styled beat ballad from the Big Three. No R and B flavour on this one—just a pretty sort of ballad with a jumpy beat and some efficient sort of vocal work. Should be a hit-maybe not

a Top Twenty one though.

Flip is more rocky, with some fair backing and a fast pace with some good vocal work from the boys, who whip up quite a storm on this side. Quite good stuff.

FOUR TO TO TO

NINO ROSSI

Concerto Disperato; I Verdi Anni (Durium DC 16667)

FROM the film "The Legion's Last Patrol? comes this haunting theme, played very well on the trumpet. It's a slow-to-medium treatment, with a short Italian vocal some way through. Very

good stuff, with all-round appeal. More of the same stuff on the flip, a number without maybe the appeal of the top side. There's a male and girlie chorus vocal on the side, with a good tune.

FOUR 富富富富

RUSS CONWAY

Flamenco; Tell Me In September (Columbia DB 7071)

PHIL GREEN directs the orch. on this number from the film "It's All Happening". It's a jaunty sort of piece with a very serious orchestral backing, and rather an effective mood is created by Russ's very excellent piano work on the backing. Should, sell well, maybe not a chart success though

Flip is a lighter sort of thing with Tony Osborne directing the accompaniment. Again a piano piece with a lot of appeal.

THREE TO TO

JOHNNY HUDSON AND THE TEEN - BEATS

Charms; Makin' Up Is So Much Fun. (Decca F 11679)

A VERAGE teen beat number from the Teen Beats, with Johnny singing the Bobby Vee song well. Pretty little song taken at a medium tempo, with a good, simple backing and a hit flavour. Could

do well with the plugs.

Organ on the flip, a faster number with a somewhat jerky pattern and some good solos on it. There are some good lyrics, but on the whole it's just an average sounding

THREE TO TO

JOHNNY THUNDER

Jailer Bring Me Water; Outlaw (Stateside SS 200)

FROM the man who missed out with "Loop De Loop" here comes a spiritual type thing which was penned by Bobby Darin, and which was on the flip of his "Things" hit. Johnny takes it at a faster pace, and adds a terrific gospel feel to it. It builds and is coming up fast in the States. Should do well here-whether or not it's destined for chart success we don't

Story line, of course, on the folksy-cum-bluesy flip. It too has a gospelly flavour and makes a strong flip to the goodly disc.

FOUR SESSES

UNUSUAL DISC FROM ELVIS ...

ROLF HARRIS

(Columbia DB 7064)

CURRENTLY enjoying success and has a very off-beat flavour about it. Better than his last disc, but we don't think it will have the success of either of his two big hits. It's good stuff with that medium tempo muzzy haunting quality and some good unamplified guitar work. Should do reasonably well. Rather

Livelier stuff on the flip, a rather jaunty sort of gimmick-laden thing from Rolf, who tells us about the new word game. Not bad, but not commercial.

THREE TO TO

FLEET STREET & TIN PAN **ALLEY DARTS** TEAM JAZZ BAND

Nose Kate; Ee-Cee 4 (Pye-

THIS lengthily-titled pick-up group operate on this disc for charity. They should raise the loot, all right. cunningly works in the names of all the papers. Sure, it sounds amateurish in parts . . . but that's the point. This will sell and sell well. Good luck to all those who took part. Flip is a tribute to the postal area in which Fleet Street is situated. It's a compelling little melody.

FOUR TO TO TO

CLINTON FORD

A Beggar In Love; Melody Man Says (Columbia DB 7065) When The

AND suddenly it's Clint on staid, steady old ballad. comes in after a hearty orchestral of atmosphere. drumming - up Trouble is that this sort of number sounds dated whatever you do with it. Clint sings with his usual aggressive manliness. He has a huge following and this could, therefore, become a surprise hit. Surprise because it's so different from his usual. A lovely little song for the flip. Clint is charm himself, enunating clearly, phrasing delicately. He's a controversial one, all right. whole thing. Good stuff.

MAISIE McDANIEL

Something Special; This Song Just For You (Fontana TF 400)

DUSTY SPRINGFIELD composition and it really is something special. Maisle's rather small, but punchy voice, comes through well and the backing, organised by Harry Robinson, is slap up-to-date. Though Maisie is as yet a little light on "name value", this one could do her really proud.
Good guitar featured. One to
watch, we'd say. Country feel about
the flip, with useful piano and
slightly mixed-up choral effects. Top
side is the potential seller.

FOUR TO TO TO

MARION WILLIAMS

I Know a Man; Living It Up (Decea F 11681)

THE considerable talents of Miss Williams on a Goffin and King with "Tie Me Kangaroo Down song. She sings beautifully, with Sport" in the States, Rolf has an jazz-tinged phrasing and a warm infectious number in this newie, throbbling quality to her voice. which is in the "Sun Arise" vein, Backing is simple but effective, urgand has a very off-beat flavour ing her on but not interfering with her performane. It's a stand-out show, all round, and the pity is that it is so doubtful for chart ratings. Flip is the Dusty Springfield composition that Maisie McDaniel has covered. Again, Marion sings exceptionally well and with great control.

FOUR 富富富富·

DOROTHY BAKER

Try Being Nice To Me; A Little Like Lovin' (Parlophone R 5040)

AUSTRALIAN thrush with a A caressing sort of vocal style which comes through as pleasant listening. It's a fetching little song with a delicate air about it, but is not the sort of item to make the charts. Dorothy takes it as a middle charts. Dorothy takes it at a middle tempo and maintains the interest throughout. Trouble is the amount of similar material about. Dottie sings out with power on the flip-Mr. Acker Bilk, on loan, handles the lyrics, all about a gal with a nose for newspapermen—and it the lyrics in the names of bigger attraction.

THREE TO THE

TOM GLAZER AND THE CHILDREN CHORUS

On Top of Spaghetti; Battle Hymn of the Children (London HLR

SUPPORTED very ably by the Do-Re-Mi Children's Choir, this number is sung to the tune of "On Top Of Old Smokey". Nothing like "Old Smokey Loco-Motion", it's a folk-inspired number with Tom telling the children what to sing. Rather off-beat and high in the U.S. charts. We'll hear a lot of this on Saturday mornings.

More of the same stuff on the flip, another old tune with altered lyrics. It's well performed, but without the commercial appeal of

THREE TO TO

JACKIE WILSON AND LINDA HOPKINS

FROM high in the U.S. charts comes the oldie with two of the better R and R singers making a real "go" at the frantic slowie with a pronounced gospel beat. It builds and builds, and could even do the trick for Jackie again here, as well as introducing Linda in a big way to the record-buying public. Terrific climax and a fair old song into the bargain.

