May 29, 1961

Music-Phonograph Merchandising . Radio-Tv Programming . Coin Machine Operation

German Trade Raps 33 Disks

MUNICH, Germany-There is increasing disquiet in the German trade over the 33 versus 45 singles controversy in the U. S. German diskeries and record dealers complain bitterly that the 33 single is a gratuitous and entirely false issue which threatens to dislocate the trade.

Sentiment appears to be hardening against the 33 single. The majority of dealers appear to feel that however technically desirable is the 33 single, the problems involved in its introduction outweigh any possible advantages.

However, most German diskery executives and disk dealers feel that the issue is bigger than the German trade, and that it will be decided in the U.S., with the Germans going along with the American decision, whatever it is.

So far only one Cerman diskery —Vogue—is producing 33 singles. Its first release, in stereo, is "24 Mila Baci" with the 17-year-old Parisian singing star Johnny Halli-

ASK KINDNESS TOWARD TRIPP

DENVER-Local (KTLN) deejay Joe Finan, who had his own payola probe problems when he was with Westinghouse's KYW, Cleveland, expressed some interesting thoughts last week on the subject of fellow jockey Peter Tripp's recent conviction (see separate story in Radio-TV Programming section this week) on commercial bribery charges in New York City.

In his news letter to the trade last week, Finan said, "As you know by now, Tripp has been convicted and so have we all. I am sorry one man has to take the fall for all of us. For those who have had occasion to put him down, this is at most a hollow victory.

"I don't mean that I wish everyone who was ever involved in either paying or receiving 'consultation' fees were brought to the same sorry end. I don't. But I could wish that hypocrisy of blasting Peter in private conversation would give way to the generosity of silence if not support. For some of you, I know perhaps a silent prayer -There but for the grace of God, go I."

Trend Grows for Small Indies to Hand Products' Distribution to Larger Indies

In Past Few Months, Score of Independents Make Deals With Substantial Labels; Arrangements Show Wide Variety

By JACK MAHER

small indie labels are setting distribution of their product through ty's deal with Dolton and Era. In adds to the quantity of hot record large and stable indies, thus in- Liberty's case it eventually pur- product it handles, and the dealer tensifying a trend that started a chased the Dolton label. while back. Over the last few months, almost a score of indie labels have set deals for distribution with substantial indies.

the Boyd and Big Daddy labels, The small label's advantages are adding to the Musicor label it has obvious. It gets the powerful orhandled for a number of months. ganization of the large manufac-Mercury is now distributing En- turer in production, distribution, sign, Clock, and Pioneer. Warner promotion and even bookkeeping Bros. is the distributor for Val- behind the sale of a disk. In effect, ient, Challenge, Montclair and the label becomes an independent Paso. King has taken on outside producer selling a finished prodlabels for distribution and is now uct for distribution on a national handling Kem, Fairlane, Beltone, scale. Huron and Four Star. Laurie has lantic, for the first time, is distrib- product with which to work. Garner's Octave label.

Distribution of outside labels has | The independent distributor been very successful for a number likes the procedure because it elim-NEW YORK-More and more of indies, most notably Am-Par's inates extensive bookkeeping on its deal with Chancellor, and Liber- part, insures credit on returns, and

large indie tie see in it nothing but benefit for those involvedmanufacturers (both large and United Artists has just taken on small), distributors and dealers,

The large indie gains by the fact taken on the Le Grand label. At- that it often obtains a market-tested uting an outside label, Sattelite, Many of the larger diskeries won't Am-Par has just taken on Erroll pick up a record until it's getting strong local action.

stands to profit because he can get Proponents of the small and product quickly when he needs it,

50

Deals Vary

The type of deals between large firms and small labels for distribution seems to vary as widely as the number of labels involved. A deal seems to hinge, however, on the relative action of the disk in its region, and the bartering sense of the disk executives involved. Some indie labels get a 5 per cent deal, others 10, some 15 per cent.

The deals seem to fall into two broad categories. Usually, a major indie will pick up a hot item on a one-shot basis, with an option usually on the label's next release by the same artist. The other category has the big indie picking up the

(Continued on page 33)

RCA 'Stereo Action' Clicks To Urge AFM's Backing

NEW YORK-In a brief period eight were planned for this year, caught on at the dealer and conwhich were released during Feb- Bernie Green. ruary and March sold about 35,-000. Variations up or down from this figure were not more than 10 per cent. The first four packages were Marty Gold's "It's Magic," Ray Martin's "Dynamics," Dick effort to move the sound of in-Shory's "Runnin' Wild" and Leo Addeo's "The Music Goes Round and Round." Two subsequent Stereo Action albums, released in aging is de luxe, with detailed May, also give indications of being notes on studio equipment and a solid sellers. These packages are Keith Textor's "Sounds Terrific" and Vic Schoen's "Brass Laced With Strings."

According to Bob Yorke, division vice-president, Commercial Records Creation Department, the schedule of Stereo Action releases is being stepped up. Initially,

TV PRODUCERS PLAN PUB FIRM

NEW YORK - Goodson & Todman, producers of TV quiz shows, are negotiating to start their own BMI publishing company. It is understood that no deal has yet been completed with BMI. Goodson & Todman produce "The Price Is Right," "Say When," and "Play Your Hunch" over NBC-TV, and "Number Please" over ABC-TV.

Music In Motion

In Motion" and entails a deliberate acceptance. speaker to suspend the sound between speakers, etc. The packtrack-by-track breakdown of the music.

According to Yorke, the line

of several months, RCA Victor has Yorke now plans a total of 15 for sumer level. There had been no successfully established its line of 1961. Next two upcoming are mass exposure via radio; in fact, Stereo Action albums. It is known "Crazy Rhythm," by Guitars Un- radio play was generally on monthat each of the first four packages limited Plus 7, and "Future," by aural equipment. Similarly, no consumer advertising had been scheduled until this month. "It just filled a vacuum," Yorke remarked, The Stereo Action line was and he added that the packaging RCA Victor's concept of "Music had much to do with consumer

In recently debuted lines based struments or voices from speaker to on a concept of sound, it has been customary for the manufacturer to establish a monaural counterpart of the stereo version. RCA Victor has decided not to do this with Stereo Action. "We don't need the mono version to get off the nut,

Of ASCAP War on Ops

urged to throw its weight behind tion urging the Federation to team the American Society of Compos- forces with ASCAP in getting the to collect performance royalties gress. for music played on juke boxes. ASCAP has been waging a con- victory indicates a possible future tinuing battle to amend the Copy- bid by the musicians' union for a right Act so as to remove the juke share of juke box money. This has box exemption, thereby clearing been long feared by some juke the way for juke box performance box operators. The threat that

AFM's Local 47 here instructed the juke box industry's take once (Continued on page 4) lits delegates to the Federation's

HOLLYWOOD - American convention, to be held June 12-15 Federation of Musicians will be in Atlantic City, to present a resoluers, Authors, and Publishers' fight necessary legislation passed by Con-

> AFM's interest in an ASCAP AFM might demand a slice of

(Continued on page 28)

Index to Contents

General

Manufacturer News Talent News

Music Pop Charts

Best Buys In Records27 Best Salling Phonographs & Tape Recorders15 Best Selling Sheet Music in Double Play Disks44 Honor Roll of Hits28

Hot 10024

Hot R&B Sides32

Programming Guide-Singles by

Top LP's Top LP's by Category20 Top Market Breakouts27

Reviews

LP Reviews20 Single Record Reviews27 Talent Appearance Reviews 6

Radio-TV Programming 16 Artists' Biographies16 Programming Panel17

Vox Jox

Music-Phonograph

Album Cover of the Week 19 Best Buys in Records27 Best Selling Phonographs &

New Dealer Products19

Retailing Panel Coin Machine Operating . . 35

Bulk Vending38 Coin Machine Price Index25 Programming Guide—Singles by Category25

Capitol Lands LP Rights to

HOLLYWOOD - Capitol Records, stepping up its drive for Broadway musicals, last week acquired the original cast album rights to "Kwamina" and Noel Coward's "Sail Away," making it the first label with three shows in its hopper for the forthcoming season. Earlier this month, it was assigned the disk rights to "The Gay Life" musical.

"Kwamina," produced by Alfred De Liagre, features Richard Ad-(Continued on page 33)

RCA Victor Unveils Strong New Lines To Distribs-Dealers at Florida Meeting

Fall Drive Readied LOW-COST '33' On Cartridge Tape PHONO MISSED

By REN GREVATT

MIAMI BEACH, Fla. - RCA Victor Sales Corporation will institute a major new drive in the cartridge tape recorder field. The expanded line will kick off early next fall, according to Raymond W. Saxon, RCA Sales Corporation marketing vice-president. The announcement came during the company's annual distributor-dealer meetings at the Fontainebleau Hotel here last week.

The most important innovation, in addition to a comparatively low price range, is the availability of a newly developed adapter deck, making possible the playing of reel-to-reel tape, as well as the cartridge variety.

Price Range

According to Dick Hanselman, product development manager of the RCA Victrola wing, the new units will fall generally in the \$100 to \$200 price range. Although no specific number of models was made known, there will be at least four new sets in the line. Two of these will be monaural record and playback sets, while two will play back and record in stereo.

The new entries were developed with five basic points in mind, Hanselman said. These were: 1. The major appeal of the tape machine in the home lies in the recording rather than the playback

(Continued on page 8)

Cap Introduces New Duophonic Sound System

HOLLYWOOD - Capitol Records last week introduced "Duophonic Sound," its system of electronically enhancing monaural recordings for reproduction on stereo equipment, by reissuing 14 single-channel sets in the new stereo-aimed form. Capitol is careful to point out that "duophonic is not stereophonic" but uses such expressions as "a means of bringing monaural recordings up to stereo standards."

While several of the other majors have been reissuing previously issued mono disks repolished for the stereo buyer, this marks the first time Capitol has dipped into its catalog for a selection of oldies but goodies. The label hails its "duophonic process" as "the best electronic process yet devised" for this purpose, and credits its John Palladino for developing it "after two years of research and experimentation."

The label is charging an additional 50 cents for its duophonic disks above the monaural price. Thus, mono LP's which list at \$3.98 will sell at \$4.49, and disks which list at \$4.98 will sell for \$5.49. (Capitol's usual policy is to charge an additional dollar for stereo, hence will charge only a half-dollar more for its "semistereo" versions).

Selections included in its first set of 14 duophonic sets cover all facets of its catalog, ranging from Sir Thomas Beecham's recording of the Haydon Salomon Symphonies (Vol. I) to Webley Edwards' "Favorite Instrumentals of the Islands"; from "The Hits of Benny Goodman" to Jackie Gleason's "Lonesome Echo" and Roger Wagner's "Songs of Stephen Foster."

IN RCA LINE-UP

MIAMI BEACH, Fla. -RCA Victor Sales Corporation unveiled a mass of new equipment in the phono field at its annual distributor-dealer sales meetings here last week, but a low-cost 33-speed phono was not among them.

Several weeks ago, when a number of rumors were circulating regarding the possible debut of such a unit by RCA Victor, marketing vice-president of the firm, Raymond W. Saxon, told BMW, "I cannot confirm that now." At the time, Saxon also indicated that the introduction of the unit was possible at the music merchants' show in Chicago in July.

Victor executives here admitted that such a unit was being "researched," with no particular target date in mind. Questioned further on the matter here, Saxon commented, "You don't see it here so it's not in our line. Just put it this way. We've got it and we can get out with it in 90 days anytime we feel the time is ripe for it."

Phono, Radio, TV **Equipment Shown**

MIAMI BEACH, Fla. — RCA Victor announced and demonstrated hefty new lines of phonographs, radios, tape equipment and TV of both the color and black and white varieties, last week at the Fontainebleau Hotel here.

The meeting in the swank Collins Avenue hotel was the second operated by the top Victor equipment brass in two weeks and brought an attendance of many Victor distributors from the Eastern sector of the nation, plus more than 700 dealers. Dealers were brought here as a result of exceeding certain basic sales quotas of product in their territories.

A meeting the previous week in Las Vegas attracted over 1,000 dealers as well as a number of

distributors.

Innovations The new lines feature a number of innovations for Victor. FM, for example, is being made available for the first time in a clock radio. The company has also developed a multiplex FM stereo adaptor unit to retail at about \$30. Beyond this, in the field of phonos, a brand new console, employing a "Hutch" style of cabinetry reflecting the ever-increasing furniture aspect of packaging was introduced, along with four new theater-type

(Continued on page 18)

Calif. Solon Group Okays Stronger Counterfeit Law

lation directly concerned with and Professional Code so that the Criminal Procedures Commit- a \$5,000 fine in the State prison tee of the California State As- or up to one year in the county sembly.

Representatives of the American Record Manufacturers and Distribcounterfeiting in the record industry.

Heretofore disk counterfeiting in California has been a misdemeanor. Under the new bill, more severe penalties would be imposed on those found guilty of the practice. The bill would amend Sections

counterfeiting of phonograph rec- counterfeiting would be punishable ords was approved last week by either by up to five years and/or iail and/or a \$1,000 fine.

Thus, it would be placed at the discretion of the court whether utors Association (ARMADA) and record label counterfeiting would of the Record Industry Association be considered a misdemeanor or a of America, Inc. (RIAA) testified felony, because any sentence of on the bill in Sacramento and out- over one year in jail automatically lined various consequences of constitutes a felony in California. Three convictions on a felony charge could lead to a mandatory life imprisonment sentence.

> The California bill was intro-(Continued on page 8)

NEWPORT COPS TALKING TOUGH

NEWPORT, R. I.-Mindful of last year's riot and the attempt by residents to halt music at Newport's jazz concert series June 30 through July 3, the new police chief of this resort city has issued strict orders to his men to arrest anyone "whose conduct does not follow the pattern of the average tourist."

Chief Joseph A. Radice, speaking at a special school for the force, ordered the men to arrest anyone drinking in an automobile or on the street during the festival, those who litter the streets, refuse to move along when told, or anyone being overly enthusiastic.

He assured the policemen that anyone arrested during the festival would be brought before a judge.

Reprise in Promo On 3 New Albums

HOLLYWOOD - Reprise Records has launched a special May-June promotional drive timed with the release of three new LP's. The new release, giving the label a total of nine LP's, includes the Jubilee Four's "Lookin' Up," Calvin Jackson's "Jazz Variations on Movie Themes," and Jimmy Witherspoon's "Spoon."

Concurrent with the release, Reprise is issuing sales kits to all its distributor salesmen aimed at pushing the label's full line. In addition, album easels of the three new LP's are being shipped to dealers. Key dealers and rack jobbers will receive samples of the new release. Disk jockeys will be receiving promotional copies.

The Frank Sinatra label's promotional push, first of its kind in campaign reminiscent in flavor to the type of general mag campaigns conducted by Verve when Norman Granz was at its helm.

COL.-CBS LABEL EUROPEAN DEAL DRAWING NEAR

PARIS — Columbia Records' European operation, whereby the firm would market its records overseas under the CBS label, is reported to be ready to start early in 1962. As noted in BMW a few months ago, Columbia has been anxious to market its records abroad under the CBS rather than the Phillips logo. (American Columbia can't use the Columbia name in Europe as the name is owned by EMI

Under a new set-up, American Columbia would market both its singles and its albums in Europe on the CBS label. Phillips would continue to press Columbia disks overseas, and would also handle much of the distribution of the CBS disks. The new CBS label would have its own manager and its own promotion staff in each territory and would pact new local talent.

The CBS label is expected to start in all European countries simultaneously. Album covers are expected to be the same across the Continent. The firm also is thinking of simultaneous releases of its single product, and to issue American-made singles abroad at about the same time they are issued here.

Meanwhile, Phillips Records is continuing its search in the U. S. for a label to handle its disks there. Negotiations with Mercury Records are believed still in progress, although Phillips has made a number of quiet bids for other labels in the U.S.

NARAS, L. A. NEW YORK—State-level legis- 14321 and 14322 of the Business In Board

HOLLYWOOD — The local chapter of the National Academy of Recording Arts and Sciences last week re-elected four board members and elected seven new ones. These are in addition to 11 board members whose term in office will expire next year. Those returned to the board include Margaret Whiting (vocalists and singers category), Elmer Bernstein (classical), Mel Blanc (comedy, documentary, spoken word), and John Kraus (studio engineers, mixers).

Newly elected governors included Johnny Williams (leaders and conductors category), Dave Cavanaugh (a.&r. men-producers), Mack David (songwriters - composers), Russ Garcia (arrangers), Ken Kim (art directors), Laurindo Almeida (classical), and Benny Carter (instrumentalists - musicians). Carter previously had served on the chapter's original board of governors when NARAS was formed in 1957.

All the above will serve a twoyear term. Present governors with one year remaining in office include Shorty Rogers, Stan Freberg, Bill Lee, Sonny Burke, Voyle Gilmore, Hank Mancini, Val Valentin. Mary Schwartz, Morris Stoloff, and Roger Wagner. The 22-man new board will meet for the first time Wednesday (31) to elect new officers.

Era Debuts Radiant Subsid

HOLLYWOOD - Era this week will unveil its subsidiary label, Radiant Records. Its sales and distribution will be handled by Era Records Sales Manager the fledgling firm's short history, Jerry Dennon through the parent includes a heavy consumer ad label's existing distributors. Kickoff release is Adam Ross and the Eavesdroppers' single coupling, "Ma and Pa Changa" with "Mine Alone."