Wailing from Linda on the flip, another gospel-inspired number with an organ backing. When Jackie joins in, there's a terrific build and build flavour about the

MIKE FORD

AND THE CONSULS

Jump Jeremiah; The Green Man (Piccadilly 35127)

POWERFUL beat on this number with a familiar dare-we-sav-it organ-sound on the polished number. it's got a fair tune, and a strong beat with a sort of martial flavour and tune about it. But don't expect it to compete with the Tornados in the charts. Good solo work from all concerned.

Flip also features the organ, and has a fair old beat laid down for everyone to dance to. More like the Shadows this time with a fair of work from all concerned. Not too commercial though.

THREE TO TO

THE HI-FI'S

Take Me Or Leave Me; I'm Struck (Piccadilly 35130)

VERY smooth and commercial A very smooth and the combo, vocal number from the combo, with a male lead on the fast beaty number. It's fair old thing with a good backing that helps the whole thing along very well. We liked it but can't see it too high in the charts—but it could make it. Rather reminiscent of the Crickets in parts.

More beat on the flip, another fair old number with a group vocal more prominent this time. It's another ultra-commercial effort with a fair old lyric and a good backing once again. But not so different to all the rest.

THREE TO TO

BUDDY BRITTEN

Hey There; I'll Cry No More (Oriole CB 1839)

SUPPORTED ably by the Regents Buddy takes the oldie subtitled "You With The Stars In Your Eyes" It's an ultra commercial effort style in the Holly manner with plenty of echo and good group backing work. It could be big with enough plugs going its way. They do well on the insistent thing with a lot of appeal.

Flip is a slightly faster number with perhaps, more beat and a little less commercial appeal than the top side. Its' a fair old song with almost a country flavour appearing through in places.

FOUR 富富富。

WAYNE FONTANA

Hello Josephine; Road Runner (Fontana TF 404)

WITH a slightly altered title the huge U.S. Fats Domino hit "My Girl Josephine" is given a speeded up treatment by this highly efficient vocalist supported by his group the Mindbenders. It whips up a storm and is a goodly rock disc with a pretty good chance of success.

Another version of the Bo Diddley number on the flip, it's a medium pace number with plenty of heavy guitar work, and a semiinstrumental type thing puctuated with the lyrics at intervals. Well-done—but Diddley fans won't go

THREE TO TO THE

Shake a Hand; Say I Do (Coral TOMMY STEELE

Dream Maker: STEELE AND MARION RYAN Maximum Plus (Columbia DB

"It's All Happening". Top side is a cheerful little song put across with toothy Tom's bubbling songstyle. Should enjoy goodly sales on the strength of the film exposure and later on there's a kiddie-choir o add to the overall charm. Tom is there at the finish. Big John Barry arrangement for the duet bit on the flip. Lyrically, a very good idea and it's the sort of number which will be featured in TV variety shows for years and years. Good fun. And well sung.

THREE TO THE

(You're The) Devil In Disguise; Please Don't Drag This String Around (RCA Victor 1355)

NO FOLKS, the new one from Presley just isn't the sensational huge come-back disc that everyone hoped it might be. But on the other hand it's certainly not a bad disc like was "One Broken Heart". Falling somewhere in between the two it's a jaunty beat-ballad with the tempo changing back and forth throughout the disc to confuse all dancers. Pretty melody, good vocals from El, but a rather feeble attempt at putting the beat into the backing in places, that just doesn't come off. Should be a hit — but we doubt top spot. Most unusual for Mr. Presley really.

Flip is another beat ballad, a tired - sounding number with Elvis working overtime for the effect. Seems like everyone is getting fed up with the song by the end. We were certainly.

THREE TO TO

20

BURL IVES

I'm The Boss; The Moon Is High (Brunswick 05890)

AT last comes a release from Burl, who has been off the scene for a couple of months. It's got a good story line, and as per usual there's a girlie chorus back-ing the whole thing up. A very folksy flavour, and a gentle comedy flavour about the whole thing Could do reasonably well.

Flip is faster, with some fair old guitar work on the number, and with Burl singing in great form in his inimitable style. Somewhat of a square-dance quality about it—a THE VISCOUNTS fair old flip.

THREE TO TO

TONY HATCH

Wonderful World Of The Brothers Grimm; Spanish Main Theme (Pye 15537)

COUPLE more themes from Pye's outstanding young man of music. Top side here has a force-ful central melody line and Tony has added in a wide variety of unusual instrumental noises, notably zylophone. Harmonica, later on. The Hatch ingenuity saves it from becoming too repetitive. Flip is equally well arranged and presented but lacks the immediate impact to seem particularly saleable.

THREE TO THE

MITCH MILLER

The Great Escape March; It's A Darn Good Thing (CBS AAG 158)

ANYTHING with a marching A theme and you can bet Mitch Miller gets on it. John Leyton, of course, has handled this theme as the 'B' side. Because of that, Mitch, with his full-throated male choir going strong, might garner plenty of sales, specially as the film goes the rounds. It's a pretty strong theme. Flip has the sing-along gang and the kids managing to get a happy sound out of another movie number. Really, there's little to choose between the two sides.

MIKI AND GRIFF

There'll Never Be Anyone Else; Remember Me (Pye 15534)

THE duo have already plugged this version of the old Rick Nelson Gold Disc earner. Miki and Griff are distinctive enough to break the chart barrier any time. Tune is well-known and stands the repeat performance well. Treatment is typically simple and charm-laden. This married couple have just about cornered the market in this sort of vocal harmony here. Flip is slower, with piano and guitar in the background. Once again you really can hear every word.

FOUR TO TO TO

Back comes Elvis again after a brief pause and the NRM Jury reckon he has a superior disc to "One Broken Heart", on his hands this time.

MEDIUM tempo and plenty of drumming on the jerky num-ber from one of Britain's top vocal groups. A sort of Four beat with a lot of vocal effects on the strictly teen number. Should do well-if it catches on and there's a good chance of that. Good back-

Flip is a fair old bit of fast-ish vocal stuff without too much to re-commend. It's well performed though with a strident beat all along the line.

THREE TO TO

LORNE GIBSON TRIO

Some Do. Some Don't; Heaven's Above (Decca F 11684)

SIMPLE guitar backing for Lorne Gibson, with touches of per-cussion. Line of thought, lyrically, goes on "some will, some won't". Homely philosophy in a sense and sung with clever harmonising, especially towards the end. We rate this highly and think it could move with sufficient plugging. Flip is a folksey item, folksily presented. Again, it has charm and appeal with-out being particularly dramatic. These boys are building a fan following fast these days.

THREE TO TO

NANCY AMES

Cu Cu Bonsoir Cher; Cu Cu Paloma (Liberty 55548)

TWO tracks from the album "The Incredible Nancy Ames". The American lark is not exactly incredible but she's stacked with talent. Self-duetting on the top-side, a neatly presented song which fits her intimate smooth style. Best summing-up: a sort of one-girl Nina and Frederik performance. Commercially, its very acceptable. Guitar introduction for the strangely-named flip. Nancy piles on the emotion in Spanish. Not for the teens: but a sound view of her

LAWRENCE WELK ORCH.

It's You; I'll Never Get Over You The Wonderful World of the (Pye 15536)

Brothers Grimm; Breakwater (London HLD 9751)

WHISTLING disc from the very popular Lawrence, whose integration into pop music has been highly successful. It's a merry little tune played simply on the organ and other instruments. Femme chorus in parts. Expect to hear this one a lot on the radio.

Sea sounds on the flip, and some peculiar effects make up the very good number with more organ work, and a pronounced beat on this side. It's effective and interesting, with more than a touch of feeling to make us feel this would make a good top side.

THREE TO THE

THE BRUISERS

Blue Girl; Don't Cry (Parlophone R 5042)

GROUP vocalising in the plaintive vein from the group.

There's a lead voice, and ample support from all concerned. Rather harmonious quality about the whole thing, it moves at a fastish pace, with some good backing sounds and a wide appeal. Should do well - rather reminiscent of Bobby Vee in parts.

More of the same sounds on the slightly faster flip, another gentle sort of number, with some falsetto thrown in on this one. We quite liked it—but it hasn't the immediate appeal of side one.

THREE TO THE

THE RIGHTEOUS BROTHERS

Little Latin Lupe Lu: Lonely (London HL 9743)

POUNDING backing as the duo sing out on this jerky beat number with a blues flavour, and some frantic bits and pieces from all concerned. It's a U.S. hit, but we doubt if it will do the same here for them. Could do well with the dance crowd, though.

Wailing sort of flip, with a gentle ballad sung at a rather high pitch from the boys. It's an efficient if rather out-of-tune side.

THREE TO TO

FOUR 富富富。

FOUR 富富富。

THREE TO TO

versatility.

NEW COCHRAN, VEE, SINATRA EPS

FRANK SINATRA: A Foggy Day; They Can't Take That Away From Me; Love Is Here To Stay; Nice Work If You Can Get It. (CAPITOL EAP1-20428.)

SINATRA sings Gershwin. A superb combination if ever there was. Four outstanding items from the Gershwin pen given the ultra-special Sinatra vocal treatment.

Also on hand maestro Nelson What more could you An undoubtedly outstanding recording which will sell accordingly.

FIVE TO TO TO TO

FRANK SINATRA: Anything Goes; Night And Day; I Get A Kick Out Of You; What Is This Thing Called Love. (CAPITOL EAP1-20419.)

THE remarks above apply all the way apart from the fact that for Gershwin you substitute Cole Porter. Mr. Porter is another of the greats of the composing field as the song titles tell you.

Both albums from a particularly fine period of Sinatra recordings . . and that's really saying something. One of the finest points on these recordings is the use of the lyric by both composers and singer. True masters all.

FIVE 常常常常

FRANK IFIELD: Nobody's Darlin' But Mine; I'm Smiling Now; The Wayward Wind; You Don't Have To Be A Baby To Cry. (COLUMBIA SEG 8254.)

ONE of the widest applauded success stories in the pop record business for years that of young Frank Ifield. When he finally made that big break through to the top, his show business colleagues were just as happy as the fans.

Four of the items which have helped him to the heights are contained herein. Need I say

FOUR TO TO TO

SHIRLEY BASSEY: What Kind Of Fool Am I; You'll Never Know; Climb Ev'ry Mountain; What Now My Love. (COLUMBIA SEG 8252.)

EXCITING Miss Bassey in four exciting performances which have proved big successes for her. Tony Newley's excel-lent "Fool," written with Leslie Bricusse, heads the set. Three others in similarly strong vein, including one with the famous Nelson Riddle conducting.

A top class Bassey package

The Keith Fordyce

SHIRLEY

MIKE

FRANK

JIMMIE RODGERS: English Country Garden; I Know An Old Lady; Ever-green Tree; The Whiticombe Fair. (COLUMBIA SEG 8253.)

THAT pleasing young folk singer Jimmie Rodgers headlines this four-tracker with his hit of recent months, "Eng-lish Country Garden." Three others equally entertaining and delightful make this one for a

Yes, pleasantly entertaining, this. I recommend it.

THREE S S S

eter Broods of went's Jinny Sovile

CARTER - LEW

and THE SOUTHERNERS

Oriole 45 - CB 1835

SOUTHERN MUSIC CO., 8 DENMARK ST, LONDON, W.C.2 TEM 4524

...Helen Brodeide

The Sensational Sound of

EDDIE COCHRAN: Rock'n Roll Blues; Dark Lonely Street; Sweetle Ple; Skinny Jim. (LIBERTY LEP 2090.)

UNDOUBTEDLY one of the leading rock 'n' roll lights during his brief but prolific recording career was Eddie Cochran. Eddie's vibrant voice became and reminded one of the most popular to be heard on

This set is volume one in a series titled "Cherished Memo-ries" and comes from the Liberty archives. A must for all

FOUR 富富富。

BOBBY VEE: A Forever Kind Of Love; Remember Me, Huh?; Sharing You; At A Time Like This. (LIBERTY LEP 2089.)

YOUNG, talented and decidedly successful is Bobby Apart from one slight spell, lasting for about two discs, of decreased success in the British charts, Bobby takes his every release right into the top ten bracket.

These four tracks will be more than welcome to his countless fans on this side of the Atlantic. Yes, another winner,

FOUR 當當當

E.P.s by KEN GRAHAM Summer Samuel

MIKE SARNE: Code Of Love; Will I What; Just For Kicks; Come Out-side. (PARLOPHONE GEP 8879.)