Dick Clark to Do Show Tour

NEW YORK — Dick Clark is taking a stageshow unit on tour this summer for the third consecutive year. His ABC-TV network show, "American Bandstand" will be taped by Clark en route and will continue on its daily schedule.

The Clark show will kick off at the Steel Pier in Atlantic City July 29. Clark will also play the Hollywood Bowl, the Kansas Centennial Exposition, the Indiana State Fair and the Michigan State Fair. During the fair dates, the unit will be tagged "The Dick Clark Caravan of Stars."

Clark will emsee all the shows, but the bill will vary from date to date. The Steel Pier run, July 29-30, will feature Chubby Checker, Freddy Cannon, the Shirelles, Duane Eddy and the Rebels and others. Bobby Rydell and Dodie Stevens, Checker and Cannon will headline the Hollywood Bowl date, August 11.

Checker, Cannon, the Shirelles, Miss Stevens, U. S. Bonds, Johnny and the Hurricanes, Chuck Jackson, and Mike Clifford are set for the Kansas City Exposition in Wichita, Kan., August 21-27.

The Indiana State Fair show in Indianapolis, August 30-31, will spotlight Rydell, Checker, Cannon, the Shirelles, Bonds, Johnny and the Hurricanes, Miss Stevens, Jackson and Clifford. Fabian will join the same bill when Clark plays the Michigan State Fair in Detroit, September 1-4.

NEW YORK-Bob Doherty has resigned his post as chief engineer of MGM Records to accept a new executive slot at United Recording in Hollywood. He'll assume the new post Joy 1. Doherty held the top engineer part at MGM for four years. He has also been active in the commerical jingle field here.

BILLBOARD MUSIC WEEK

Published by

The Billboard Publishing Company 2160 Patterson St., Cincinnati 22, Ohlo

Publisher

Roger S. Littleford Jr. ... New York Office

Editorial Office

1564 Broadway, New York 36, N. Y. PLaza 7-2800 Sam Chase Editorial Director

Robert Rolontz Assoc. Music Editor June BundyRadio-TV Programming Ed. Ren Grevatt Merchandising Editor

Wm. J. Sachs, Exec. News Editor, Cincinnati

Kenneth KnaufCopy Editor, New York Nicholas Biro. Midwest News Editor, Chicago Lee Zhito....West Coast Editor, Hollywood Mildred HallChief, Washington Bureau Circulation Office

Send Form 3579 to 2160 Patterson St., Cincinnati 22, Ohio DUnbar 1-6450 B. A. BrunsCirculation Director Joseph Pace......Fulfillment Manager

Advertising Office 1564 Broadway, New York 36, N. Y. Andrew Csida....Advertising Co-Ordinator Dan CollinsMusic Advertising Manager Richard WilsonCoin Mach. Ad. Mgr. R. McCluskeyWest Coast Music Sales

Branch Offices Chicago 1, 188 W. Randolph St. CEntral 6-9818 Hollywood 28, 1520 North Cower HOllywood 9-5831 St. Louis 1, 812 Olive St.

CHestnut 1-0443 Washington 5, 1426 G St., N.W. NAtional 8-4749

Subscription rates payable in advance. One year \$15 in U.S.A. and Canada; \$30 in all foreign countries. Subscribers when recuesting change of address should give old as well as new address. Published weekly. Second-class postage paid at Cincinnati and at additional entry office. Copyright 1961 by the Billboard Publishing Company. The company also publishes Vend, the monthly magazine of automatic vending; one year, \$5 in U.S. A. and Canada; Amusement Business, the weekly magazine of amusement management, and High Fidelity, the magazine for music listeners.

Vol. 73

Germany's Coin Industry Uniting to Battle Royalties

Manufacturers and distributors are and the GVL. Then Wulff warned: rallying behind German coin machine operators in their running first instance, concerns the operabattle over payment of music roy- tor, the entire industry will be

Industrie (the manufacturer or- (GEMA and GVL) are endangerganization), has just gone on record that his group stands ready to come to the aid of the opera- position of power." tors.

The industry takes the view that an entire new dimension has been added to the music royalty issue by the Gesellschaft zur verwertung von leistungsschutzrechten (GVL), which is attempting to levy regular monthly fees on each juke box on behalf of the "performing artists" involved in recording.

The GVL is attempting to speak for vocalists, directors, and orchestras. It demands to be treated on a parallel basis with GEMA, the German ASCAP organization.

Meantime, GEMA is demanding a hike in royalty payments on the assumption its demands take precedence over all others and are to be treated independently of demands by the GVL.

United Front

Now Wulff, with the promise of support by the manufacturers, has bluntly served notice that the industry is determined to present a united front on the music royalty fee payments issue.

there were three serious problems facing the German coin machine industry. One of these, he con-

Victor Releases 6 Compact 33's of Album Artists

NEW YORK—Victor is issuing more of its \$1.49 compact doubles in June. The company will issue six of the compact doubles, with tracks taken from the firm's topselling albums. They include tracks from albums by Henry Mancini, Jim Reeves, Floyd Cramer, the Limeliters, and music from the sound tracks of "Exodus," and "La Dolce Vita." Ray Clark, Victor manager of compact double and merchandise scheduling, said the success of the firm's first group of compact doubles indicated that Victor was establishing the new disk on a retail sales level.

In addition, Victor is issuing a group of pop and classical albums in June. The rush pop album is Neil Sedaka's "Little Devil," containing his current hit single.

The Red Seal release for June is led by the "Heart of the Symphony" recording, with the Chicago Symphony. This set is being offered at \$2 off list price for a limited time. Other Red Seal albums feature Emil Gilels, Gary Graffman and Berl Sonofsky, the Robert Shaw Chorale, the complete "Iberia," plus an album of the ballets "Sylvia" and "Coppelia."

KEITH TEXTOR TO GET CREDIT

NEW YORK-In an Album Spotlight Review of an RCA Victor release entitled "Sounds Terrific," the artist was erroneously listed as Keith Taylor. In actuality, the featured performer was Keith Textor.

FRANKFURT, Germany — tinued, are the demands of GEMA

"Although this problem, in the alert and must intervene at the Guenter Wulff, president of the moment when there is clear evi-Verbandes Deutschen Automaten- dence that the two institutions ing the entire coin machine industry through a misuse of their

> This is the clearest warning yet served by the manufacturers that they regard the royalty payments issue as constituting a potential threat to the industry as a whole. Heretofore, the manufacturers and distributors have remained aloof from the GEMA hassle.

> Operators Hit Two recent developments have influenced the manufacturer change of mind. First, GEMA has posed new demands on the operators, de-(Continued on page 37)

GERMAN LABELS **CUT 1,844 POP** SINGLES IN '60

MUNICH - West Germany's 10 major diskeries released a total of 1,844 pop singles in 1960.

Of this total, 1,126 were German and 718 from international production. The diskery issuing the largest number of pop singles, according to the survey by West Germany's trade publication Musikmarkt, was Ariola with 339 singles.

This was over 18 per cent of the total output. Teldec followed with 308 releases or 16 per cent of the market. Deutsche Grammophon and Electrola accounted for 15 per

Five diskeries—Ariola, Teldec, Electrola, Deutsche Grammophon, and Phillips - accounted for 76 per cent of total production; nearly 86 per cent of German production, and nearly 65 per cent of international production.

Garner-Am-Par Contract **Prohibits Disk Club Deals**

Errol Raps Clubs, Says Buyers Should Have Opportunity to Hear Before Paying

By BOB ROLONTZ

NEW YORK - "You can't buy a kiss from a chick through the mail." This was the analogy drawn by Errol Garner last week in reiterating to BMW his stand against record clubs. Garner's new pact with ABC Paramount Records, whereby Am-Par is distributing Garner's Octave label waxings, has a clause prohibiting the sale or lease of his waxings to any record club. It is one of the few artist contracts that carries such a clause.

Garner stated that selling records through clubs hurts the dealer and keeps people who might be interested in buying records away from the record store. "Music," said the pianist, "is a creative art. A

customer who buys a record should be able to hear what he is buying if he wants to. He can't do that through mail order-he can only do that in a record store. Records should be sold with a personal touch, and that can only be done in a record shop. More important, when a customer buys a record in a store, he is in contact with other records, and he gets a chance to be exposed to a lot more record product, and to buy more records than he came in to buy."

On Dealer's Side

Garner went on to state: "My loyalty is to the dealer. I was built by dealers, and dealers need artists whose records are sold ex-(Continued on page 8)

and to offer specific deals to deal-

ers, then aren't we loading the

stereo buyer with inflated prices?

Why make him pay the freight?

Special deals no longer hold their

old allure, anymore than manufac-

turer discount prices attract the rec-

ord buyer. The newness of a dis-

count has worn off, and the value

of records has deteriorated in the

"If the costs of covers, art work,

Judkins Scans Mfr. Price Views

Record Dealers' President Howard some manufacturers to the con-Judkins Sr., commenting on the trary and sought to answer some mixed reaction his proposed LP of the industry leaders who differed price drop received from manufac- with his position. He stressed that the talent is of insufficient stature turers, warmly embraced the labels in naming persons or record comwho supported his stand and ap- panies in his reply, he did so not pealed to the others to reconsider to criticize the individuals or their his plea "for the general good of labels but only to answer the spe- should not be made. the industry." (See Billboard Music cific issues that were raised. In an interview, Wulff said Week, May 15 and May 22.)

be willing to take a cut in his own out that some stereo recordings rediscount to get LP prices lowered: "In my personal opinion I'd be ahead with lower LP prices even though it lowered my own discount."

Two weeks ago the SORD president sent an open letter to the leading record manufacturers in which he blamed the industry's current chaotic conditions on its "unrealistic, inflated price structure" and called for a cut in LP prices in general, and the reduction of stereo prices to the LP level.

Cut Still Makes Sense

Judkins last week felt confident that his proposed price cut still

Administrator for Europe, Near East

formerly RKO Pictures' director of promotion for Europe and the Near East, has been named European Administrator for United Artists Records, effective June 1. He will headquarter in Paris and work in close co-operation with all of UA's European affiliates.

Land is currently here in New York holding conferences with Sidney Shemel, UA Records' foreign operations director, who recently returned from a one-month tour May 17.

Meanwhile, Shemel reports that Deutsche Grammophon, which distributes UA disks in Germany and Austria, will henceforth also handle the label in Scandinavia and Switzerland. Following the new policy established for UA product abroad, the new policy with Deutsche Grammophon stipulates that the UA Records logo will be featured on all UA disks distributed in all four territories.

prior to his RKO affiliation, formerly served with Ziv Radio, Xavier Cugat, WPEN, Philadelphia (as program director), and with the New York City Symphony Orches-

Replying to London Records' quire 10 channel mixers, additional musicians and more retakes, Judkins said: "If a recording date takes 10 channel mixers, extra musicians and time, and the talent warrants that cost, then that record should be priced accordingly, but there is no reason in my judgment to price low-budget, low-talent-cost recordings and older recordings where sary, as noted by one manufacturer,

HOLLYWOOD -- Society of made sense despite opinions from the original cost has been amort to pay for losses on bad recordings tized, the same as high-cost recordings. If a recording date requires an unusually high investment, and to bring a profitable return on so high an investment, then it would appear to me that the recording

"Why should all records—good or bad, hit parade, classical, show Furthermore, Judkins said he'd Lee Hartstone, who had pointed tunes, etc.—bring the same price? mind of the consumer. Why is it not possible to reduce the price of a recording after it has been released for sale for six months, nine months or a year? This would give a good record a boost in sales at lower price and still justify the higher price on new releases.

Should Buyer Pay Freight "If higher stereo prices are neces-

pressing and general overhead are increasing so much, as noted by one major company spokesman, how can some manufacturers offer stereo recordings as low as 65 cents at the distributor level? The difference between the production cost of this record and the best record made (except for talent and royalties) cannot be as much as \$2 or \$3.

"If an artist can command \$100,-000 guarantee, his records should bring more than an artist's records who only commands \$50,000 or \$25,000, or possibly no guarantee at all. All other facets of the entertainment business-movies, stage plays, books, etc.-all sell accord-

(Continued on page 18)

UA Appoints Land

NEW YORK - Norman Land,

Land, who resided in the U. S.

THE OLYMPICS

—The "Runaway" lad follows up his smash hit with another potent side. Tune is a driving rocker and Shannon sings it with spirit. Flip is "Don't Gild the Lily, Lily" (Howee-Lee-Balmac, ASCAP) (2:19). Big Top 3075

HATS OFF TO LARRY (Vicki-McLaughlin, BMI) (2:00)

LATE POP SPOTLIGHTS

DEL SHANNON

DOOLEY (Arvee, BMI) (2:07)—The Olympics come through with a wild, excitement-laden performance of a wild, rousing item here, and they perform it with enthusiasm. Backing is solid too. Flip is "Stay Where You Arvee 5031 Are" (Arvee, BMI) (2:12).

MARY WELLS

I DON'T WANT TO TAKE A CHANCE (Jobete, BMI) (2:50)—Mary Wells, who hit big with "Bye, Bye, Baby' sells this heartfelt ballad with much warmth and feeling over ear-catching backing by the large ork. Should be a winner. Flip is "I'm So Sorry" (Jobete, BMI) (2:23). Motown 1011

THE DRIFTERS

PLEASE SAY (11th Floor-Quartet-Walden, ASCAP) (2:13) —The Drifters should stay on the top of the charts with this melodic ballad. The lead sells it strongly and the backing by the boys and the group is fine too. Flip is "No Sweet Lovin'" (Progressive, BMI) (2:42).

Atlantic 2105

LATE ALBUM SPOTLIGHTS

THE MOST POPULAR GUITAR

Chet Atkins. RCA Victor LSP 2346 (Stereo & Monaural) —Strong moody wax by the great guitar man. Atkins has selected a brace of tunes with plenty of variety in tempo and mood. The arrangements feature airy background strings and rhythm, always spotlighting the solo guitar sound. Among the tunes are "Hi Lili, Hi Lo," "East of delphia Orchestra, Andre Kostethe Sun" and "Intermezzo." Package sports a solid cover lanez, the Budapest String Quar-

Columbia Releases 23 New Packages

NEW YORK-Columbia Records is issuing 23 albums in June. Five are pop sets, four Latin American, nine masterworks sets, and a specially priced two-LP set, "Stars for a Summer Night." 'Stars" includes tracks from the popular and Masterworks albums that have been or are best sellers. The set is selling for \$1.98 for mono and \$2.98 for stereo. Artists include Dave Brubeck, Ray Conniff, Eileen Farrell and The New York Philharmonic.

New jazz albums spotlight Dave Brubeck, Duke Ellington and Joe Puma. Pop albums comprise a new set by comics Wayne and Shuster, Frank DeVol, Billy Walker and Ed Kenney, New Latin American sets include LP's by the Trio Los Pancos, the Tri Trio Avileno, and the

Tres De Castilla. On the Masterworks label, the firm is featuring a pair of albums called "Chamber Music From Marlboro," recorded in Vermont, with Rudolf Serkin, Leon Fleisher and others. There are also new sets with Robert Casadesus, the Philatet, and pianist Alicia De Larrocha.

This One

Victor Stereo Action Line Notches Solid Acceptance

Each of First 4 Packages do 35,000; Two May Albums Also Strong Sellers

Continued from page 1

water down the image of the was necessary was the developline," Yorke stated. He added that ment of an "exclusive image"despite the stable sales strength of the six initial packages, all involved in the project had not yet and have had heavy sales action. fulfilled themselves artistically. "We continue to learn new techniques . . . and the yardstick of merit must be musicality," Yorke added.

Technique Image

The stepping up of sales through creation of a "product image" through music and engimind on several levels. Stereo Action is one of them. Another example of the successful implementations of this concept was the Allen and conducted by Mitch creation of the "Living Strings" line on Camden, RCA Victor's range from a Chris Craft cruiser subsidiary low-priced label. During 1960, Yorke noted, Camden eighty other awards. faced an acute situation owing to the difficulty of operating profit-

B'casters Gain On Capitol Hill

WASHINGTON — Broadcasters their tug of war with the executive sion along lines that would give ried on the disk. the chairman the right to delegate Subcommittee last week.

staff to make it hot for delinquent broadcasters when need arises. The 1960 Reform Broadcast Bill, together with the new division of complaints and compliance which plans local hearings for delinquent broadcasters at renewal time, plus the new program reporting requirements in the works, give industrycritic Minow plenty of muscle.

"Watch out, and be ready for (Continued on page 17)

Vee Jay Readies New 4-Album June Issue

CHICAGO - Vee Jay Records is introducing four new albums in June-second major album release by the label this year, according to Ewart J. Abner, label's head.

Included are: "Bill Henderson," by the artist of the same name; "Wonderful," with Back Home Choir, a spiritual offering; "Stepin Fetchit in Person," with Stepin Fetchit, a spoken word comedy disk; and "Love Me," with Jerry Butler.

Abner also said Vee Jay will bow its first dual-pocket album this fall. It'll be a pair of disks by Jimmy Reed, recorded by Vee 23 albums and seven of these LP's Jay recently in Carnegie Hall.

when answering ads . . .