THIS is indeed the Mike Sarne hit parade, as the sleeve tes. Produced by Robert Stigwood, that astute and most go-ahead young Australian business brain, the set can't fail to do anything but sell . , . and

Amusing and entertaining disc

FOUR & S S S

JOHN BARRY: The Human Jungle; Cutty Sark; The James Bond Theme; The Lolly Theme. (COLUMBIA SEG 8255.)

JOHN BARRY is undoubtedly a brilliant lad when it comes to the world of music. Here are four of his popular themes-and all have been big sellers.

Brimful of atmosphere, these items. Haunting, dramatic, cheerful and relaxing. Good lasting music from one of our youngest and most talented composer-arrangers. Buy it.

New Record Mirror

FOUR 富富富富·

Coule ond Origes dilet Pulsates

PEGGY LEE - You'll enjoy it.

LP REVIEWS by JIMMY WATSON

TO DE TO THE PROPERTY OF THE PEGGY LEE

I'M A WOMAN: The Alley Cat Song; Mama's Gone, Goodbye; I'm Walkin'; Come Rain Or Come Shine; There Ain't No Sweet Man That's Worth The Salt Of My Teors; I'm A Woman; Mack The Knife; You're Nobody 'Til Somebody Loves You; I'll Get By; I Left My Heart In Son Francisco; A Taste Of Honey; One Note Samba. (CAPITOL T. 1857.)

THOUGHT that after Louis Armstrong, Bobby Darin and Ella Fitzgerald had finished with "Mack The Knife" there just wasn't anything fresh to be done with this great number. But the fair Miss Peggy Lee, talented trouper that she it, has been and gone and done

Her version is slick, decidedly humourous and could well be single success for her if released on 45 rpm.

The remainder of the album is typical Peggy Lee in her own

You'll enjoy it . . . but please listen to "Mack The Knife" whenever you can.

FOUR TO TO TO TO

FRANK SINATRA

SINGS RODGERS AND HART: The Lady
Is A Tramp; Little Girl Blue; Spring Is
Here; Dancing On The Celling; Walt Till
You See Her; I Wish I Were In Love
Again; Lover; It Never Entered My
Mind; My Funny Valentine; It's Easy To
Remember; Glad To Be Unhappy; Blue
Moon. (CAPITOL W. 1825.)

CAPITOL provide an excellent Sinatra album in the shape of a collection of reissued tracks. And some of these tracks rate with me as being among his best ever

recorded works.

Listen to his excellent rendering of "Glad Te Be Unhappy", or "Little Girl Blue", or "My Funny

Valentine", or "Blue Moon".

Yes it is outstanding Sinatra. An
LP which will be wanted by many, many folks despite the fact that they may have some or all of the tracks already.

FOUR SSSS

ONE of the kings of the big dance band era of the 40's Harry James still continues to make the big band business a paying proposition.

This selection is taken from his score book throughout his career good listening. Another disc which isn't really for the teenage market but as the NRM has readers in all age groups
— including a 'hip' octogenarian
grandmother — so there must be some section which will enjoy the

It is good by Harry James standards high.

EARTHY: Long Time Man; Wark Sang; La Bamba; I'm On My Way Great God; The Sermon Of Samson; Strange Rain; Why Don't You Swing Down; Every-thing's Okay; Guantanamera; When Their Mama Is Gone; Fay-O; The Er-i-ee Was A-rising. (CAPITOL T. 1826.)

AT FIRST glance the title of this album sort of put me off. It had a doomy ring about it. But don't let this mislead you. This happens to be one of the finest waxings to come from a persistent producer of fine waxings.

It is folk music but sung in Bobby's own particular swinging style. And he oh so obviously enjoyed doing this set too. I think in fact I know, you'll share his enjoyment when you hear the LP.

FIVE 當當當當

NELSON RIDDLE

NELSON RIDDLE
LOVE IS A GAME OF POKER: Playboy's
Theme; Alone Too Long; Queen Of
Hearts; Red Silk Stockings And Green
Perfume; Finesse; A Game Of Poker; It's
So Nice To Have A Man About The
House, Witchcraft; Two Hearts Wild;
You Fascinate Me So; Penny Ante;
Indiscreet. (CAPITOL T. 1817.) THAT brilliant man of the baton

and arranging pen Nelson Riddle takes the solo spotlight once more for this latest set. In a set of sparkling arrangements scored to delight the hi-fi bugs among us he brings much pleasure to the listener.

The programme contains four of his own works plus eight items from other top flight composers. A natural for all orchestral music

JAZZ FOR Fringe Fan

ANITA O'DAY/CAL TJADER

TIME FOR 2: Thanks For The Memory; It Shouldn't Happen To A Dream; Just In Time; Under A Blanket Of Blue; Your Red Wagon; Peel Me A Grape; An Occasional Man; The Porty's Over; I Belleve In You; Mr. Sandman; Spring Will Be A Little Late This Year; I'm Not Supposed To Be Blue Blues. (YERVE VLP 9026.) THIS could almost be classified

in the pop LP section but both despite the wider commercial appeal of their work . . . in particular that of Miss O'Day.

the finest jazz/pop artists on record today and Mr. Tjader is no fool and others. musically either.

It is a most relaxing and entertaining album and one that this reviewer thoroughly enjoyed. I recommend you to lend an ear too.

The tune selection must appeal to most customers from the start playing on all tracks. and I am convinced that hearing these renditions will add further

FOUR TO TO TO TO

COUNT BASIE

ON MY WAY AND SHOUTIN' AGAIN:
I'm Shoutin' Again; Ducky Bumps; The
Long Night; Jump For Johnny; Ain't That
Right; Together Again; Shanghaied;
Skippin' With Skitch; Eee Dee; Rose
Bud. (VERVE VLP 9031.)

But I suggest that all they should do is recommend the questioner to listen to any Count Basie recording

anything this band does swings! This is a Neal Hefti composed and arranged selection and Basie plus Hefti always, in my book, adds up to the best in big band jazz.

An exciting performance. stimulating performance. A lasting performance.

Many pop fans will have been introduced to the Basie band via the outstanding Sinatra-Basie set. Doubtless they enjoyed the music and I therefore recommend that they take this liking a stage further and these are pretty by hearing the band on its own.

THREE TO TO

THE MAGIC TOUCH: On A Misty Night; Fotoinebleau; Just Plain Talkin'; If You Cauld See Me Now; Our Delight; Dial B For Beauty; Look, Stop And Listen; Bevan's Birthdoy; You're A Joy, Swift As The Wind. (RIVERSIDE RLP 419.)