Say You Saw It in Billboard Music Week

and feel it would be unwise to ably in a surplus market. What both in packaging and type of music. The living strings did this

NARM DOCKETS BOARD MEETING

NEW YORK-The National Association of Record Merchandisers will hold its quarterly board of directors meeting in New York City at the Essex Hotel June 22-24. In attendance will be President Ed Snider, Glen Becker, Larry Rosmarin, George Berry, Harold Goldman, Jim Tiedjens, Ken Sachs, and executive secretary Jules Malamud. Legal counsel Earl Foreman will also be present.

Columbia's 'Title the Tune' Contest Ties Pop Single With Club Roster

members into the disk club. The adult - rather than the teen contest asks members to title a new pop song penned by cleffer Bob Miller. Prizes for the winners to a Rolls Royce Silver Cloud plus

Here is the way the contest works: any current member of the Columbia Record Club who brings in a new member (up until July 31) will receive a free seven-inch 331/3 disk with the Allen tune on it. The member then creates an original title for the song and mails it to the club. The new member who joins can also enter the contest.

According to the Columbia Recmade a slight gain last week in ord Club bulletin, the record of the Allen tune will be sold nabranch of the Capital. The White tionally after a song title has been House proposal to reorganize the selected. The name of the member Federal Communications Commis- who named the tune will be car-

With the Columbia disk club Commission work was cried down now up to 1,600,000 members, it in hearings on both House and Sen- is probable that a goodly number ate side. Most observers feel that of members, and new members, votes of full committees (commerce | will get a chance to hear the Allen and government operations), will tune before it is nationally refollow the rejection voted by the leased. This may help get the House Government Operations tune off to a strong start when it is finally named and issued. This However, the gain is largely tech- is the first instance of a record nical, observers here feel. Present company tying in a pop single rechairman of the FCC, Newton lease with its club membership, Minow, has made it plain that and it is a project that will be he has the law, the funds and the watched with interest by other

Station WGFM to **Beam 1st Multiplex FM Stereo Airing**

SCHENECTADY, N. Y.—Station WGFM here aims to beam the first multiplex FM stereo broadcast in the country.

At exactly 12:01 a.m., June 1 —the starting date set by the FCC for its approved FM multiplexing system-WGFM will go on the air for one hour. During that period only Command stereo records will be played.

Command President Enoch Light—proud that his label has been chosen for the historic broadcast—contends that Command averages more sales per album than any other record company. And this, he notes, is despite the fact that one of his biggest sellers, "Persuasive Percussion" was the album which was being reproduced by the recently exposed New York City counterfeiting ring.

Command has a total catalog of are currently listed on BMW's best selling stereo album chart. Light's "Provocative Percussion Vol. 1" has been on the charts for 70 weeks. "Persuasive Percussion Vol. 1" by Terry Snyder has been listed for 65 weeks.

ative Percussion, Vol. II" is in its week), five weeks.

NEW YORK - The Columbia diskeries with clubs of their own. Record Club is running a "Title It also is a relatively new way of neering techniques occupies Yorke's the Tune" contest to bring new previewing a new tune for the market.

New members who join the Columbia Club will have the opportunity of getting five Columbia Records for \$1.97 as long as they Mercury and Kapp.

Appeals Court Reverses Ruling In Norbay Music Vs. King Case

decision in favor of the defendant receive royalties. This decision was in the now-celebrated Norbay Mu- regarded with considerable ansic case, was reversed last week by guish by a startled publishing frathe U. S. Circuit Court of Appeals ternity in view of its precedental for the Second Circuit. The ap- nature, and in view of the fact peals panel consists of Justices that in the case of numerous well-Charles Clark, Harold Medina and known standard types of copy-Henry Friendly.

The original case launched by been filed. the Chicago-based music firm, Norbay Music against King Rec- ment for the plaintiffs was handled ords was based on the question of by attorney Walter Hofer, with whether a publisher loses mechan- amicus curiae briefs filed by Julian ical royalty rights on recordings of T. Abeles on behalf of the Music his song if he fails to file a notice Publishers' Protective Association, of use. In the initial decision, Fed- and by Morris Ebenstein on behalf eral Judge David N. Edelstein held that plaintiff's failure to file a notice of use until approximately one year after the initial recording of the song "Slow Walk," on Mercury Records, barred him from relief from the alleged infringing recording on King.

failure to file notice of use by a done before suit is instituted if publisher is a complete defense on a successful defense is to be sign up to buy five additional rec- the part of a record company avoided." ords during the next 12 months, against charges of infringement of The Columbia Club now offers a mechanical copyright. The Edel- manent forfeiture of the semi-ex-LP's from Columbia, Epic, Verve, stein decision held that since the publisher was late in filing of no-

On another front, one of the

significant announcements here

is that the 1962 event will be

known as the 15th Film and

Television Festival, incorporating

the offshoot Eurovision event

which was started here a decade

Cannes does not intend to re-

linquish its leadership in TV and

the new designation is in answer

to the challenge of two new TV

festivals which made their ap-

pearance for the first time in

1961. The first was held in

Monte Carlo in January and it

has been announced that it will

be an annual event under the

patronage of Prince Rainier. An-

other festival is currently being

held in Montreux, Switzerland,

with 22 nations participating.

The TV festivals give a wider

range to musical numbers than

do the film festivals, and it is

likely that they will become an

important element in all future

musical considerations.

NEW YORK - A lower-court | tice of use, he was not eligible to rights, no notices of use have ever

In the appeal, principal arguof Chappell and Company. Jack Pearl was attorney for defendant.

Point at Issue

The point at issue in the case was, according to last week's Appeals Court decision, the fact that "the statute is quite silent as to when notice shall be filed beyond The Copyright Law states that the implication that it must be

> The Court concluded: "This perclusive right to mechanical reproduction is a drastic method of punishing the late filer. The statutory language does not compel such a result, since the complete defense referred to could well apply only to actions for infringement prior to filing."

> In this case, the defendant also failed to serve notice of intention to use the song for recording. The Court noted that the Copyright Law provides a definite sanction for such failure, an award to plaintiff of three times the basic royalty in addition to the 2-cent basic fee. "We cannot extend this statutory provision to make applicable to copying before the notice," the decision continued, however.

The Court concluded that plaintiff is entitled to recover the statutory royalty of 2 cents for each record manufactured after the filing of the notice of use and that the district court may, in its discretion, grant an award in addition not to exceed three times the royalties found to be due, plus costs and attorney fees.

King's liability in the case is limited, however, since the publisher did not file the use notice until the disk was already a bit hit. Sales accomplished after the filing were relatively small.

King Builds Promo Two-for-10 LP

NEW YORK-King Records is and enlarging its art services.

The company has named Mario Dualerio, formerly manager of the Philadelphia Branch, to a newly created post as special liaison man between the King home office in Cincinnati and its East Coast reps. He will do special promotional work in Boston, New York, Philadelphia, Baltimore, Washington and other Eastern cities, supplementing the work of regular promotion men in the territory. Dualerio will also be active in special record and custom deals for the company.

King has named one of its Philaadelphia salesmen, Joe Bertotto, to fill the managerial spot vacated by Daulerio.

In addition to the changes in the sales force, King has added Dave Jones to its art department. Jones, 36th week; "Bongos, Flutes and a photographer with many credits, Brewster Avenue in Cincinnati.

Riverside Offers Effort, Art Service Deal to Distribs

NEW YORK -- The "Summer stepping up its promotional efforts Sales Spectacular" being inaugurated by Riverside Records gives distributors two free albums for every 10 of each number ordered from the firm's catalog. Also incorporated into the deal are discounts on all invoices paid on or before due date. The terms will be 30, 60, and 90 days. All distributor salesmen and sales managers will be in for a bonus prorated on their individual sales. The firm has asked that distributors pass along their savings to dealers.

> Included in the deal are all of the 68 new Riverside sets for May and June. These feature the new Cannonball Adderley "African Waltz" LP, Blue Mitchell's "Smooth as the Wind," and the new \$3.98 pop series and the de luxe Fortissimo stereo sets.

Riverside's Jazzland subsid has also kicked off a two-for-10-of-each Guitars" has been listed 36 weeks; adds his talents to both the King number-ordered deal. The Jazz-"Bongos," 29 weeks; and Com- and Royal Plastics Custom wings land deal carries the same discounts "Persuasive Percussion Vol. II" mand's new package "Persuasive of the company. The art section has and terms and bonuses for sales is in its 40th chart week. "Provoc- Percussion Vol III" (No. 10 this been moved to larger quarters on managers and salesmen. Both deals are due to run through June 30.

Sound-Track Waxings Win Attention at Cannes Festival

By SAM'L STEINMAN

ROME-Sound-track recordings have been given their greatest tie-in ever with films at the 14th Cannes Film Festival.

Eddie Barclay, who controls the Barclay label in France, distributed UA disks of "Exodus" "Aimez-Vous Brahms?" (Goodbye Again) sound tracks with the result that the numbers have been widely publicized. He predicts that the latter will enjoy the same success in 1961 that "Never on Sunday" had the previous year. The Bel Air sound track of "A Taxi to Tobruk" was given a special pressing on a plastic disk and distributed free with one of the festival's daily papers which brought it to the attention of press, producers, distributors and exporters all at one time.

RCA controls the sound track to the Italian production of "Che Gioia Vivere" (The Joy of Living) which many considered the catchiest tune heard during the 30 films shown. In any event, it is evident that the recording people will participate more than ever in future festivals and that the competition for the rights to original tracks from motion pictures will become even keener in the future.

UA to Host Barclays, French Record Execs

NEW YORK — French record manufacturers-distributors Nicole and Eddie Barclay arrive here this week from Paris to meet with U. S. diskeries and publishers.

United Artists Records is holding a reception for the couple this Wednesday from 5 to 7 p.m. Barclay Records is the new distributor in France for UA. During his stay here, Eddie Barclay will be the first foreign record man to address the newly formed International Record Men's Club.

MUSIC AS WRITTEN

New York

Arthur Cohn, head of Mills Music Symphonic Department, has just had his new book, "The Collector's 20th Century Music in the Western Hemisphere," published by J. B. Lippincott. Tome covers a number of North and South American composers. Cohn's future books on the series will cover Western Europe and Russia. . . . Tony Richland of the Famous-Paramount Music staff, married actress Rosemary Kilpin two weeks ago. . . . Joe Cerami has joined the L.P. Sales Corporation under Herman Gimbel. Cerami was formerly national sales manager with Kapp. . . . Al Silvers has purchased new masters for Herald-Ember. Sides include "Whiplash" by the Manta Rays, and "Bye Bye My Love" by the Chips.

Frank Wolf is the new record buyer for Toy House of Hudson Valley, New York and Connecticut rack jobbers. . . . Organist Richard Ellsasser will open the NAMM convention in Chicago July 16 for third consecutive year. . . . Sammy Kaye and his ork have signed with William Morris for TV appearances, not MCA. . . . Petite Myrna Greenfield has joined Riverside Records as assistant to publicity chief Billie Wallington. She was formerly with RCA Victor. . . . Buddy Basch handled the show at the Music Operators' convention in Miami Beach last week for the umpteenth year in a row. He was the producerdirector, while deejay Larry King of WAME, Miami, was emsee. The band was batoned by Lenny Dawson. Among the artists on the bill were the Voyagers, Lou Monte, Chet Atkins, Ferlin Husky, Les Paul and Mary Ford, Ronnie Savoy, Conway Twitty, Margie Meinart, Bill Black, Ferrante and Teicher, Stella Gana, Kenny Dino and Ray Peterson. . . . Enoch Light of Grand Award and Command is now in Europe on business. Before he left Light cut the Pittsburgh Symphony in New York's Carnegie Hall for the new Command Classics line.

Bob Rolontz.

Hollywood

Columbia is recording Frances Langford and Don Ameche in an LP version of their "Bickersons" TV characterizations. Album is scheduled for August 21 release. . . . Elvis Presley will sing the Von Telzer firm's standard, "I Want a Girl Just Like the Girl" in his "Pioneer, Go Home" film for the Mirisch Company. Don Husman's Capitol contract calls for four LP's and eight singles during the next year. The "Tenderloin" lead will make his initial solo recording June 2 commuting here from Las Vegas where he is currently appearing with the original cast in a tab version of the Broadway show. . . . Dolton's Bob Reisdorff signed Jacki Daniels to a five-year recording contract with the Liberty subsidiary. . . . Andre Previn is preparing a symphonic score for Metro's "Four Horsemen of the Apocalypse," calling for the 100-man MGM Symphony Orchestra to be augmented with additional string, brass, and percussion sections.

Capitol recording session scheduled for the Kingston Trio this week has been canceled indefinitely, pending settlement of the rift which erupted within the top-selling threesome's ranks (Billboard Musc Week, May 22). The label's execs refuse to comment on the situation for fear that they might be drawn into the hassle by taking sides. One fact remains: Whoever wins the tug-o'-war among the trio's members, Capitol will retain the Kingston contract. It has each member individually under contract and will continue to record the Kingston Trio whatever its future make-up may be.

Bel Canto's Russ Molloy is reissuing his "Didn't It Rain" single, recorded two years ago by the Exciting Voices as part of an album of spirituals. . . Liberty Vice-President Hal Linick is back from New York where he handled the acquisition of the label's new Eastern headquarters at 157 West 57th Street. . . . At the same label, promotion director Bob Skaff leaves on a 15-city tour pushing Liberty's "Teensville" and "One-Eyed Jacks" programs, and Gogi Grant's forthcoming "Adrift on a Star" single.

Capitol Records' founder and president, Glenn Wallichs, will receive the Hollywood Ad Club's first Industrial Founders Award at its meeting Monday (29). Marketing Vice-President Lloyd Dunn, fresh from a tour of duty to Europe and the Orient, will address the assembly on "Packaging and Merchandising Sound." Lee Zhito.

Nashville

The Nashville Chamber of Commerce will include more about Nashville's music industry in its promotional literature. James Metcalfe, chairman of the Chamber's public relations committee, told of the plan in a meeting Tuesday (23) with Decca Records' Owen Bradley, Starday Records' Don Pierce; Wes Rose, president of Acuff-Rose Publications, and representing WSM-Radio, sponsor of "Grand Ole Opry," Bob Cooper, Ott Devine, Cliff Thomas and Trudy Stamper. One reason Metcalfe cited for giving Nashville's booming music business added emphasis in the Chamber's future promotional material: It has been estimated the industry brings about \$35 million into Nashville annually.

Chet Atkins started a Christmas album last week for RCA Victor at the label's studio here. Guitarist's newest single release, "Windy and Warm" c/w "Man of Mystery," is already getting good reaction. . . . Jay Fanning was at the Bradley Studio Thursday (25) for an Acme session. . . . Bill Anderson's new Decca release, "Po' Folks" c/w "Goodbye, Cruel World," both penned by the artist, has started off well, according to local label spokesman. . . . Harry Carlson and Bobby Bare were at Bradley's Monday (22) for sessions by Fraternity

FIRST LADY OF FORT WORTH A C.&W. BOOSTER

FORT WORTH—Country and western music, long popular with the masses, has received a dramatic shot in the arm from socially prominent Jane Justin, the new First Lady of Fort Worth, wife of Fort Worth's new mayor, John Justin, Mrs. Justin is a country music fan, and doesn't care who knows it. And Station KCUL here isn't keeping Mrs. Justin's preference a secret, either.

KCUL, 50,000-watt country music station, which serves both Dallas and Forth Worth, recently surprised Mrs. Justin by honoring her for an entire broadcast day. The day's schedule featured many of Mrs. Justin's favorite country recordings. Dozens of the top country and western artists deluged Mrs. Justin with telegrams expressing their appreciation for her preference of country music. Rex Allen saluted the socially prominent First Lady with a personal message from his Hollywood home, which was taped and played back on KCPL. Eddy Arnold called and talked with the First Lady on the beeperphone. The call came from Nashville, and was on the air on KCUL. Ed McLemore, producer of the "Big D Jamboree," presented the First Lady with a bouquet of yellow roses. KCUL's general manager, Kurt Meer, proclaimed a Jane Justin Day and presented the First Lady with many of her favorite country music albums. Mrs. Justin was interviewed by KCUL program director, Lawton Williams. Wide coverage was given the event by newspapers and television.

"The thing that surprised me," says Mrs. Justin, "is the great number of people who share my love for country music. You'd be surprised at the number of people who have told me: 'Jane, I like country music, too, but I just never told anyone'."

S. African Music Society To Replace British Group

By DON WEDGE

LONDON — The 36-year-old arrangement whereby the (British) Performing Right Society has acted in South Africa is coming to an end. A South African Society of Composers, Authors and Music Publishers (SAFCA) is being form and will begin to take over its responsibilities in August. A board is being elected by local writers and publishers. The general manager has already been appointed. He is Gideon Roos, who has resigned from the South African Broadcasting Corporation which, as directorgeneral, he had headed.

SAFCA's headquarters will be in Johannesburg. A nonprofit-making body, it will be responsible for the music of composers of most nationalities when performed in South Africa and through international affiliations it will receive royalties collected overseas for South African music.

Earlier Planning The move was first planned at the beginning of the year when the PRS' chief agent, Ivan C. Filberbauer, intimated that he would be retiring. Coupled with this was the feeling that the operation should be transferred from Cape Town to Johannesburg, now the larger center musically, and suggestions that the time had some for a local society to be formed.