ONE of the greatest arrangercomposers in jazz has returned

to the scene with this offering, artists are basically jazz performers which consciously concentrates on being beautiful. It succeeds. Fine blowing by such top people as Clark The lady is undoubtedly one of Terry, Charlie Shavers, Philly Jo Jones, Johnny Griffin, Bill Evans

A couple of vocals from Barbara Winfield are painless enough and probably add to the album's appeal to casual listeners. More serious purchasers will find much to delight them in the clear scoring and clean D.G.

FOUR TO TO TO

TUBBY HAYES

RETURN VISITI: Afternoon in Paris; I See With My Third I; Lady E; Stitt's Tune; If I Had You; Alone Together; For Heaven's Sake. (FONTANA TL 5195.)

THE trouble with so much British HARRY JAMES

HARRY JAMES

Bud. (VERVE VLP 9031.)

Ask most jazz fans what they like about a particular disc and therefore sounds apologetic (and, No. 1; Autumn Leaves; A Swinging Serenade; I'm Confessin' (That I Love You); The Mole. (MGM-C 932.)

Bud. (VERVE VLP 9031.)

Ask most jazz fans what they like about a particular disc and therefore sounds apologetic (and, considering how imitative it is, it usually needs to). No such inhibitions of the strength of t young American stars, he knows it, and what's more he's prepared to stand direct comparison by blowing with them. This album has him playing in front of an American rhythm section (Walter Bishop, Sam Jones and Louis Hayes — who do show up the inferiority of their British counterparts) and alongside Roland Kirk and James Moody. Tubby still plays more interesting vibes than tenor (largely because he can't play them with such fluent glibness). Of the tenors, Kirk is the most adventurous, Moody the most mature and Tubby the most brashly confident. It was a happy date.

FOUR 富富富富

FOUR 富富富富

THREE TO TO THE

AIR MAILED FROM NEW YORK

1 (6) Kyu Sakamoto IT'S MY PARTY* 2 (8) Lesley Gore BLUE ON BLUE* 5 (5) Bobby Vinton HELLO STRANGER* 6 (6) Barbara Lewis EASIER SAID THAN DONE 9 (4) Essex SO MUCH IN LOYE* 21 (3) Tymes ONE FINE DAY*

10 (4) Chiffons YOU CAN'T SIT DOWN* 3 (9) Dovells

SURF CITY* 28 (3) Jan & Dean MEMPHIS 30 (2) Lonnie Mack DA DOO RON RON*

4 (9) Crystals I LOVE YOU BECAUSE* 8 (10) Al Martino STILL* 11 (10) Bill Anderson

THOSE LAZY, HAZY, CRAZY DAYS OF SUMMER* 7 (7) Nat Cole TIE ME KANGAROO DOWN, SPORT*

31 (2) Rolf Harris IF MY PILLOW COULD TALK* 16 (6) Connie Francis

STRING ALONG* 18 (4) Rick Nelson 18 YELLOW ROSES* 12 (6) Bobby Darin
ON TOP OF SPAGHETTI*

22 (4) Tom Glazer TWO FACES HAVE I* 13 (11) Lou Christie COME AND GET THESE

MEMORIES* 20 (8) Martha & The Vandellas
MY SUMMER LOVE* 24 (4) Ruby & Romantics FIR5T QUARREL* 27 (3) Paul & Paula

FALLING* 32 (3) Roy Orbison THE GOOD LIFE*

25 (6) Tony Bennett IF YOU WANNA BE HAPPY*

15 (12) Jimmy Soul

PRIDE AND JOY 37 (2) Marvin Gaye

BIRDLAND* 14 (6) Chubby Checker SHUT DOWN* 35 (5) Beach Boys

SURFIN' U.S.A.* 17 (13) Beach Boys SWINGIN' ON A STAR 31 41 (2) Big Dee Irwin

NOT ME - (1) Orlons PRISONER OF LOVE*

19 (8) James Brown WILDWOOD DAYS

26 (6) Bobby Rydell ANOTHER SATURDAY **NIGHT*** 29 (10) Sam Cooke

POOR LITTLE RICH GIRL* 38 (3) Steve Lawrence THE LOVE OF MY MAN

34 (9) Theola Kilgore SHAKE A HAND* 36 (3) Jackie Wilson & Linda Hopkins

LOSING YOU* 23 (15) Brenda Lee JUST ONE LOOK

- (1) Doris Troy EVERY STEP OF THE WAY 40 (3) Johnny Mathis

IF YOU NEED ME* 33 (7) S. Burke/W. Pickett I WISH I WERE A

PRINCESS* - (1) Little Peggy March DON'T SAY GOODNIGHT AND MEAN GOODBYE

- (1) Shirelles FINGERTIPS - (1) Little Stevie Wonder RING OF FIRE

— (1) Johnny Cash HARRY THE HAIRY APE - (1) Ray Stevens

HOPELESS* - (1) Andy Williams TILL THEN

- (1) Classics PUSHOVER* 39 (9) Etta James

figure denotes position last week; figure in parentheses denotes weeks in chart)

Asterisk denotes a record issued in Britain

BRITAIN'S TOP TWENTY

FIVE YEARS AGO ...

ALL I HAVE TO DO IS DREAM/CLAUDETTE, Everly Bros.
ON THE STREET WHERE YOU LIVE, Vic Damone
TULIPS FROM AMSTERDAM/HANDS, Max Bygraves

BIG MAN, Four Preps WHO'S SORRY NOW, Connie Francis

WHO'S SORRY NOW, Connie Francis
BOOK OF LOVE, Mudiarks
THE ARMY GAME, TV Cast
WITCH DOCTOR, Don Lang
STAIRWAY OF LOVE, Michael Holliday
TOM HARK, Elias and his Zig Zag Jive Flutes
PURPLE PEOPLE EATER, She's Wooley
TWILIGHT TIME, Platters
SUGAR MOON, Pat Boone
RAYE ON, Buddy Holly and Crickets

(13)

RAVE ON, Buddy Holly and Crickets WONDERFUL TIME UP THERE/IT'S TOO SOON TO KNOW, Pat Boone
GRAND COOLIE DAM/NOBODY LOVES LIKE AN IRISH-