Harold Walter, PRS general manager, and Licensing Manager E. C. Ford visited South Africa new method of operation.

The PRS will continue to play to run through June 30. an important part in South Afriown country — will, at first, be with Eddie (Cleanhead) Vincent. through the PRS, although it is

expected that it will make its own direct contracts later.

Also, in the early stages at least, London will be the center of analysis until SAFCA's own staff is conversant with the problems involved. Distribution of fees will, however, be handled in South Africa.

"During the past 36 years, we have built up a substantial local membership fostered by scholarships and grants," Walter told BMW. "There are now nearly 100 South African members. They were consulted about the transfer and this was felt to be an appropriate time."

The PRS move has had two precedents. Similar steps to form separate break-away societies were taken over the formation of the Composers, Authors and Publishers' Association of Canada (CAPAC) and the Australasian Performing Rights Association (APRA).

King Records Ups 1-for-1 LP Deal On Eight Packages

NEW YORK-King Records is inaugurating another "Buy One-Get One Free" program this week featuring 16 LP's slated to "Suit Every Taste." This deal includes for two weeks in March to assess eight packages of two albums each; the situation. Their visit led to the each package selling for the price of one LP. The deal is designed

The first package, KPM No. 1, can affairs. The present intention includes a set by the Brown's Ferry is that one member of its board and Four and one by the Swanee River the general manager will serve in Boys. Both are sacred songs. KPM the SAFCA board. According to No. 2 has two country and western Walter, this is designed not to lead favorites, the Delmore Brothers and to outside control but "to help and another album by the Swanee River advise, particularly during the for- Boys. An organ package teams sets mation." SAFCA's relations with by George Wright and Paul Reoverseas collection agencies-spe- nard. Another teaming has blues cially important as South African artists — four in all on two alcomposers earn four times as much bums: Roy Brown with Wynonie from abroad as they do in their Harris, and Jimmy Witherspoon

Electrola Reorganizes Production Of Pop Disks, Under Direct Control

trola Records has announced reorganization of its pop production. Electrola's production director, Rolf Engleder, said pop production was being withdrawn from free-lance producers and concentrated under Electrola's direct control.

Werner Raschek, long with

MUNICH, Germany — Elec- | Electrola, has been named chief of pop production.

> Electrola intends pushing production of novelty releases such as its series of singles titled "The Newest From Yesterday," a schmalzy collection of nostalgia including "A Boxer's Heart" Schmeling), "I Love you" (Anny Ondra), "Herr Lehmann" (Jack Hilton), "My Gorilla Has a Villa in the Zoo" (Weintraub Syncopaters), "You Are Lucky With the Ladies" (Willi Forst), "I Have Nothing to Wear" (Marek Weber) and "Herr Ober, Zwei Mokka" (Oskar Joost Orchestra).

Ariola and Jupiter are countering Electrola's excursion into nostalgia by signing top artists of the SONG PLUGGERS' present to exclusive contracts.

Ariola has just signed the Svend-Saaby choir, featured on the Danish State radio network. Svend-Saaby, one of Europe's top pop ensembles, will record for its first Ariola release the Charley Niessen compositions "Wie wie beim Allererstenmal" and "Wenn du mich lieb hast."

Jupiter has signed Helmut Weglinski, the internationally known violinist. Ralph Maria Siegel intends using Weglinski and his decide which command wins the combo for a series of Jupiter re-

Atlantic to Distribute Satellite's 'Last Night'

NEW YORK — Atlantic Records-for the first time in its history—is taking over distribution for another label. The firm will handle national distribution for the Satellite disk, "Last Night" by the Mar-Keys.

Atlantic has purchased masters from other firms in the past, but heretofore the sides were always brought out on the Atlantic label. "Last Night," an instrumental, has been stirring up some action in Memphis, Satellite's home base. Satellite owner Jim Stewart made the Clara Thomas best seller, "Gee Whiz, Look At His Eyes," which was purchased by Atlantic and released on the Atlantic label.

OUTING JUNE 15

NEW YORK - According to reports, the song pluggers are flocking to get their reservations in for the annual Professional Music Men's get-together. The outing this year will be held at Fred Waring's Shawnee Inn in Pennsylvania on June 15. Bernie Pollack of Mills Music is handling reservations for all music men who want to try out their golf and spend a day away from the confines of Tin Pan Alley.

All-Army Talent Contest June 2-5

WASHINGTON — The All-Army Entertainment Contest gets under way again this year at Fort Belvoir, Va., with nearly 200 contestants competing during the contest finals June 2 through June 5. Competition in the 1961 finals will be in the customary seven talent categories, ranging from vocal soloist to team production numbers, with each Army Command staging a complete show in the competi-

A recorded phase of the contest has already been completed, and trophies will be awarded Saturday, June 3. Total of points in both the live and recorded categories will (Continued on page 10) coveted Irving Berlin Trophy.

leases.

TALENT TOPICS

NEW YORK

Bob Hope has been added to the the names appearing at the Music at Newport Festival the July 4 weekend. He will be starred in "An Afternoon With Bob Hope" July 1. July 3 there will be "An Afternoon With Judy Garland." Other names recently signed for the evening performances include Miriam Makeba, Nina Simone, Gloria Lynn and Slide Hampton. . . . Gene Mc-Daniels and Timmie Rodgers open at the Village Vanguard in New York May 30. . . . Ben Arrigo, the promotion man, informs us that Dennis Bell is knocking 'em dead with his new dance craze, "The Kangaroo," at local record hops. . . . Paul Anka, who had a triumphant engagement at the Copa in New York last winter, returns June 1 for a three-weeker.

Russ Morgan Month will be promoted by Everest in August. . . . Thrush Marianne returned to California last week after a vacation in Europe.... Woody Herman and Ork, plus Norma Douglas and Steve Condos, will open at the Waldorf Astoria in New York May 31. . . . Cannonball Adderley and combo open at Pep's in Philadelphia June 12.... Sonny Stitt will be at the Mardi Gras in Kansas City June 5 to 15.

Bob Rolontz

HOLLYWOOD

label, was signed by General ing for 20th Century-Fox. . . Frankie Vaughn Summer Show" has been booked for a 12-week starting June 23. stand at the Blackpool, England, Palace Theater, reportedly the longest run in history of the house. . . . Erroll Garner opens here June 8 at the Crescendo.

Ray Conniff moves his "Concert in Stereo" troupe (19 musicians, eight singers, two sound engineers, two electricians and \$30,000 equipment unit) into the Hollywood Palladium for two dance dates, Friday and Saturday, June 16

and 17. . . . According to the Conniff office, current tour is drawing capacity crowds, grossing \$9,500 in Santa Monica, \$10,343 in Pasadena, \$9,212 in San Diego, \$12,333 in San Francisco, \$11,212 in San Jose, and \$9,632 at Berke-

Joanie Sommers is booked into the Honolulu Biltmore Hotel for a four-week engagement. . . . Liberty's Si Zentner plays a onenight stand here, his first local appearance in two years, tonight (Monday) at the Summit.

Lee Zhito

CINCINNATI

In a deal engineered by Harry Carlson, Fraternity Records bossman, vocalist John Gary, Frat etcher, joins Don McNeil's "Breakfast Club," network radio show emanating from Chicago, June 19, as a replacement for Dick Noel, who is leaving the McNeil show due to ill health. Noel will move to California to regain his health. . Ronnie Hollyman, singing guitarist billed as the Quiet Man, winds up his current stand at the Brass Key, Alexandria, Ky., June 3, and then hits out for San Francisco, where he begins an indefinite engagement at the Red Parlor June 12. . . . Curt Peagler's Jazz Disciples, recently signed to work out of the Willard Alexander office. New York, slated to cut a pair of albums soon for Columbia. . . The French-Hungarian singing pi-John Conte, the actor-turned- anist Jacques Foti has spent the singer on his wife's Chattahoochee last two weeks in Hollywood test-Artist Corporation. . . "The Phyllis Diller returns to the Racquet Club, Dayton, Ohio, for two weeks

> Folk singer Bob Grossman winds up his current stand at the Laughing Buddha Club, St. Louis, June 5, to hop to Philadelphia, where June 7 he begins a 12-day engagement at Manny Rubin's Second Fret Theater. Eureka Records' Ric Gold, following visits with distributors here, in Pittsburgh and Baltimore, jumps into Philly to assist in the promotion of Grossman's new Eu

reka album, "Cosmo Alley Presents Bob Grossman." This marks the first East Coast appearance for Grossman, who hails from Los Angeles. Bill Sachs.

CHICAGO

Shelley Berman (Verve) returns to Mister Kelly's tonight (29) for three weeks. It'll be the comic's fifth appearance at the nitery that gave him his first major club date. Appearing with Berman will be singer Judy Lee. . . . The Henry (Red) Allen quartet comes to the London House Tuesday (30) for three weeks. Allen first saw the Windy City in 1927 when he played trumpet with King Oliver here.

The Playboy Club breaks with a new show June 9: Jackie Gayle, topical comic; Gina Wilson, comedienne; Moms Mabley, homespun humorist. Also, folk singer Beverly Wright; Andy and the Bey Sisters, jazz vocalists; and Reneaux, magician. Playing it nice 'n' easy will be the Kirt Stuart, Bob Davis and Harold Harris trios Comedian Dick Shawn is now holding forth at the Empire Room of the Palmer House.... Ditto Brian Roberts, folk singer, at the Fickle Pickle coffeehouse. Nick Biro

NASHVILLE

Hoyt Hawkins, of the Jordonaires, was painfully injured here recently in an auto smashup. . . Auto spilled Roger Miller from his motor scooter last week; no serious results. . . . Columbia Records prexy, Goddard Lieberson, will receive a pleasant surprise in the mail in a few mornings from now. Surprise package is a warm tribute from Nashville musicians, engineers and others to a friend of their's and Lieberson's. . . . While Jim and Mary Reeves were golfing in Texas recently, Mary discovered an unwanted guest on the green in the form of a diamondback rattlesnake, which Jim promptly killed. . . . Tree Music's Buddy Killen in-(Continued on page 33)

NIGHT CLUB REVIEW

Louis Armstrong Sings 'Em All

Basin Street East has another winner on its hands with the Louis Armstrong combo. Louis' appeal is as strong as ever, as attested to by the crowds that jammed the big New York club on Tuesday night (23). The audience liked Louis and Louis liked them. He performed, along with Trummy Young, Barney Bigard, Billy Kyle, and the other members of his troupe, for almost an hour and a half, singing almost every song he has been associated with from "Sleepy Time Down South" to "Mack the Knife" and "Blueberry Hill." And he included the songs from "High Society" as well. Louis' trumpet work, though not as ringing or as concentrated as of yore, was still enjoyable.

There were many great moments in Louis' work at the club first show stint. Living legend that he is, encompassing the history of jazz from New Orleans to the present day, Louis' rollicking vocal and horn work had the audience begging for more, and more they got. And that was the problem, a common one with Louis, that he stayed on too long. Even night club patrons can only take so much rich fare. If Louis would cut his act down to 40 or 50 minutes, his impact would be much

stronger.

The ladies did not fare too well at Basin Street this show. LaVern Baker had a tough time following Louis. She socked over her songs with the enthusiasm and vocal qualities that have made her a steady record seller, but she didn't sing any of the songs that have made her on records, neither "Tweedle Dee" nor "Saved." Lavern can sing and LaVern can sell, but she needs an act and she shouldn't shy away from her record hits.

Julie Wilson's stint cannot be fairly judged vocally because she was suffering from hoarseness the night caught. But the svelte lass didn't seem at home with jazz-type songs, and the real Julie Wilson only came out when she sang her own special bluesy material such as "Wonderful, Wonderful Thing." If the the thrush would return to her sophisticated act and interpolate an occasional jazz item, she could be as big a hit in the jazz clubs as she has been for many years in the plush boites.

Bob Rolontz

LEGIT REVIEWS

'Donnybrook!' Tunes High Quality

The Fred Herbert-David Kapp presentation of "Donnybrook!" opened to fairly favorable press notices last week-key critics finding the piece pleasurable but not meriting raves. At this point, it would seem touch and go as to the possibilities of success—the chief problem being, of course, to build up the box-office action.

Musically, the production unveiled some good material. Kapp Records has the original cast rights and cut the package last week, and the diskery has also cut some singles. The tunes, written by Johnny Burke, scored strongly when the show was caught and include "The Loveable Irish," "Sad Was the Day," "He Makes Me Feel I'm Lovely," "Wisha Wurra." The song material is of high quality, and the cast recording should do well, provided the Broadway production proves strong enough for a run. This is not yet certain.

"Donnybrook" is derived from the Maurice Walsh novel titled "The Quiet Man", which was filmed years ago. Its theme is the story of an ex-prize fighter who, having accidentally killed a man in the ring—goes to Ireland to lead a quiet life. On the Emerald Isle he falls in love and—to win the girl's heart—is forced to participate in a wild brawl and thus prove his courage.

Production stars Eddie Foy and Art Lund and features Joan Fagan, Susan Johnson, Philip Bosco and others. Staging is by Jack Cole.

Production has a boisterous as well as folk quality.

Paul Ackerman

FOLK TALENT & TUNES

Around the Horn

Keith Coleman, for the last eight years with the Leon McAuliff band, is quitting the road to settle down and spend more time with his family. . . . Bill Monroe, blue grass band leader, last week cracked the new season at his hillbilly park in Bean Blossom, Ind. . . . Skeeter Davis, Ralph Emery, George Hamilton IV and Chet Atkins, of the "Grand Ole Opry" talent brigade, will be named honorary legal secretaries when they appear at the International Legal Secretaries' Convention in Chattanooga July 26. . . Slick Norris, who heads Liberty Records' c.&w. promotion department, took off from Highlands, Tex., Saturday (27) for a two-week vacation and promotion trip. Liberty's country music department, incidentally, celebrates its first birthday June 6, which the firm's c.&w. a.&r. chief, Joe Allison, has dubbed Liberty Day. Liberty had 14 c.&w. releases in its first year.

The Stanley Brothers headlined Carlton Haney's "New Dominion Barn Dance" at the Lyric Theater, Richmond, Va., Saturday (27), with the Louvin Brothers set for that slot June 3; Ray Price, June 10, and

By BILL SACHS

Flatt and Scruggs, June 17. . . . Jim Gemmill Promotions has set Barbara Allen and Jerry Cope and the Trailblazers, with Cousin Fud, for Willow Street, Pa., June 3; Himmelreich's Grove, Womelsdorf, Pa., June 4; West Point, Va., June 10; Reinholds, Pa., June 17; Tappahannock, Va., June 24; South Hill, Va., July 1, and Himmelreich's Grove, July 2. Lonnie Lynn Hunt, Washington thrush, plays her first date for the Gemmill office at the Coatesville, Pa., Fire Carnival June

Jim Reeves and His Blue Boys concluded an eight-week tour of the West at Napa, Calif., Saturday (27) and are headed eastward for dates in Florida and Georgia. Reeves and his lads recently made their fifth appearance of the year in Amarillo, Tex., on a promotion handled by radio stations KZIP and KIXZ. Appearing with Reeves and his group on the Amarillo stand were Little Jimmy Dickens, Claude Gray, James O'Gwynn and Earl Scott. . . . Kenny Roberts did three shows Sunday (28) at the Lone Star Ranch, Nashua, N. H., booked by the Gene Johnson office, Wheeling, W. Va. . . . Helen and Toby Price, country and western music vets, soon enter their second year at the Red Dog Saloon in Pioneertown, Calif. Dozens of movies have been made in Pioneertown, which was erected especially for location shots for Western movies. Randi Ranell (Texas Sue), former vocalist with the Prices in Montana, has a release out on Beach Records spotting two of her originals, "Bar-Room Girl" and "Crying the Night Away."

"Rember my open letter to the c.&w. trade some months back? Well, conditions haven't improved as far as country music is concerned." So writes Tommy Edwards, former c.&w. and pop deejay at WERE, Cleveland. "We can't get people out for acts," continues Edwards, "except for shows featuring Kitty Wells and Johnny and Jack, and acts of like caliber. Other people don't draw. We can't get people to support a radio show either. It seems as though they can take it or leave it, and they're leaving it. I am asssociated with Rudy Thacker and we have moved our Saturday night operations to the Regent Theater on Cleveland's East Side. I am operating a mailorder country record show now, and even that is doing poorly."

Bookings engineered recently by Ott Devine, manager of WSM's "Grand Ole Opry," include the following: Faron Young, Huntington, W. Va., May 30; Westfield, Mass., June 2; Worcester, Mass., 4; Roy Drusky, Jacksonville, Fla., June 2-3; Hammond, Ind., 18; Archie Campbell, Pensacola, Fla., June 8-10; June Carter, Houston, Tex., June 12-13; Gate City, Va., 20; Chattanooga, Tenn., 21; Springfield, Mo., 23; Wilma Lee and Stoney Cooper, Angola, Ind., May 30; Flatt and Scruggs, Liberty, Ky., May 30; Norton, Va., 15; Hickory, N. C., 16; West Grove, Pa., 18, and Hillsville, Va., 19; Billy Grammer, Dallas, Tex., June 10; George Hamilton IV, Memphis, Tenn., June 3-4; Sioux City, Ia., 8; Omaha, Neb., 9; Lincoln, Neb., 10; Kansas City, Kan., 11; Hawkshaw Hawkins and Jean Shepard, Angola, Ind., June 4; Reinholds, Pa., 10; Cleveland, Ohio, 17; Kansas City, Kan., 21-24; Grandpa Jones, Springfield, Ill., May 30; Luray, Va., June 4; Hank Locklin, Luray, Va., June 4; cently pulled stakes in Cleveland to settle permanently in Nashville, June 3; West Grove, Pa., 4; Kansas

City, Mo., 7-10; Johnny and Jack and Kitty Wells, Pontiac, Mich., June 10; Lexington, Ky., 13; Huntington, W. Va., 14; Roanoke, Va., 15; Asheville, N. C., 16; Oakdale, Wis., 18.

Other Ott Devine "Grand Ole Opry" bookings are: Bill Monroe, Harlan, Ky., May 29; Cumberland, Ky., 30; Big Stone Gap, Va., 31, and Rogersville, Tenn., June 1; George Morgan and Stringbean, Fargo, N. D., June 6; Jamestown, N. D., 7; Bismarck, N. D., 8; Moose Jaw, Sask., 12; Regina, Sask., 13; Swift Current, Man., 14; Medicine Hat, Alta., 15, and Lethbridge, Alta., 16; Justin Tubb and Stonewall Jackson, Utica, N. Y., June 2; Athol, Mass., 3; Reeds Rerry, N. H., 4; Ottawa, Ont., 8; Albany, N. Y., 9; Toronto, Ont., 10, and Rochester, N. Y., 11; Carl Butler, Fort Worth, Tex., June 2; Dallas, Tex., 3; San Angelo, Tex., 14; San Antonio, Tex., 18, and Lake Charles, La., 23.

Bill and Dottie West, who recently pulled stakes in Cleveland

(Continued on page 10)

MAY 29, 1961 BILLBOARD MUSIC WEEK

RCA Sets Fall Sales Campaign For Tape Cartridge Line Debut

Continued from page 2

feature. 2. Tape equipment should be convenient to use and the cartridge is the most convenient meth- pounds and will employ reels od. 3. Units should be light in (using the adapter unit) of threeweight. 4. They should be small inch size. The adapter is expected in size. 4. They should be inex- to be available for "around \$9.95." pensive.

All of the new models will weigh in the general area of 15

movement of the adaptors.

None of the units were actually shown here but it was stressed that distributors would be given demonstrations of the line in August. Models were expected to be ready for stores in September.

It is possible that at a later date, according to Hanselman, variations of these models or perhaps only the deck element would be incorporated into some of the higher-priced combination consoles in the new line. There is no target date for this, however.

Victor's is the second announce-The new units will incorporate ment within two weeks of a new, playing speeds of 334 and 178 lightweight, compact tape carinches per second. Much of the tridge unit. Earlier (BMW, May current stereo tape reel-to-reel 15) it was reported that Bell product available, however, is de-| Sound would introduce an 18signed for a speed of 71/2 inches pound machine. This was shown per second, a fact which some be- for the first time at the Parts Dislieved could have an effect on tributors Show in Chicago last week.

Calif. Solons Favor Stronger Law

Continued from page 2

man Charles Meyer and presented to the committee by Richmond, Calif., Assemblyman John T. Knox. | RIAA. According to ARMADA, the legislation was instituted by ARMADA through Veepee Robert Chatton, Oakland, Calif.; ARMADA attorneys Steinberg, Balder & Steinbrook and President Art Talmadge. Indications were that the bill would receive approval from both houses of the California Legislature prior to adjournment on mid-June.

ARMADA was represented before the Committee by Morton S. Gorelick of the legal firm representing the association. Executive Secretary Henry Brief of the RIAA

duced by San Francisco Assembly- and the head of the association's team of private investigators, presented testimony in behalf of the

> Commenting on the legislation. ARMADA President Talmadge said, "While we will continue to press for other State legislation, we will also stress the federal program as well. As we have stated, Congressman Emanuel Celler, who is sponsoring a federal bill in this area, will speak before ARMADA's convention June 27 on this very subject."

Garner-Am-Par

• Continued from page 3

clusively by them. When did a record club ever build an artist? All they can do is ride on an artist whose reputation was built before they got him, through his concerts, night club work, and records records that were promoted and sold by dealers. I always work with dealers in towns that I play. I visit their stores, sign autographs and try to get people into the store. The record clubs hurt all of that, They separate the customer from the point of sale—the record store."

Garner stated that he had turned down several big deals with record companies after he split with Columbia because they wanted him to turn over the club rights to his material. "And they offered me the same royalty in the club that I get on records sold through stores. But I still said no, because I don't want my records to be sold that way. If I want my records to be sold through the mail then I'll go to Sears—that is the best mail-order house. But no records issued on the Octave label will ever be sold through record clubs. Sam Clark, Am-Par president, feels the same way about record clubs that I do, and that was one of the reasons that we signed with Am-Par for distribution.'

Garner, some of whose Columbia material is in the Columbia Record Club, said that he felt record club customers are indiscriminate record buyers. "Since they can't hear the records they order, they can't always be sure they will like what they get. They don't even get a chance to read the liner notes-unless they go in a store first. Money spent promoting records in clubs would be better spent in bringing back customers to record stores, where they sell music-records and sheet music and even instrumentsand where buying records is fun."

Watch It Climb!

Bill Anderson

DECCA 31262

Cco-Fonic MAKES EVERY NUMBER A SHOW STOPPER!

If you've ever really wanted something different - something to captivate an audience - you can have it with the new Ecco-Fonic ... the portable echo-reverb chamber that gives you an entirely new concept in sound. With a simple flick of a switch - your performance will have all the true presence and full dimension that was only possible in a major recording studio with expensive equipment. Ecco-Fonic produces an exciting stereo-echo effect and picks up previously lost ranges in sound. Whether you sing or play an instrument, your act will take on new glamour and

excitement. You'll love the reaction of audiences and you'll love the increased bookings you get when you use the new Ecco-Fonic. See it demonstrated at your local music store or write for the free demonstration record today.

> Las Vegas' Hotel Flamingo currently features Ecco-Fonic Unit in hit show.

LI 8-5010 1,906

6600 North Broad Street

Greatest

Overseas

Circulation!

COMPLETE COPIES

Philadelphia, Pennsylvania

OF THIS ISSUE GOING TO OVERSEAS SUBSCRIBERS

21/2 Times the Circulation of the Next Magazine!

TOTAL PAID CIRCULATION

OF THIS ISSUE OF BILLBOARD MUSIC WEEK

21,863

THE WORLD-WIDE COMMUNICATIONS CENTER OF THE MUSIC INDUSTRY

BILLBOARD MUSIC WEEK

when answering ads . . . Say You Saw It in Billboard Music Week

MUSIC AS WRITTEN

Continued from page 5

Records' Charmaines and Jack Larsen. . . . Shelby Singleton directed a Rex Allen session at the Bradley Studio Thursday (25) for Mercury. Also handled sessions by label's Ray Stevens and Joe Dowell Friday (26) and Margie Bowes Saturday 27. . . . Owen Bradley directed a Roy Drusky session for Decca Thursday (25), and recorded Jimmy Newman for the label Wednesday (24).

Jimmie Driftwood comes into town June 5, 6 and 7 for sessions at RCA Victor Studio for the label. Artist is skedded to etch an album of sea songs. . . . Homer and Jethro are due in RCA Victor Studio for two album sessions for the label June 13, 14 and 15. One album will be instrumental. . . . MGM's Connie Francis occupies the RCA Victor Studio June 2 and 3 for sessions directed by label's Jim Vienneau. . . . The Everly Brothers are skedded for a Warner Bros,' album session at RCA Victor Studio this week. Pat Twitty

Chicago

Don Hassler, Capitol's special products national sales manager, flew in from the West Coast last week for a confab with Earl Horwitz, branch manager, and George Gerken, district sales manager. . . . Sammy Kaplan, Danceland Records, Detroit, breezed into the Windy City to catch his old friends, the Randy Sparks trio, at the Playboy Club. Kaplan and partner Irv Biegel recently reactivated the Danceland label, originally started by his father some 15 years ago. Under contract to them are the Metronomes, pop vocal group formerly recording with Chess Records.

Vee Jay entered the Country music medium last week with a singles release by Chuck Taylor. It's a wacky waxing with a.&r. work by Calvin Carter. Carter flew in from Nashville a few days ago to oversee a recording session for Vee Jay at Universal Recording Studios. . . . Tim Gayle, Chi promo man, heads for the West Coast soon to tout the talents of Alana Gambino, Italian singer-dancer who's mulling recording offers. Gambino's currently at the Gaslight Club. . . . Rene Recording Company, headed by Gene Drake, is a newly formed label here. Drake vocalized for the firm's first single-release date not yet set. Long active in show business as an actor-singer, Drake is set to appear in the Chi Park District's summer theater production of the "Loud Red Patrick." Gloria Manlong

Philadelphia

London Record Distributing Corporation was chartered in Pennsylvania to permit the company to carry on its business within the State. According to its application for a corporate certificate, the company will sell at wholesale phonograph records and tape recordings and has set up its own office in this city. . . . William N. Massey, Lawrence L. Kerrin and Alfred L. Rosenthal teamed up to create the Cedar Records label. . . . another waxwork set up shop here as Paradise Recording Company with companion Seri Music Publishing Company. . . . Theatre Main Line, suburban avant-garde theater group, adds jazz concerts to their offerings at the Tally-Ho Motel in Valley Forge, Pa., with Billy Root first in. He will also discuss music over coffee cups. . . . Interest in folk music continues to grow with the Blintza Restaurant, dairy kosher eaterie, planning entertainment for the first time with folk singers first in at this centercity spot. . . . Jazz songstress Kelly Williams showcased at the Canal House in nearby New Hope, Pa. . . . Eddie Collins has left deejay Hy Lit to join A & L Record Distributors for sales Maurie H. Orodenker. promotion.

Toronto

Toronto Musicians' Union, under President Allen Wood, decided not to play any more dates at the strike-bound Royal York Hotel. Moxie Whitney's orchestra and the trio which plays during dinner hour are being pulled following expiration of present contract June 30. Any contracts dated after May 2 will not be honored by the union. . . . CBC radio's ethnic show, "Songs of My People," has been on the air eight years featuring Epic's Ivan Romanoff's chorus and orchestra. . . . RCA Victor is gearing up for Metropolitan Opera promotion which includes a special display of opera albums at the O'Keefe Centre for the Performing Arts. Promotion lined up by Jack Feeney includes major displays in local stores as well as purchase of tickets to performances for 100 dealers. . . . Arc Sound under Phil Anderson has released mono and stereo versions of "The New Big Band Sound" by Pat Riccio recorded en scene at the Oshawa Pavilion. Riccio was Canadian winner of Musicians' Union talent contest for bands. . . . Columbia brought in Tommy Ivan Romanoff, Moxie Whitney and the Travellers for a promotion at Eaton's Department store on Music and Artists of Canada. Elwood Glover emseed show arranged by Frank Jones of Columbia. Harry Allen Jr.

FOLK TALENT & TUNES

Continued from page 6

with Dick Flood, on bookings ar- available by writing to Ed Mosley, ranged by the Jim Denny office. 200 Symons Building, Spokane, . . . Gary Williams, who continues to whirl the c.&w. wax on WPEG, Spokane, while working a local cinnati, phoned to explain that the nitery six nights a week with his own combo, has a new 12-songalbum release on the Manito label. tion gimmick on Mary Bee's new Gary wrote all of the tunes in the Challenge release, the name of Billboard Music Week album which is directed at the which escapes us.

are currently on tour in Florida c.&w. market. Deejay copies are Williams says. . . . Murray Nash, on a recent hurry-up trip to Cinpostcard, written in Braille, which we received recently, was a promo-

The SONG of the

By PAUL DURAND, Composer "Mademoiselle De Paree"

Theme from the new film "THE COW AND I"

ROGER WILLIAMS on KAPP

MILLS MUSIC, 1619 Bdway., N. Y. 19

PARTNER WANTED FOR RECORDING AND MUSIC PUBLISHING FIRM

Currently riding high on C & W selections on Top D.J. shows. Will soon release foreign and C & W material. Must have references: Call OW 8-2117 or write:

MAGNIFICO RECORDS

MAGNIFICO SONG PRODUCTIONS (ASCAP) 151 Gertrude Rd., Mamaroneck, N. Y. *******

FOR ALL YOUR **Recording Needs!**

The Most Modern Ampex Recording Equipment and Facilities for the Music Industry.

"Serving National Clients"

Call or write: Howard Warren, Thunderbird Recording Studios, 1833 Bay Road, Miami Beach. Fla. Phone: JE 1-0357.

Original Hit!!

Theme from LA DOLCE

on 20h FOX

VITA

when answering ads . . . Say You Saw It in MAY 29, 1961 BILLBOARD MUSIC WEEK

(DEALERS: CUT ALONG DOTTED LINE AND USE THE ABOVE AD AS A TRAFFIC BUILDING WINDOW STREAMER!)

Sam delivers a real upbeat teenage sound on this COMPACT 33 SINGLE in an attractive 4-color sleeve. Also available in 45 rpm RCA VICTOR

11

BILLERAFER HITS OF THE WORLD

BRITAIN

Week ending May 26, 1961 (Courtesy New Musical Express, London)

This Last Week Week

- SURRENDER-Elvis Presley (RCA)

RUNAWAY-Del Shannon (London) ON THE REBOUND-Floyd Cramer (RCA)

FRIGHTENED CITY-Shadows (Columbia)

MORE THAN I CAN SAY-Bobby Vec (London)

YOU'LL NEVER KNOW-Shirley Bassey (Columbia) BLUE MOON—Marcels (Pye Int.) YOU'RE DRIVING ME CRAZY

-Temperance Seven (Parlophone) BUT I DO- Clarence Henry

(Pye Int.) DON'T TREAT ME LIKE A CHILD-Helen Shapiro (Columbia)

WHAT'D I SAY?-Jerry Lee Lewis (London) EASY GOING ME-Adam Faith (Parlophone)

HAVE A DRINK ON ME-Lonnie Donegan (Pye) LITTLE DEVIL-Neil Sedaka

(RCA) THEME FROM DIXIE-Duane Eddy (London) A HUNDRED POUNDS OF

CLAY-Craig Douglas (Top Rank) WOODEN HEART-Elvis Presley

(RCA HALFWAY TO PARADISE-Billy Fury (Decca) WARPAINT-Brook Brothers

(Pye) GEE WHIZ, IT'S YOU-Cliff Richard (Columbia) AFRICAN WALTZ-Johnny

Dankworth (Columbia) EXODUS-Ferrante and Teicher (London) I STILL LOVE YOU ALL-

Kenny Ball (Pye) LITTLE BOY SAD-Johnny Burnette (London)

MY BLUE HEAVEN-Sinatra (Capitol) I'VE TOLD EVERY LITTLE

STAR-Linda Scott (Columbia) HELLO MARY LOU-Ricky Nelson (London) WHY NOT NOW?-Matt Monro

(Parlophone) SPURS SONG—Totnamites

(Oriole)

HOW WONDERFUL TO KNOW -Pearl Carr and Teddy Johnson (Columbia) 1 19

NEW ZEALAND

Week ending May 26, 1961

This Last Week Week

3 WALK RIGHT BACK-The Everly Brothers (Warner Bros.)

5 ARE YOU SURE-The Allisons (Fontana) WHERE THE BOYS ARE-Connie Francis (MGM)

PEPE-Duane Eddy (London) 13 DON'T WORRY-Marty Robbins (Coronet) CALENDAR GIRL-

Kahu Pineaha (Top Rank) 7 11 LOOK OVER THE HILL-Toni Williams (La Gloria) BLUE MOON-The Marcels (Pye) SURRENDER-Elvis Presley

(RCA) 14 EXODUS-Ferrante & Teicher (London) LITTLE BOY SAD-

Johnny Burnette (London) CALCUTTA-Lawrence Welk (London)

YOU'RE SIXTEEN-Johnny Burnette (London) WHEELS-Peter Posa (Zodiac) YOU ARE MY SUNSHINE-Johnny and the Hurricanes (London)

HONG KONG

Week ending May 26, 1961

This

Week TONIGHT MY LOVE, TONIGHT-Paul Anka (ABC-Paramount) HELLO MARY LOU-Ricky Nelson (Imperial)

NEVER ON SUNDAY-Pete King Chorale (Knapp) GOTTA LOVE YOU-Mona Fong (Diamond)

LITTLE SAD BOY-Johnny Burnette (Diamond) KISS ME HONEY, HONEY, KISS

ME-Marilyn Palmer (Diamond) CALENDAR GIRL-Neil Sedaka (RCA Victor)

TINTARELLA DI LUNA-Giancarlo (Diamond) MORE THAN I CAN SAY-

Bobby Vee (Diamond) 10 BELONGING TO YOU-

ITALY

Week ending May 26, 1961 (Courtesy Musica e Dischi, Milan)

This Last Week Week 1 IL MONDO DI SUZIE WONG -Nico Fidenco (RCA) WHERE THE BOYS ARE-

Connie Francis (MGM) SURRENDER-Elvis Presley (RCA) GIOVANE AMORE-Domenico Modugno (Fonit)