17 (16) KEWPIE DOLL, Frankie Vaughan
18 (—) ON THE STREET WHERE YOU LIVE, David Whitfield
19 (—) LADY IS A TRAMP (EP), Frank Sinatra
20 (—) SALLY DON'T YOU GRIEVE/BETTY, BETTY

Lonnie Donegan

CASHBOX TOP 50 NRM Chart Survey | BRITAIN'S TOP 50

A LOOK AT THE U.S. CHARTS

FAST-RISING U.S. hits include: Never Looked Better"-The Play-I' "Wipeout"—Surfairs; "Come Go With Me"—Dion; "Be Careful of Stones You Throw"—Dion; "Hoote-Stones You Infow"—Dion; "Hootenanny"—Glencoves; "Tips of My
Fingers"—Roy Clark; "Green
Green"—New Christy Minstrels;
"Rock Me in the Cradle of Love"
—Dee Dee Sharp; "I (Who Have
Nothing)"—Ben E. King; "Tender
Years"—Brook Benton; "Brenda"
Carricks "Wybras Con You Ces" Years"—Brook Betton; "Brenaa"
—Cupids; "Where Can You Go?"
—George Maharis; "I Can't Stop
Loving You"—Count Basie; "My
Block"—Four Pennies.

Recent U.S. releases include:
"Devil in Disguise"—Elvis Presley;
"I Wonder"—Brenda Lee; "True
Love Never Runs Smooth"—Gene
Pitney; "Blowin' in the Wind"—
Peter Paul and Mary; "How Many
Teardrops"—Lou Christy; "Dance,
"Will Dance, Dance"—Joey Dee; "Will Power"—The Cookies; "Dancin' Holiday"—The Olympics; "She

BRITAIN'S

TOP LP's

PLEASE PLEASE ME

SUMMER HOLIDAY

(2) Cliff Richard & The Shadows (Columbia)

(3) Buddy Holly (Coral)

SHADOWS GREATEST

IT HAPPENED AT THE WORLDS FAIR

(10) The Shadows (Columbia)

(4) Elvis Presley (RCA-Victor)

WEST SIDE STORY

(5) Sound Track (CBS)

(7) Billy Fury (Decca)

I'LL REMEMBER YOU

SOUTH PACIFIC

(11) Sound Track

(RCA-Victor)

HATS OFF TO

DEL SHANNON

(8) Frank Sinatra

(12) Brenda Lee

(6) Frank Ifield (Columbia)

(9) Del Shannon (London) SINATRA-BASIE

with Count Basie (Reprise)
ALL ALONE AM I

(Brunswick)
BUDDY HOLLY STORY

(16) Buddy Holly (Coral)
JOE BROWN—LIVE!

(14) Joe Brown (Pye) ALL STAR FESTIVAL

(13) Various Artistes (UNO)

LONELY AND BLUE

(15) Roy Orbison (London) CRYING

(—) Roy Orbison (London) CHUCK BERRY

(—) Chuck Berry (Pye) BOBBY VEE'S GOLDEN

(—) Bobby Vee (Liberty)
EDDIE COCHRAN

MEMORIAL ALBUM

(17) Eddie Cochran (Liberty)

GREATS

15

KEITH PROWSE, 21 DENMARK ST., W.C.2

(1) The Beatles (Parlophone)

REMINISCING

HITS

BILLY

Never Looked Better"—The Playmates; "You Get Ugly"—The Contours; "Gone"—The Rip Chords; "Answer Me, My Love"—The Roomates; "Lollipops, Lace and Lipstick"—James Gilreath; "Wait 'Til My Bobby Gets Home"—Darlene Love; "Say I Won't Be There"

—The Sprinofields: "I neky Line" The Springfields; "Lucky Lips"—Cliff Richard; "Here We Go"—Sandy Nelson; "Three To Get Ready"—Dave Brubeck; "One Happy Ending"—The Majors; and "Cordially Invited"—The McGuire Sisters; and "Judy's Turn To Cry"—Lesley Gore. The Springfields; "Lucky Lips"-

Chris Kenner's first big seller since "I Like It Like That" Is "Land of 1000 Dances" on the

Instant label, currently No. 113.

Del Shannon's version of The
Beatles' "From Me To You" looks like being in the U.S. top hundred next week, together with discs from Elvis and The Four Seasons. N.J.

BRITAIN'S TOP EP's

HOLIDAY CARNIVAL (2) Cliff Richard (Columbia) 2 **BILLY FURY &** THE TORNADOS

THE SHADOWS (7) The Shadows

(3) Bobby Vee &

(8) Cliff Richard & The Shadows (Columbia)
MORE OF FRANK IFIELD'S

(19) Frank Ifield (Columbia) KID GALAHAD (6) Elvis Presley

Harry H. Corbett (Pye)
THE BOYS (9) The Shadows

LOVING YOU

Vol. 1 (13) The Shadows

(Columbia)
DEL SHANNON No. 2

(—) The Shadows (Columbia) FOREVER KIND OF LOVE

(—) Jet Harris & Tony Meehan (Decca)

(4) Billy Fury & The Tornados (Decca) DANCE ON WITH

(Columbia)
ON THE AIR

(5) The Spotnicks (Oriole)
FRANK IFIELD'S HITS
(1) Frank Ifield (Columbia)
JUST FOR FUN

The Crickets (Liberty) HITS FROM THE FILM "SUMMER HOLIDAY"

HITS

(RCA-Victor) RAVE ON

(12) Buddy Holly (Coral) FACTS OF LIFE FROM STEPTOE & SON (11) Wilfred Bramble &

(Columbia)
I CAN'T STOP

(16) Ray Charles (HMV)
TELSTAR
(10) The Tornados (Decca)
ONLY THE LONELY

(15) Roy Orbison (London) OUT OF THE SHADOWS 16

(14) Del Shannon (London) SHADOWS TO THE FORE

(—) Bobby Vee (Liberty)
JET AND TONY 20

COMPILED BY THE RECORD RETAILER

THE SHADOWS CHALLENGE

AND the Shadows challenge heavily for the top spot with Gerry just A about holding them off with "I Like It". Buddy Holly is the only other challenger to the top spot — but he wouldn't make it for some weeks yet with the competition. Other fast-risers include Jim Reeves, the Crystals, and of course Frank Ilfield who shoots up the charts with his version of "Confessin", the oldie.

Lesley Gore, Kenny Lynch and the Everly Brothers are shooting up, while Kyu Sakamoto, the Four Seasons and Joe Brown enter the lists with their new discs. Bobby Vee, and the Hollies should be in the twenty next week, while a new Liverpool group, the Searchers, enter with "Sweets For My Sweet". They are spotlighted this week in the NRM.

LLIKEIT 1 (5) Gerry & The Pacemakers (Columbia) ATLANTIS 9 (4) The Shadows

(Columbia)
IF YOU GOTTA MAKE A
FOOL OF SOMEBODY 3 (8) Freddie & The

Dreamers ,Columbia)
FROM ME TO YOU 2 (11) The Beatles (Parlophone)
TAKE THESE CHAINS
FROM MY HEART

6 (7) Ray Charles (HMV) BO DIDDLEY 13 (4) Buddy Holly (Coral) DO YOU WANT TO

KNOW A SECRET? 4 (9) Billy J. Kramer & The Dakotas (Parlophone) DECK OF CARDS 8 (11) Wink Martindale (London) FALLING

12 (5) Roy Orbison (London)
WHEN WILL YOU SAY LOVE YOU

5 (7) Billy Fury (Decca) SCARLETT O'HARA 7 (10) Jet Harris & Tony Meehan (Decca) LUCKY LIPS

10 (8) Cliff Richard (Columbia)
IN DREAMS 11 (18) Roy Orbison

(London) FORGET HIM 16 (6) Bobby Rydell (Cameo-Parkway) WELCOME TO MY WORLD

26 (3) Jim Reeves (RCA-Victor) TWO KINDS OF TEARDROPS

15 (10) Del Shannon (London)
DA DOO RON RON 37 (2) The Crystals (London)

THE ICE CREAM MAN 22 (4) The Tornados (Decca) CAN'T GET USED TO

LOSING YOU 14 (15) Andy Williams (CBS)
YOUNG LOVERS 17 (10) Paul & Paula

(Philips)
NOBODY'S DARLIN' BUT MINE 18 (12) Frank Ifield

(Columbia)
BOBBY TOMORROW 42 (2) Bobby Vee (Liberty) CONFESSIN' - (1) Frank Ifield

(Columbia) IT'S MY PARTY 34 (2) Lesley Gore (Mercury)

25 JUST LIKE ME 27 (5) The Hollies (Parlophone) IT'S BEEN NICE 33 (3) The Everly Brothers

(Warner Bros.) HOW DO YOU DO IT? 19 (16) Gerry & The Pacemakers (Columbia)

RONDO 35 (3) Kenny Ball (Pye) ANOTHER SATURDAY

NIGHT 23 (7) Sam Cooke (RCA-Victor) HEY MAMA 47 (2) Frankie Vaughan

(Philips)
YOU CAN NEVER STOP ME LOVING YOU 44 (2) Kenny Lynch (HMV) PIPELINE

25 (11) The Chantays (London) SHY GIRL 28 (4) Mark Wynter (Pye) INDIAN LOVE CALL

36 (3) Karl Denver (Decca) HARVEST OF LOVE 20 (7) Benny Hill (Pye) FROM A JACK TO A KING

21 (20) Ned Miller (London) LOSING YOU 24 (14) Brenda Lee

(Brunswick)
HE'S SO FINE 29 (12) The Chiffons

(Stateside)
SWING THAT HAMMER 49 (2) Mike Cotton (Columbia) MY WAY

32 (10) Eddie Cochran (Liberty)
SAY I WON'T BE THERE 38 (14) The Springfields

(Philips)
BROWN EYED HANDSOME MAN 40 (16) Buddy Holly (Coral)

SUKIYAKI — (1) Kyu Sakamoto (HMV) IT'S TOO LATE NOW

46 (2) The Swinging Blue Jeans (HMV) LITTLE BAND OF GOLD

31 (9) James Gilreath (Pye) AIN'T THAT A SHAME - (1) The Four Seasons

(Stateside)
DON'T TRY TO CHANGE ME 43 (4) The Crickets (Liberty)
NATURE'S TIME FOR LOVE

— (1) Joe Brown (Pye) SWEETS FOR MY SWEET 49 — (1) The Searchers (Pye) CASABLANCA

30 (10) Kenny Ball (Pye) (First figure denotes position last week; figure in parentheses denotes weeks in chart)

THE HIT OF 1963

CBS AAG 153

VOCAL

INSTRUMENTAL

ON REPRISE ROOTS

PETER MAURICE MUSIC COMPANY, 21 DENMARK ST., W.C.2

KENNY'S SONGS ARE IN DEMAND

Says PETER JONES

ternational. Not only are offers but I hope to do the Continental pouring in for his services from many parts of the world, but his music publishing company, Klynch Music, is trading in songs much in demand from top popsters every-

Right now, Kenny has his "You Can Never Stop Me Loving You" or num by Ian "Sammy" Samwell. End. They'll be putting on special lt's been a team job, this disc, between Kenny and Ian, recording future.

The All End. They'll be putting on special productions there in the near future.

The All End. They'll be putting on special productions there in the near future.

RECORDS

and insisted on cutting it just a few days ago, with Archie Bleyer, in Memphis, U.S.A., for his next Cadence single release. "A knock-Cadence single release. "A knock-out song." he says, in a letter from the States.

And, in France, Johnny Hally-day has picked up the melody and got his manager, Lee Hallyday, to get an option on it for the rock star's library. He, too, plans to record it.

Kenny himself has been receiving TV offers from Sweden and France for major appearances in August and September. "Trouble is, I'm so busy here at home just now," said Kenny this week. "I'll have

KENNY LYNCH is going all in- to scrub round the August jaunts,

Further progress: Ian Samwell has signed a management pact with Jean Lincoln, Kenny's managerjust about the most attractive manager in the business. And they've all three gone into a joint promotional venture in a ballroom in Bermondsey, in London's East

The inquiries for Kenny from Johnny Tillotson heard the song prompted Jean Lincoln to buy the rights of a 15-minute TV showcase w days ago, with Archie Bleyer, mods of Kenny—a show originally put out by Southern Television. This will be sent to different parts of the world as a "trailer" of the Lynch talents.

Though Kenny, of all British singers, had to work hard to break through finally in the Top Twenty, there's no doubt he gets even more pride from the way his debut long-player was received by critics and fans alike. It was hailed as being one of the most outstanding productions in many a year by a home-

grown performer. a whole Says Kenny: "One day I'd like power.

to got to the States and at least have a look round show business there. But things really are going well here in Britain. I've just had the finishing touches to my first book but failed to get anything done at all! Now I've got dates all over the place, including being tied up at Morecambe for the summer, and we've got plenty of TV and radio shows to fit in between."