JEALOUS OF YOU-Connie Francis (MGM) PARLAMI D'AMORE MARIU'-Peppino Di Capri (Carisch) 7 COME SINFONIA-Pino Donaggio (Columbia) 5 THE GREEN LEAVES OF SUM-

MER-Nelson Riddle (Capitol); Frankie Avalon (Chancellor) 8 NON ARROSSIRE-Giorgio Gaber (Ricordi) JUST THE SAME OLD LINE-10 Nico Fidenco (RCA)

11 C'EST ECRIT DANS LE CIEL 10 -Bob Azzam (Barclay); Marino Marini (Durium) 13 FLAMENCO ROCK-Milva (Cetra)

13 15 EXODUS-Ferrante & Teicher (London) 14 11 VALENTINO-Connie Francis (MGM) TONIGHT MY LOVE, TONIGHT

-Paul Anka (Columbia) LA BALLATA DEL CERUTTI-Giorgio Gaber (Ricordi) 17 SWAY-Bobby Rydell (Galleria del Corso)

UN ROCK PER JUDY-Little Tony (Durium) IL PULLOVER-Gianni Meccia

(RCA Camden) 20 TU SAI-Pino Donaggio (Columbia)

AUSTRALIA

For week ending May 19, 1961 (Courtesy Music Maker, Sydney)

This Last Week Week

RUNAWAY-Del Shannon (London) SCOTTISH SOLDIER-

Andy Stewart (Top Rank) 3 EXODUS-Ferrante & Teicher (E.M.L.) 4 ON THE REBOUND-

Floyd Cramer (RCA) ASIA MINOR-Kokomo (London) 17 BLUE MOON-Marcels (Pye)

SURRENDER-Elvis Presley (RCA) DIXIE-Duane Eddy (London) NEVER ON SUNDAY-

Don Costa (London) 6 WHEELS-String-A-Longs (London) 11 GOOD TIME BABY-

Bobby Rydell (HMV) 19 THE MAGNIFICENT SEVEN-Al Caiola (London) 13

TAKE GOOD CARE OF HER -Adam Wade (HMV) 14 MEMPHIS-Donnie Brooks (London) WOODEN HEART-Elvis Presley

(RCA) 16 11 PORTRAIT OF MY LOVE-Steve Lawrence (London) 17 20

GOIN' STEADY-Col Joye (Festival) CALCUTTA-Lawrence Welk

(London) HUNDRED POUNDS OF CLAY

Gene McDaniels (London) SAILOR—Lolita (Polydor)

MEXICO

Week ending May 26, 1961 (Courtesy Audiomusica, Mexico)

This Last Week Week

4 Y Javier Solis (Columbia) 5 LAS MACARENAS-Los Espanoles (Polydor)

1 AY MEXICANITA-Julio Jaramillo (Peerless) 2 LA NOVIA-Antonio Prieto

(RCA Victor) - POQUITA FE-Los Tres Reyes

(RCA Victor) 8 CREI-Juan Mendoza (Peerless)

7 10 EL CABALLO BLANCO-Lola Beltran (Peerless) 3 NUNCA EN DOMINGO (Never on Sunday)-Los Diamantes, Beltran Ruiz (RCA Victor) 7 EL PESCADO NADADOR-

Aceves Mejia (RCA Victor); Roberto Romano (Musart) - LA GIOCONDA-Orquesta Aragon (RCA Victor)

- POR UNA COSA-Sonora Santanera (Columbia) 13 HISTORIA DE MI AMOR (Story of My Love)-Cesar

Costa (Orfeon) ESCANDALO-M. A. Muniz (RCA Victor)

- LA LEYENDA DEL BESO-Carlos Campos (Musart)

BELGIUM

Week ending May 26, 1961 (Courtesy Juke Box Magazine-Mechelen) Two

This Weeks Week Ago

2 WHEELS-The String-A-Longs 1 (London) 2 SURRENDER-Elvis Presley

(RCA) BABY SITTIN' BOOGIE-Buzz Clifford (Phillips) CORINNA, CORINNA-Ray Peterson (London) NON, JE NE REGRETTE

RIEN-Edith Piaf (Columbia) 7 DER ROTE TANGO-Die Regenpfeifer (Phillips); Ralf Bendix (Electrola); Regento Stars (Tivoli)

7 18 BLUE MOON-The Marcels (Colpix)

CAROLINA DAI-Rocco Granata (Moonglow) PEPE-Duane Eddy (London); Caterina Valente (Decca) 10 KANA KAPILA-The Cousins (Palette)

WOODEN HEART-11 Elvis Presley (RCA) 12 ROCKING BILLY-Ria Valk (Phillips)

13 17 ARE YOU SURE-The Allisons (Phillips) 14 MARIA MAGDALENA-Los Amadores (HMV) 15 GEE, WHIZZ, IT'S YOU-

Cliff Richard (Columbia) 16 12 CALENDAR GIRL-Neil Sedaka (RCA) 17 SAVE THE LAST DANCE FOR ME-The Drifters (Atlantic);

The Blue Diamonds (Decca) 18 TONIGHT, MY LOVE, TO-NIGHT-Paul Anka (ABC-Paramount) 19 WEIT IST DER WEG-

Freddy (Polydor) 20 LITTLE LONELY ONE-The Jarmels (Fast)

SPAIN

Week ending May 26, 1961 (Courtesy Discomania, Madrid)

This Last Week Week

1 15 ANOS TIENE MI AMOR-Duo Dinamico (Voz Amo); Jazz Tico Tico (Iberofon) 2 2 MY HOME TOWN-

Paul Anka (Hispavox) 3 POETRY IN MOTION-Duo Dinamico (Voz Amo) GREENLEAVES OF SUMMER-

Brothers Four (Phillips) PEPE-Shirley Jones (Discophon) ARE YOU LONESOME TO-NIGHT?-Elvis Presley (RCA) 24,000 BESOS-Adriano Celetano 7

(Zafiro) 8 20 ESTANDO CONTIGO— Marisol (Montilla) 9 SURRENDER-Elvis Presley (RCA)

AL DI LA-Luciano Tajoli 10 (Discophon) 11 GREENFIELDS—Brothers Four (Phillips) 12 11

WOODEN HEART-Elvis Presley (RCA) 12 LA MONTANA DE IMITTOS-Cinco Latinos (Fontana) 18 THE STORY OF MY LOVE-

Paul Anka (Hispavox) 15 IT'S NOW OR NEVER-Elvis Presley (RCA)

APACHE-The Shadows (Voz Amo) CALENDAR GIRL-

Neil Sedaka (RCA) 15 LA NOVIA-Antonio Prieto (RCA) 19 SUMMER IS GONE-

Paul Anka (Hispavox) 20 19 PILLOW TALK-Deris Day (Phillips)

NORWAY

Week ending May 26, 1961 (Courtesy Verdens Gang, Oslo)

This Last

Week Week 1 ARE YOU SURE-The Allisons (Fontana)

RAMONA-The Blue Diamonds (Fontana) WOODEN HEART-Elvis Presley (RCA)

WHEELS-The String-A-Longs (London) ROMANTICA-Robertino (Triola) 7 BABY SITTIN' BOOGIE-Buzz Clifford (London)

O SOLE MIO (EP)-Robertino (Triola) BLUE MOON-The Marcels (Sonet)

AH MARIE, JEG VIL HJEM-The Monn Keys (Triola) 21 GREENFIELDS— 10 The Brothers Four (Phillips)

GERMANY

Week ending May 26, 1961 (Courtesy Automaten-Markt) This Last

Week Week 1 WHEELS-String-A-Longs (London); Billy Vaughn (London)

2 BABY SITTIN' BOOGIE-Ralf Bendix (Columbia); Buzz Clifford (Phillips) 3 SALOME—Das Lucas-Quartett

(Polydor) 4 SURRENDER (Ich Such Dich Auf Allen Wegen)-Gerd Bottcher (Decca); Elvis Presley (RCA)

5 WENN DIE SEHNSUCHT NICHT WAR-Freddy (Polydor) 15 DAS KANN MORGEN VORBEI

SEIN-Heidi Bruhl (Phillips) BLUE MELODIE-Peter Kraus (Polydor) 10 OH SO SWEET-Ted Herold

(Polydor) 6 MISSOURI COWBOY- (Mule Skinner Blues)-Peter Alexander/Bill Ramsey (Polydor)

10 11 DENN SIE FAHREN HINAUS AUF DAS MEER-Peggy Brown (Telefunken) 9 SUCU SUCU-Ping Ping

(Ariola) 7 ALS ICH EIN KLEINER JUNGE WAR (Di-di-o-day)-Peter Steffen (Polydor) 13 - WIE DAMALS IN PARIS (In

a Little Spanish Town)-Blue Diamonds (Fontana) 14 26 DANKE FUR DIE BLUMEN (Wedding Cake)-Siw Malmkvist (Metronome) 15 - PARIS IST EINE REISE WERT

-Peter Alexander (Polydor) 16 27 EIN SEEMANSSHERZ— Caterina Valente (Decca) 17 12 PEPE-Dalida (Ariola); Caterina Valente (Decca); Jorgen Ingmann (Metronome); Willy

Hagara (Phillips) 18 — AM SONNTAG WILL MEIN SUSSER MIT MIR BUMMELN GEHN-Old Merry Tale Jazzband (Brunswick)

8 HAFEN-MARIE-Rene Carol (Polydor) 20 19 MIT 17 FANGT DAS LEBEN DELLE CALL ERST AN (Save the Last Disks Sell Strong Dance for Me)-The Drifters (Atlantic); Ivo Robic (Polydor)

- DREI WEISSE BIRKEN-Monika und Peter (Phillips) 22 13 ANNEMARIE—Will Brandes (Columbia)

23 18 BIST DU EINSAM HEUT' NACHT? (Are You Lonesome Tonight?)-Wyn Hoop (Decca); Peter Alexander (Polydor); Elvis Presley (RCA) 14 ADIEU-LEBEWOHL-GOODBYE

(Barcarole)-Gerd Bottcher (Decca) 25 16 SOVIEL TRAUME-Freddy (Polydor) 26 20 DANKESCHON-BITTESCHON-

WIEDERSEHN-Eddie Wilson (Top Rank) 27 17 DER ROTE TANGO-Die Regenpfeifer (Pergola)

22 BUM-BUDI-BUM, DAS KANN GEFAHRLICH SEIN (Goodness Gracious Me)-Lonny Kellner/ Peter Frankenfeld (Telefunken) 25 ER SAH AUS WIE EIN LORD

29 -Corry Brokken (Phillips) ARE YOU SURE?-The Allisons (Fontanna)

FLEMISH BELGIUM

Week ending May 26, 1961 (Courtesy Juke Box Magazine-Mechelen Belglum)

Two This Weeks

Week Ago 2 NON, JE NE REGRETTE RIEN -Edith Piaf (Columbia)

3 KANA KAPILA-The Cousins (Palette) WHEELS-The String-A-Longs (London); Billy Vaughan

(London) KILI WATCH-The Cousins (Palette) PEPE-Duane Eddy (London)

Valente (Decca) BABY SITTIN' BOOGIE-Buzz Clifford (Phillips); Tim Reynolds (RCA) SAVE THE LAST DANCE FOR ME/Garde-moi lo derniere

Dalida (Barclay); Caterina

danse-The Drifters (Atlantic); Dalida (Barclay) 9 LE BLEU DE L'ETE-John Williams (Polydor); Les Compagnons de la chanson (Co-

lumbia) SURRENDER-Elvis Presley (RCA)

10 PEPITO-Los Machucambos (Decca) 11 24,000 BAISERS-Johnny Haliday (Vogue)

11 RAMONA-The Blue Diamonds

(Decca) 16 APACHE-The Shadows 13 (Columbia) 14 WOODEN HEART-

12

15

Elvis Presley (RCA) BLUE MOON-The Marcels

JAPAN

Week ending May 26, 1961 (Courtesy Atamatic, Tokyo)

This Last

Week Week 1 TOKYO DODONPA MUSUME-Watanabe Mari (Victor) 2 G.I. BLUES-Elvis Presley

(Victor) CALENDAR GIRL-Neil Sedaka (Victor)

LONELY SOLDIER BOY-Johnny Deerfield (Capitol) PLEIN SOLEIL-The Film Symphonic Orch.

(Polydor) 5 MUJO NO YUME-

Sagawa Mitsuo (Victor) ARE YOU LONESOME TO-NIGHT?-Elvis Presley (Victor)

YOU MEAN EVERYTHING TO ME-Neil Sedaka (Victor) NORTH TO ALASKA-Johnny Horton (Columbia) GINZA NO KOI NO MONOGA-

TARI-Ishihara Yujiro (Teichiku) 11 19 REVIVAL-Johnny & The Hurricanes (Atlantic)

12 RUTEN-Akagi Keiichiro (Polydor) 13 WHERE THE BOYS ARE-Connie Francis (MGM) 14 WAKARE NO ISOCHIDORI-

Inoue Hiroshi (Columbia) 15 DAREYORIMO KIMIO AISU-Matsuo Kazuko (Victor) CORINNA, CORINNA-Ray Peterson (Atlantic) GONDORA NO UTA-

Sagawa Mitsuo (Victor) NANGOKU NO YORU-Buckie Shirakata (Teichiku); Ohhashi Setsuo (Columbia) EXODUS-Ferrante & Teicher

(United Artists) 20 ITAKO GASA-Hashi Yukio (Victor)

HONG KONG American, British

By CARL MYATT 44 Mt. Kellett Rd., The Peak

Hong Kong Hong Kong has been termed a gigantic supermarket, and this is exactly what this fabulous city is. There isn't anything one cannot buy here—and at a cheaper price than

almost anywhere else. The sale of records - mostly American and British - produced, although there is a demand for native Chinese music - enjoys & tremendous trade. Hong Kong supplies almost the entire Far Eastern market, but overseas buyers are mainly American and Filipino

tourists. Locally it is the teen-ager who, like his European and American counterpart, decides the popularity of records. But a hit in America or in England doesn't necessarily become a hit here. In fact, some of the tunes that reach the top of the Hong Kong hit parade, never

even make a showing overseas. Current favorites with the younger set-and they have been for some time—are Elvis Presley, Paul Anka, Pat Boone and Ricky Nelson. There is great rivalry between the respective fan clubs of these stars, but particularly between those of Presley and Boone. Presley enjoys a tremendous following here, and almost all his songs make the top 10. There are over 50 Presley fan clubs in Hong Kong, and these youngsters make sure their idol remains in the limelight. Radio stations-and there are three of them-are inundated with letters requesting Presley songs. So ole Elvis reigns as king, even in this little British Colony nestling on the edge of Communist China.

Visitors

Bob Weiss, International Director of Warner Brothers Records, flew into town early this week from Japan during the course of a global tour appointing licensees. From Hong Kong he will go to the Vietnam, Malaya, Philippines, Thailand, Burma, Ceylon, India, (Continued on page 34)

Copyrighted material

Advertisement

Chordettes Back on Singles With Lyrics to Award-Winning Tune 'Never on Sunday'

NEW YORK—"What happened Last week the gals, who have to the Chordettes?" This question had such big hits as "Mr. Sandhas been posed many times of late man" and "Born To Be With You," to Cadence Records' prexy Archie stepped into a New York recording Bleyer by both deejays and distribs who have wondered why the charthitting team has not had a single in a long time.

"Well, the right material hasn't come along until now," explained Award for best song of the year, Bleyer. That "right material," said the exec, is a lyric version of newed interest. Cadence execs are 'Never on Sunday," this year's looking for the new Chordettes' of-Academy Award-winning song.

Last week the gals, who have studio and answered the queries of deejays and distribs by cutting "Never on Sunday," coupled with "Faraway Star."

Since winning the Academy "Never on Sunday" has gained refering to hit the top of the charts.

The Chordettes anxiously awaiting to receive the first master of their latest Cadence release from Claude Rie, Cadence engineer.

Williams Scores

NEW YORK-In the tradition of "Mack the Knife," another tune by the late Kurt Weill has been revived many years after its birth.

"The Bilbao Song," a haunting tune which has become one of the nation's Top 100 clicks, was written by Weill in 1927 for a show titled "Happy End." The number was subsequently included in the New York stage production of The Threepenny Opera," which has made theater history with its record 6-year run. Ads for the show now headline. "The Bilbao Song is in "The Threepenny Opera."

It was singer Williams who recognized the commercial qualities of the tune while hearing it on

Andy Williams recording "Bilbao Song," which is zooming on the charts. Andy is currently appearing in San Francisco at the Fairmont Hotel.

of its possibilities, Mac Goldman, exec of Harms Music, sent the music to Johnny Mercer, who provided the new lyrics for the Williams deck.

Recently Andy was called upon is currently appearing on the records . . .

to sub for Perry Como on the latter's TV'er. The highlight of the evening was unquestionably "Bilbao," judging by the audience's reaction. He also included it on his Chevy TV spectacular (5/21). At the city's Copacabana nitery, the singer had the overflow audience singing along with "Bilbao," and one of the show biz papers commented that Andy's show vorite, and one of the most mod-Weill's 'That Old Bilbao Moon,' rently appearing in the Hickory and has the crowd in his hands." House nitery in New York.