DOG

As reported earlier, Kenny wanted to buy himself a blood-hound after using two of these expressive dogs to help get the atmosphere of his "Misery" single for a television appearance. Now he's decided that his dog-ownership days will have to be delayed for a while. He doesn't reckon it fair that a dog of that size should have to whistle all over the country with Kenny.

Kenny's show business life has been an astonishing mixture of ups and downs — but it's never been more UP than it is now. He gets fan-mail by the sack-load, is immediately recognised in the street, has agents of different nationalities clamouring for his services.

And meanwhile, "You

And meanwhile, "You Can Never Stop Me Loving You" tacks a whole lot more on to his earning

a good old holiday on the Con- The team which produced the hit disc "YOU CAN NEVER STOP ME LOVING YOU" on HMV. Left to tinent, when I fully intended putting right they are A&R manager WALLY RIDLEY, composer IAN "SAMMY" SAMWELL, KENNY LYNCH and

THE L'POOL GROUP WITH A U.S. SOUND

unintentional or intentional. There is one group which doesn't how-ever. That's the Searchers, who manage to inject a very distinctive sound into their discs. Currently scoring heavily with "Sweets For My Sweet" on Pye, they consist of four bright young men with very definite ideas about success — and sound.

They use falsetto and bass backing more in the style of some of the more popular U.S. vocal groups, than in the style of the British groups. Although they don't lay on the shricking as much as say the Four Seasons it still is very definitely on their disc, and must be one of the reasons for its success.

returned from a highly successful

The boys themselves have just outing to Hamburg, where they eturned from a highly successful have been playing dates and various appearances in such places as the Star Club, together with many other of Britain's top groups.

Like most of the Liverpool groups, the boys tend to veer towards the R & B field for their numbers. But unlike other groups they refuse to call their music R & B — even although it has considerably more genuine and authentic flavour than most. They used to play Country and Western styled things when they backed Johnny Sandon, but now they have switched to the more bluesy style

Film

"Sweets For My Sweet", originally waxed some years back by the Drifters without Ben E. King is a very commercial beat ballad with some great vocalising from the boys. But all of this came about because of the night at Liverpool when a tape recorder captured eleven of the boys numbers.

The tracks were sent to Pye who immediately auditioned the boys. They rushed them to a studio where they cut three of the tracks on the tape. Tony Hatch decided that "Sweets" was the best one commercially, so now the boys have a very successful disc on their hands.

Their name was culled from the at the top. ...

MOST of the Liverpool groups tend to sound the same whether it be John Wayne film "The Searchers" "Whenever we make an appearance, and are billed," said Chris Curtis, the drummer, "we think that from the film of the same name" should be put on the bill too"

Let's look at the line-up of the team. Lead singer and bass guitarist is 22 years old Tony Jackson. After an accident, Tony had to switch hands — and he had a job adapting himself for a while. But now he says he couldn't play with his other hand if he wanted to.

by NORMAN **JOPLING**

Chris Curtis, age 21 is another vocalist and the group's drummer. He was vocalist with an R & B group before joining the Searchers. Michael Pendergast age 21 is lead and another vocalist. guitarist Before joining the Searchers he was a member of groups including Wreckers, and the Confederates. His likes include Weetabix.

Worry No

McNally, the Rhythm guitarist and also a vocalist. He's the founder

That's the group then that to my mind has made one of the better discs to come out of the Liverpool scene to date. A scene that has been wrung dry and played out — but if the Searchers go on making discs like "Sweets For My Sweet" they won't have to worry about what happens to them — they'll be

FOLK? BEAT? POP?— These Two Are The Lot

year-olds from Birmingham would be most welcome. Especially to their fan club, which includes such well-known names as Tommy Steele, Clinton Ford and Frank Ifield. Let's look back on how it all started.

LANGLEY **JOHNSON**

John Shakespeare and Kenny Hawker are the lads in question.
They met at Waverley Grammar
School, Birmingham, John leaving
to become a lab. assistant for
ICI, and Kent to be a Civil Servant. Just over two years ago, they travelled to London on a one-day excursion ticket—as they couldn't afford to stay in London overnight.

CONTRACT

"Our aim was to interest the publishers with the songs and in-strumentals we'd written," they say now. But nobody scemed in-terested until they called in to see Terry Kennedy, of Southern Music.

Kennedy admits he was excited from the off. He also liked their singing and signed them as personal manager. The boys notched a composing contract with Southern

And they left Birmingham for good to take up positions in a classical music company near Tin

DON'T try to categorise Carter- Pan Alley. In between times, they even in their writing, from the jazz DON'T try to categorise CarterLewis and the Southerners.
They don't fit into any one category. Just say they're at home with R. and B., with C. and W., with ballads, with oldies, with anything that has any semblance of a melody line.

They're bouncing back for chart recognition this week with "Sweet and Tender Romance" on the Oriole label. An exciting disc — one which copped Four Bells from the NRM Disc Jury.

A break-through for these 21-year-olds from Birmingham would provided the southerners and the sum of the singing them for themselves. So out came "Here's Hopin'," a fine debut disc. Air shows followed, under the guidance of producer Jimmy Grant, who dug the boys' sounds.

SUCCESS

But before all that, they'd written numbers for discs by guitarist Dennis Newey and singers Jimmy Crawford and Gerry

Crawford and Gerry Their biggest success on Jimmy the writing side was Mike Sarne's "Will I What?"

Sometimes the boys have been compared to The Weavers or The Crickets. But, in a sense, they're more versatile than either of these

side to the out-and-out commercial "We don't like being typed into

one category," say the boys.
For the record, John Shakespeare, plays guitar and banjo,
collects discs by Ray Charles, Eddie Cochran and Chuck Berry, likes rehearsing, broadcasting, listening to records, attending jazz and folk

concerts.

Ken Hawker, plays piano, likes
Peggy Lee, Buddy Holly, Jimmy
Rodgers, Chuck Berry, digs recording sessions, draught beer, buying
clothes, classical music and rhythm
'n' blues.

And while they watch "Sweet and Tender Romance" start to move, they've also penned a future Buddy Britten release and also "That's What I Want" for Decca's new They range, group, The Marauders.

The CARTER-LEWIS team look like breaking through into the charts with their latest from ORIOLE.

If they do it will be but another success feather in their already well filled hat.

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