NEW YORK - Eddie Hodges, Broadway scene once again, this time in the comedy smash "Critic's Choice," starring Henry Fonda. On his not-too-frequent days off, what

with the classes and studies of any

normal youngster (and rushing to

Eddie Hodges backstage at the Ethel Barrymore Theater, where he is appearing in "Critic's Choice." Eddie is shown handing his new Cadence single to Henry Fonda.

meet an 8 p.m. show-time deadline too, Eddie has been employing the remainder of his time trying to visit disc jockeys in the One of the busiest young talents vicinity of his New York home in the entertainment field, Hodges base to promote his new career in

Latin greats as Perez Prado and Tito Puente. New York distributors are reporting strong action throughout this city.

Don Shirley Single Debut

NEW YORK - Don Shirley, prominent piano virtuoso on the Cadence label, last week made his singles debut with two selections from his latest LP "The Don Shirley Trio." The initial Shirley single couples "Water Boy" with "Freedom."

Shortly after the new album was released, Jackie Ertel, Archie's stepdaughter, called Bleyer and raved about the great reaction to the above-mentioned two sides from the new LP. Since it was Jackie who called Bleyer's attention to the tune "In the Summertime" which Andy Williams recorded and clicked with, both

Don Shirley listening to play-back of his recording of "Water Boy," his first single on Cadence, taken from his latest album, "Don Shirley Trio."

Bleyer and Budd Dolinger, Cadence sales manager, felt they should give this single a try.

Out just a few days, the Shirley single has already broken open in the Minneapolis area and has spread into Detroit. Now it is happening on a national level, according to Dolinger.

Shirley, long a nite club fawowed the audience especially ern controversial of the conwhen "he really orbits with Kurt temporary modern pianists, is cur-

Hodges 'Knock' at Disk's Doors

the gifted and versatile youngster who has met with overwhelming success on both the Broadway stage ("The Music Man") and in films ("A Hole in the Head") seems to be on the road to similar success in the record world.

The carrot-topped teener recently made his debut on the Cadence label with a teen-age novelty dubbed "I'm Gonna Knock on Your Door," which is already making its climb up the Cash Box Top 100 Best Seller list.

The single broke in the Upper New York State area of Albany, Troy, Schenectady (now #1 on WABY and WTRY in this area), the St. Louis, Minneapolis mar-kets and the Baltimore area. In the West it's #1 on KXGO. Eddie has also appeared on the Buddy a Jacquline Francois LP. Informed Deane and Dick Clark TV'ers. Since then the lad's "Door" disc has spread into key markets all across the nation.

ORDER NOW FROM YOUR CADENCE DISTRIBUTOR!

Andy Williams BILBAO SONG

CADENCE #1398

Lenny Welch CHANGA ROCK

BOOGIE CHA-CHA

CADENCE #1399

Eddie Hodges I'M GONNA YOUR DOOR

CADENCE #1397

Don Shirley WATER

FREEDOM

CADENCE #1392

The Chordettes NEVER ON SUNDAY

FARAWAY STAR

CADENCE #1402

CAID = CE RECORDS

119 West 57th St., New York, N.Y. Circle 5-1550

Welch Spreads 'Changa Rock' Dance Craze

NEW YORK-"Changa Rock," a pachanga-rock single by Cadence artist Lenny Welch, is getting strong action among the teen-set. The disk picks up a rock backing Hartford. on a pachanga theme and combines this with a teen vocal. Reaction, according to deejays and the Bronx. Teen-agers are now others, where Lenny has been picking it up. The tune "Changa

Lenny has been traveling the deejay route demonstrating the "Changa Rock" on Buddy Deane's TV show in Baltimore, Bob Braun's TV'er in Cincinnati, the Clay Cole show in New York, on Brad Davis' spot over WTIC-TV and over WHCT-TV, both in

The Pachanga was started by Pacheco at the Caravan Club in

Lenny Welch at his recent appearance at Long Island Shopping Center in Flushing demonstrating the dance, has been strong and the jocks say kids are enjoying the new sound.

Rock" was penned and arranged change" instructions to all the youngsters in attendance. With him is Charlie Greer, WMCA disk jockey, who emceed the show. Meadows, N. Y., where he gave "pa-

'Fair Lady' Scores High in Auckland Knocke Songfest

By FREDERICK GEBBIE P.O.Box 2443, Auckland

Most popular overseas show to visit this country is "My Fair Lady." The show scored at His Majesty's Theatre, Auckland, the other night after a record threemonth season, and should go on for at least another six weeks.

Bookers are asking a dollar a seat

more for the forthcoming Modern Set July 21-27 jazz Quartet concerts than they asked for Connie Francis. They hope to get a good gate, for this may bring other top name jazz artists to New Zealand. So far we have had Ella Fitzgerald, Dave Brubeck, Oscar Peterson, Dizzy Gillespie, and Sarah Vaughan.

(Continued on page 33)

15 YEARS OF INTEGRITY AND SERVICE

The ONE-STOP That Fills Your Needs

 CHECK WITH US BEFORE YOU BUY ON MAJOR LABEL MERCHANDISE
 DON'T BE MISLED BY ONE-SHOT DEALS . OURS IS AND WILL BE A STEADY PROGRAM . WE STOCK A COMPLETE LINE OF MEMORY LANE STANDARDS . LIST UPON REQUEST

PROMOTIONAL RECORDS TO MEET COMPETITION!

100,000 LP's: RCA, Col., Bethlehem, Unique, Mercury, etc. \$1 ea.; \$95 per C. 100,000 EP's: Merc., M-G-M, RCA, Epic, etc. \$25 per C; \$200 per M. 100,000 45's: \$10 per C; \$95 per M. All merchandise brand new and factory fresh! Naturally we maintain a complete stock of latest pops, LPs, stereos, bags, needles, carrying cases at competitive price. Inquires invited:

RAYMAR SALES CO. OLYMPIA 8-4012

The Rockin' Sockin' Hit Version of a Great Standard! MERV GRIFFIN's "YOU CAME A LONG WAY FROM ST. LOUIS" c/w "WOULD YOU" Sid Bass Orchestra 552

Greatest

Overseas

Circulation!

1,906 COMPLETE COPIES

> OF THIS ISSUE GOING TO OVERSEAS SUBSCRIBERS

21/2 Times the Circulation of the Next Magazine!

TOTAL PAID CIRCULATION

OF THIS ISSUE OF BILLBOARD MUSIC WEEK

THE WORLD-WIDE COMMUNICATIONS CENTER OF THE MUSIC INDUSTRY

BILLBOARD MUSIC WEEK

BELGIUM

By JAN TORFS

Juke Box Magazine, Mechlen

The Song Festival of Knocke again takes place July 21 to July 27. Teams from Belgium, Germany, Holland, France, Great Britain and Italy will participate. Each team is composed of five singers and the winning team will get \$4,000.

Last year, Germany won; and one of its competitors, Udo Jurgens, figured for a long time on the bestseller list with his own composi-

tion, "Jenny."

The teams of Belgium and Holland are formed. For Belgium: Frieda Linzi, Frieda De Cock, Robert-Charles Landon, Jacqueline Fauville and Belinda; for Holland: Herman Van Keeken.

week visit to the States.

BRITAIN

Pye Artists Talk Across Ocean

By DON WEDGE News Editor, New Musical Express

For the first time as far as the label is concerned, Pye put some of its artists on the transatlantic phone Tuesday (23) to exploit a disk in the U.S. Artists were the Brooks Brothers, whose "Warpaint" was taken for American release by London. The disk had begun to move in certain cities, including Boston. London executive Joe Fields asked Pye's co-operation in arranging additional exploitation by means of a hook-up with a teen program run on Station WMEX, Boston, by Arnie Ginsberg. Handling the matter in Britain was Jack Bradley, a relatively newcomer to the Pye head office.

Visitors Here

Warwick's Morty Craft set some-Ria Valk, Sacha Denissent, Conny thing of a record for quick visits Van den Bosch and Ramses Shaffy. two weeks ago. He arrived in P. J. Goemaere, head of Inelco London Monday (15) from New S. A., distributor of RCA records York and returned the next evening. in Belgium, returned from a three- He had intended returning the same afternoon, but was persuaded Jo Leemans and Henk Van to stay an extra day. Purpose of Montfoort, two of our most popular his visit was to arrange for the singers, will star together in a TV Selma Music catalog and other operetta "Maak Muziek Yoor Mij" material from his publishing in-(Make Music to Me) by German terests to be handled here by the (Continued on page 34) Fred Jackson-Bunny Lewis Tin

Pan Alley firm. He also had talks with Matt Monro and his recording manager, George Martin (Parlophone). . . Other visitors included Mrs. Bonnie Bourne (Bourne Music) for talks with the Keith Prowse-Peter Maurice group, Ralph Peer and Robert P. Iversen of Southern Music; composer Bernie Wayne. . . . Phillips is planning a reception for Percy Faith, due for a week's stay from June 19.

To the U. S.

British Decca's Mark Wynter was leaving May 22 for a two-week U. S. visit which is being extended by TV dates in Australia to make it a round-the-world trip. . . . Monty Lewis, managing director of Gala Records, spent a week in New York visiting U. S. associates.

Two visitors from the Continent next month are Jean-Claude Pascal, winning singer in this year's Eurovision Song Contest, for a BBC-TV date June 4, and Swiss conductor-composer Cedric Dumont for a Festival Hall concert (10) and talks with publishers.... Steve Lawrence and Eydie Gorme, due for a month at the Pigalle, head

(Continued on page 34)

GERMANY

Radio Luxemburg Readies Fest

By BRIGITTE KEEB

Music Editor, Automaten-Markt,

While the advance TV competitions for the German Song Festival 1961, arranged for the first time by a newly established German Association (Deutsche Schlager-Festspiele E.V.), have been finished and the public is awaiting the final show June 4 in Baden-Baden, Radio Luxemburg is busy preparing for this year's German Song Festival to take place September 18 to 23 in Wiesbaden. The final point totals received by each tune is compiled in five different tests: first by a jury, which also chose 45 from 101 entries; second by radio listeners judging the tapes recorded by Cavillo Felgen of Radio Luxemburg of all the 45 tunes; third, by a special jury of record journalists; fourth and fifth, by the public during the festival days.

To Germany

visitors last week. Robert Staub, Ein Cowboy" (My Father Used to Electrola representative in the be a Cowboy) by Conny Froboess States, and Dr. Stude of EMI in on Electrola.

FRANCE

Argentina, who is on a service trip through Europe.

Fabiola Brother on Records? Don Faime, brother of Belgian Queen Fabiola, has been at Ariola's Berlin studio for a test. singing with Ariola producer pacing itself to the growing mar-Willy Hoffmann. Don Faime, who ket by signing new contracts with as a composer wrote the wedding big and small labels from all over song "Fabiola" for his sister, sings the world. This week, Hispavox in five different languages.

Polydor signed Swedish songstress Lill Babs and Dutch songstress Greetfe Kouffeld. . . . In Austria, Ariola has now started their cheap label "Baccarola," on which they offer current hits sung by unknown talents. Baccarola was introduced to Germany at the Barcelona will have its "Mediterradio exhibition in the autumn of ranean Songs" contest with Italy, 1959 and costs 2.85 DM (70 France, Monaco, Greece and other cents) each, while the usual record participants. price is 4 DM (\$1).

Pubber Row

Dr. Karl Heinz Busse's Music Publishing House has two new titles which he expects to become To Germany

"Bilbao Song" by Andy Williams

electrola had two prominent on Heliodor and "Mein Vater War

SPAIN

Record Firm Inks International Pact

By RAUL MATAS

Editor Discomania 32 Av. Jose Antonio Madrid

The Spanish record industry is has released the la Playa Sextet's platters originally recorded by Mardi Grass.

Festival

Benidorm will be for the third consecutive year the scene of the "Spanish Song Festival," while

Disk Shorts

Cesar Costa, the Mexican Paul Anka, brought from Mexico by Jorge Ramirez manager of the hits: the just released Kurt Weill Silva Brothers, might become a hit also in this country.... Jose (Pepe) Guardiola, the No. 1 Spanish crooner, has recorded "Exodus," and the song is coming up strongly.

UA will soon launch the latest hits by Eydie Gorne Steve Lawrence and Benny Carter, and the brand new releases recorded by Tito Rodriguez. . . . The Bullfight Orchestra under the direction of Marcial Guareno is trying to find an SMC-New York affiliation

here.

Labels Giving R.&R. Big Push

By EDDIE ADAMIS 92 quai du Marechal Joffre Courbevoie (Seine)

r.&r. singer or instrumental group. It is not only a matter of prestige but also the hope to push up total record sales which, in April, have been 40 per cent below April 1960.

old songstress who has just recorded the U. S. hit, "Pony Time." Signings

leased.

Seeco Records President Sydney Siegel visited Paris for business talks with his licensees. After visiting Italy, England and Switz-Rock and roll music is booming erland, he will be back in New in France. Practically all major York June 3.... Enoch Light labels want to have at least one (Command Records) and Sydney Frey (Audio-Fidelity Records) are in Paris supervising recording sessions at EMI studios.

Record Sales

The "Amiez-vous Brahms" theme is set for a lot of action here. Besides Vogue's Johnny Halli- Barclay Records, who issued the day, who is the top seller, EMI's U.A. original sound track, rushed Richard Anthony and Decca's out this weekend numerous ver-Frankie Jordan, there are two new- sions-vocal by Dalida and instrucomers; Phillips' Rocky Volcano mentals by Georges Auric, Eddie and Festival's Hedika, a 15-year- Barclay, Bob Azzam, Hubert Clavecin and Arturo Motta (Bel Air). Covers

EMI will issue three new ver-To compete with Barclay's vocal sions of the "African Waltz" by quartet Les Chaussettes Noires, Richard Anthony, the Doublesix EMI has just contracted another and Jan Kardec to cover the two group, the Scottish duo, Les original recordings by Cannonball Travellers, whose first recording, Adderley (Riverside) and Johnny "Are You Sure," has just been re- Dankworth (Roulette) already issued by Ricordi.

- нот!! — THE FABULOUS "5" ROYALES

"Not Going to Cry" b/w 'Take Me With You Baby" HOME OF THE BLUES RECORDS

107 Beale St. Memphis, Tenn. Record Dealers: Write us for a sample copy, free.

LESLIE DISTRIBUTORS 639 Tenth Avenue New York, N. Y. RECORDS

> for EXPORT

All Labels . All Speeds . Any Quantity Known for service-Satisfied customers throughout the world

Copyrighted material

VOU ASKED FOR 17!!! THE CINDERELLA'S FIRST ALBUM

lathy Toung

Release Date May 31, 1961

SMASHING TO THE TOP!

Kathy Young's NEW SINGLE

The Sound Kathy Young

Indigo LP #504

"OUR PARENTS TALKED IT OVER"

INNOCENTS *124 GOT TO BE A MONSTER!

Indigo #119

TOP TEN PROVEN IN ...

CHICAGO! BOSTON! DETROIT!

. . . and many other record selling places where people buy records

ATTENTION, DEALERS! Ask Your Distributor for Plans on New Indigo EP's by Kathy Young, Also the Innocents

3330 BARHAM BLVD., HOLLYWOOD 28, CALIF.

D.J.'s Test Traffic Scene In 3-Station Promotions

By JUNE BUNDY

NEW YORK - Traffic, an urban problem of increasing complexity, was the subject of promotions staged by three key radio stations-WNEW, here; WWDC, Washington, D. C., and WIL, St. Louis—this month.

Last Tuesday (23) WNEW jocks ran a "Crosstown Test" to determine how bad midtown Man-

Tripp to Keep

HOLLYWOOD - San Francisco's Station KYA is willing to forgive and forget trespassses, following the former WMGM deejay's conviction last week in New York on payola charges.

Les Stein, Bartell Broadcasting Corporation's assistant managing ish line. director, said it isn't the station's purpose to "pursue a man's deed to his grave." Peter Tripp, he said, was severely punished for what he had done, and "KYA believes in the American principle of fair play," in giving him another chance. Furthermore, the station exec said, KYA has received "tremendous assurances from our audience" that KYA is doing the right thing.

Tripp joined KYA last November, and the station has found "his conduct beyond reproach, and he is a trusted and loyal member of the KYA working team. We will not tolerate an unfair blacklist of talent any more than we will overlook an infraction of our rules." He'll stay on as long as KYA's audiences want him, Stein added.

Clay Cole MC Of Stageshow

NEW YORK-TV deejay Clay Cole, WNTA-TV, Newark, N. J., will emsee a new stageshowheadlining Chubby Checker-at the Apollo Theater here for a week, starting Thursday (1).

Also on the bill will be the Drifters, the Isley Brothers, Shep and the Limeliters, Valerie Carr, the Unforgettables, Tiny Topsy, and the Reuben Phillips Ork.

As a special feature, Cole has hired four teen-aged girls who will demonstrate "The Twist" dance, while Checker plays his big hit of the same title. The girls' terp act will be produced by chorcographer Honeys Cole.

GLENN MILLER CBS TV THEME

NEW YORK — Musical memories of the late band leader Glenn Miller will be evoked on a new CBS TV show, "Glenn Miller Time," which debuts July 10 from 10 to 10:30 p.m.

Two ex-Miller men-Johnny Desmond and Ray Mc-Kinley (director of the Miller crew for the past few years) -will be co-hosts on the program, which will be sponsored by General Foods.

Singers and musicians who performed with Miller or are representative of his era, will guest on the show. The telecast will also feature a vocal group and a femme volcalist.

hattan traffic actually was, and what form of transportation was the fastest. To make the trip more bearable, each jock was accompanied by a chorus girl from the Broadway musical "Do Re

Winner was Gene Klavan, who on a Vespa motor scooter made it across 51st Street from the East River to the Hudson in 16 minutes and 30 seconds. Dee Finch—in a taxicab—drove up 10 seconds later; while William B. Williams, resplendent in a Rolls-Royce, made it in 19 minutes and 45 seconds; Pete Myers-in a horse and carriage, 24 minutes and 15 seconds; and Kyle Rote, afoot, in 28 minutes and 45 seconds.

The route was lined with Manhattanites cheering on their favorite jockey. Bob Landers (on the air at noon) reported on the race while it was in progress and Hans Anderson and Ike Pappas interviewed the contestants at the fin-

Deejay Carroll James, WWDC, Washington, D.C., features a daily "traffic jam" session on the "bumper to bumper" portion of his afternoon show during the homeward rush hour. Dialers are asked to send in the title of the song that "soothes" them the most, along with the exact time of day and location they usually encounter the greatest traffic. One of James' a big promotion tour to introduce first requests was for "Show Me his first 20th Fox platter titled, | the Way to Go Home."

Station WIL, St. Louis, pointed up the need for driving skill on Memorial Day by co-sponsoring (with the Triumph Sportscar Owners Association of Greater St. Louis) a "WIL Auto-Cross" on Sunday (28). The competition was open to sportscar, American compact and foreign sedan owners. Each entrant had to maneuver a special course which included such requirements as having to drive a car in a circle while trying to balance a tin can on a rope.

A special WIL deejay competition was staged at the same time, with Johnny Borders, Dick Clayton, Dick Kent, Ron Lundy, Robin Scott and Bob Osborne vying for the title of "Most Skilled Sportscar Driver at WIL Radio."

Broadcasters Expect Heavy Attendance for Md.-D.C. Convention

WASHINGTON — Broadcasters in the Maryland-District of Columbia area expect a heavy advance registration for their annual association convention, particularly since FCC Chairman Newton N. Minow, NAB President Leroy Collins and FTC Chairman Paul Rand Dixon have tentatively accepted invitations to speak.

All ears will be tuned to try to learn from Minow just where he stands on matters of programming controls. Since his "improve or else" speech at the NAB convention here recently, Minow has disclaimed any censorship intent in testimony before Hill Committees. Also, there has been the partial victory by the broadcasters in fighting the White House reorganization plan to give Minow much stronger powers as chairman of the Federal Communications Commission.

The matter of program reporting to be done on revised broadcaster renewal forms looms large and the revisions, now in the works, might even be made public in rule-making | Cox, who will speak at the meeting, by the time the Maryland-District can expect a lively barrage of ques-

DEEJAY CHARTS GO BY WAYSIDE

NEW YORK - Effective with this issue, we have discontinued publication of the DJ Programming charts which formerly appeared on this page. These charts consisted of Chart Climbers (Star Performers on the Hot 100),-Debut disks (new records on the Hot 100) and Pick Hits (spotlight reviews).

Publication of these charts in this form has been ended because they proved redundant. All this material is easily assembled from the Hot 100 and Spotlight Reviews appearing in this issue, and repetition in this form is not considered necessary.

Radio station subscribers to the Associated Press radio wire will continue to receive lists of singles spotlight winners each week as in the past, and stations subscribing to the United Press International radio service will continue to receive the list of star performers each week.

Label-Deejay **Promotions**

By NIKI KALISH

RESTIVO MAKES TOUR: Johnny Restivo, formerly with RCA Victor Records, is kicking off ! "Looka Here Now" b-w "Sweet ! Lovin'." Artist will visit deejays on radio, TV and at hops in New York, Boston, Buffalo, Philadelphia, Washington, Baltimore, Miami and other cities on the Eastern Seaboard during the next four i weeks. Restivo is managed by Burton Management, Inc. "Looka |! Here Now" was written by Jeff | ("Tell Laura I Love Her") Barry and Irwin Schuster.

MYSTERY VOICE: Everest Records is conducting a special contest in conjunction with Station KRLA, Los Angeles. The contest centers around a new Everest single ("You were Wrong" b-w "Have a Good Time") that A.&R. Director LeRoy Holmes cut in New York with a promising young artist. Listeners are asked to submit name suggestions for the artist before the label releases the single nationally. The winner will receive a stereo phonograph retailing at \$179 plus \$50 worth of Everest pop and classical LP's. In addition, the label and KRLA will award a gold disk plaque engraved with the winner's name. Judges are Mary Kelly, musical director of KRLA, and Holmes.

CARNIVAL CHORUS GIRLS CAPER: MGM Records awarded their first copies of the label's "Carnival" original cast album to New York City deejays via two lovely ladies from the Hit Broadway show's chorus line. Dressed in shorts and carrying bundles of balloons floating in the air, the gals made the rounds visiting, among others, William B. Williams and Gene Klaven and Dee Finch at WNEW; Jack Lacey and Murry Kaufman at WINS; Ted Brown at WMGM and Bill Cullen at WRCA.

GORILLAS GALORE: In conjunction with the new Sascha Burland (one of the Nutty Squirrels) Columbia disk "The Gorilla Walk,"

tion meets June 23-24 in Ocean City, Md. In that case, Chairman Minow, and also the new director of the Broadcast Bureau, Kenneth

ARTISTS' BIOGRAPHIES

For your programming use, here are pertinent facts about hot disk artists. It clipped and pasted on 3 by 5 cards, these biographies will help you build a convenient file of such data.

DONNIE & THE DREAMERS

The old hit tune of "Count Every Star" makes a big comeback with a group known as Donnie and the Dreamers. The boys are waxed on the Whale label, which is released through Sinclair Record Corporation.

Donnie (Louis Burgio), age 21, is an accomplished drummer in the percussion field in addition to being a composer, and recently completed an engagement as featured drummer with the noted Radio City Music

Hall's concert orchestra in New York. Andy Catalano, tenor of the group, has made many personal appearances in Eastern clubs and while he was in the service. Frank Furstaci, 22-year-old baritone, makes his first professional appearance on the disk. The fourth voice belongs to 21-year-old Pete Vecchiarelli, who has recorded with other groups and currently doubles in the role of promotion man for Sinclair.

Donnie and the Dreamers will be leaving June 1 on a national tour covering 20 major cities to promote the hot disk.

LITTLE CAESAR AND THE ROMANS

Little Caesar, whose real name is Carl Burnett, was born in Dallas 17 years ago. He has been residing in Los Angeles the last five years, where he met Johnny Simmons, Early Harris, David Johnson and Leroy Sanders, all veterans of such various singing groups as the Jewels, the Cuff-Links, and the Cubans.

For the first six months of their association the group was known as the Up-Fronts. They changed their name to the

The group is managed by Bob Keene, president of the Del Fi label, and has just been signed with GAC for a nationwide personal appearance tour. Their waxing of "Those Oldies But Goodies" is really hot, and this week moves into the No. 33 slot on the Hot 100 as a star performer for the second week running.

YESTERYEAR'S HITS

Change of pace programming from your librarian's shelves, featuring the disks that were the hottest in the land five years ago and ten years ago this week. Here's how they ranked on Billboard's charts then:

POP — 5 Years Ago JUNE 2, 1956

- 1. Heartbreak Hetel, Elvis Presley, RCA Victor
- 2. Moonglow & Picnic, Morris Stoloff, Docca
- 3. Wayward Wind, Gogl Grant, Era
- 4. Hot Diggity, Perry Como, RCA Victor
- 5. Standing on the Corner, Four Lads, Columbia
- 6. Moonglow and Theme From "Picnic,"
- George Cates, Coral 7. I'm In Love Again, Fats Domino, Imperial
- 8. Ivory Tower, Cathy Carr, Fraternity
- 9. Magic Touch, Platters, Mercury
- 10. Happy Whistler, Don Robertson, Capitol

- POP 10 Years Ago JUNE 2, 1951
- 1. How High the Moon, Les Paul and Mary Ford, Capitol
- 2. Too Young, Nat King Cole, Capitol
- 3. On Top of Old Smokey, Weavers-Terry Gilkyson, Decca
- 4. Sound Off, Vaughn Monroe, RCA Victor Jezebel, Frankie Laine, Columbia
- 6. Mockin' Bird Hill, Les Paul and
- Mary Ford, Capitol 7. Mockin' Bird Hill, Pattl Page, Mercury
- 8. Loveliest Night of the Year, Mario Lanza, RCA Victor
- 9. Rose, Rose, I Love You, Frankle Laine, Columbia
- 10. Old Soldiers Never Die, Vaughn Monroe,

ROCK & ROLL - 5 Years Ago - JUNE 2, 1956

Want You to Be My Girl, Frankie Lymon and Teenagers, See Fever, Little Willie John, King Corrine, Corrina, Joe Turner, Atlantic Little Girl of Mine, Cleftones, Gee Treasure of Love, Clyde McPhatter, Atlantic

Please, Please, Please, James Brown and the Famous Flames, Federal Ruby Baby, Drifters, Atlantic Ivory Tower/In Paradise, Otis Williams and Charms, DeLuxe We Go Together, Moonglows, Chess Roll Over Beethoven, Chuck Berry, Chess

Dick Stewart's KPIX-TV show, San Francisco, with their interwore gory gorilla suits.

by the time the Maryland-District can expect a lively barrage of ques-of Columbia Broadcaster Associa- tions, and possibly more headlines. er, spent 17 hours last week on Ingrid Bergman picture.

West Coast promotion men Bob | the air at Station CKLW Windsor, Thompson and Del Costello broke Ontario, Canada. They appeared up the kids on Wink Martindale's on each of the deejay's shows KCOP-TV show, Hollywood, and talking with the listeners, signing autographs and giving away autographed photos and LP's, while pretation of the new dance. Both the deejays played their latest Ultra Audio album, "Golden Piano FERRANTE . & . TEICHER Hits." The boys also previewed MARATHON: United Artists' hit | their latest UA single, "Goodbye

VOX JOX

By JUNE BUNDY

CHANGE OF THEME. Joe Baum, KUEQ, Phoenix, Ariz., is that outlet's new program director-deejay and needs wax for his "Music in Motion," a daily 4-7 p.m. show featuring LP selections. . . . Sy Levy, heretofore program director of WACE, Springfield, Mass., has been upped to station manager status. . . . Jim Leckrone, formerly with WERC, Erie, Pa., has joined KYW, Cleveland, as production supervisor of all KYW shows. He will also take charge of KYW's music library. Leckrone used the name Mike D'Or as a WERC deejay.

Walter Neiman has succeeded Eleanor N. Sanger as program director of The New York Times' "good music" station, WQXR, New York. Mrs. Sanger, who has been with WQXR since its founding 25 years ago, will remain in an advisory post as program consultant. Neiman has headed WQXR's program department on a temporary assignment since January 1 of this year while Mrs. Sanger was in Europe. . . . Buzz Lawrence is taking over Jim Roberts' "Night Owl Club" (midnight-5:15 a.m.) at KING, Seattle, and Roberts is moving into Lawrence's 7-10 p.m. "Nightline" time slot.

Sydney E. Byrnes, WADS, Ansonia, Conn., was elected president of the Connecticut Broadcasters' Association at the organization's annual meeting this month. . . . Early-morning jock Jack Rowzie, WEEL, Fairfax, Va., pulled such a good response when he played some old 78-r.p.m. platters on his early-morning show that he has added a "Wax Museum" feature to his afternoon 3-5 p.m. program. Rowzie saved many of the top hits of the 78-r.p.m. era and he reports that "most of them are scratchfree." Disks include "Lady of Spain" by Eddie Fisher and Rosemary Clooney's "Crying Myself to Sleep."

Bill McCollough, known as Johnny Holiday when he was spinning 'em at WOKY, Milwaukee, and WNOE, New Orleans, has joined WEBC, Duluth, Minn. . . . Tom Johnson, 22-year-old deejay at WITZ, Danville, Ill., is celebrating his eighth year in radio this month. . . . In the wake of its acquisition by Jupiter Broadcasting, Inc., Station WSAI, Cincinnati, has launched a complete new format, pegged on the theme "WSAI-The Station That Loves Cincinnati." With the switch to a 24-hour operation, WSAI has revamped its deejay line-up as follows: Dan Young, 6-10 p.m., followed by Ron Britain, Jack Reynolds, Ron Allen and Gary Allyn. . . . Bob Irwin has left WHK, Cleveland, to join WERE, same city. He will use the name Jack Daniels at WERE.

PHILADELPHIA: Dick Clark, the ABC-TV "American Bandstand" star, will receive the Torch of Hope Award of the City of Hope Sportsmen's Club June 4 at the Sheraton Hotel. . . . Lloyd Fatman, WHAT, is staging the floorshows the Media Inn. . . . Harold Jackson, new WDAS jock, makes his bow as a rock and roll show impresario at the Uptown Theater May 26 with a show headlining Brook Benton. . . . Del Shields, who conducted the "Opus in Jazz" shows on WDAS, is packaging a TV variety show featuring Negro performers and personalities through his Berkhoff-Shields Associates Agency. . . . Jack Pyle signed contracts to keep him at WRCV for another year.

WWRL'S NAACP DRIVE: Station WWRL, New York, held an all-day Radiothon for the National Association for the Advancement of Colored People May 17. From 10 a.m. to 5:30 p.m. on that day all WWRL de ejays urged listeners to call and give their pledges to the NAACP membership drive. The jocks spent their off-the-air time at NAACP's héadquarters, taking telephone pledges. Deejays participating included Fred Barr, Doc Wheeler, Alma John, Leon Lewis, Reggie Lavong, Bill McCreary, Rocky Bridges and Herb Norman. The May 17 date was selected because it was the seventh anniversary of the day the Supreme Court handed down its decision on school desegregation.

SHIP-TO-SHIP JOCK: Robert Heyden, now on duty under the Naval Reserve program on the U.S.S. Aucilla (AO-56), is the ship's deejay and pipes music throughout the ship each night on a show titled "Heyden-Go-Roundof-Sound." He needs new singles and LP's. Heyden, who worked at WCMW, Canton, Ohio, during his senior year of high school, plans to go back into radio when he gets out of the Navy in 1963. He writes, "The electricians have worked out an elaborate speaker system covering every compartment throughout our old 1943 ship. At full volume, the music will carry about a quarter of a mile. Surrounding ships all enjoy our music above decks. Disks should be sent care of the Fleet Post Office, New York, N. Y.

Jazz jocks Mort Fega, WEVD, New York; Symphony Sid Torin, Carl Henry, WPRO, Providence, R. I., and Norma Nathan, WHDH, Boston, will share emsee honors at the "Music at Newport" jazz festival next month, June 30-July 3 . . . Jerry Dean has joined WEEZ, Chester, Pa., in the 2-6 p.m. time slot . . . Claude Schwartz is the new promotion and research director of WINS, New York . . . New spinner at KONO, San Antonio, is Ron McKay in the 6-9 p.m. time period.

Dick Clark, ABC-TV, was chosen by the Boys' Club of New York as one of "America's 10 Most Influential Men." Also on the list, which only includes men under 40, was Mort Sahl, Van Cliburn, astronaut Alan Shepard, Attorney General Robert Kennedy, and FCC Chairman Newton Minow . . . Otto A. Goessel, ex-KLEP, El Paso, Tex., has joined WYLD, New Orleans. New FM station WOW, Omaha, was launched May 15. The station is broadcasting initially from 3 p.m. to 11 p.m. daily. Its musical format features two hours of classical music from 8 to 10 p.m., plus weekly full-length airings of original cast musical comedy albums, a "Hi-Fi Dance Party" and a grand opera segment . . . Jack Spector, ex-WJJD, Chicago, has moved to WMCA, New York, effective this week, in the 1-4 p.m. time segment.

PROGRAMMING PANEL

THE QUESTION

Do you use any special on-theair programming techniques for records or chatter during the summer season?

THE ANSWERS

DON ROSE WEBC, Duluth, Minn.

To me, summertime radio programming involves some special

considerations. I feel a disk jockey must be a mirror. He must reflect the things that are happening around him and be a cross-section of public opinion. In the summer t i me, you must sound

"summerish." People are lighthearted and gay, and you must help them achieve and enhance this feeling, Also, we direct our promotions on the on-the-air techniques toward this type of an audience.

BOB (COFFEEHEAD) LARSEN WEMP, Milwaukee

Fishing, boating, baseball, golf, getting out of doors, gives people

a different aspect on life. They are more light-hearted in their musical taste, such as Andy Williams 'Bilboa Song,' s u m m e r hits, "Yellow Rose," remember? I give more weather, beach

and pool temperatures, road reports, etc. Milwaukee, the gateway to Wisconsin and for both economic and enjoyment reasons, radio, our radio (WEMP) is at their service all seasons of the year.

JOEL CHASEMAN Radio Program Manager Westinghouse Broadcasting

Westinghouse stations have a year-round policy of involvement in the commun-

ity, and since community life changes from so do our air blabber." features. We involve ourselves in outings and other audience participation features, as well as special hot weather

campaigns such as the "Kooler" projects that have been such a success at KYW, Cleveland, and elsewhere. "Program PM" also gives very heavy emphasis to special summer features in addition to the job done by our air personalities and our local news staffs.

DICK REID Colby, Kan.

and programming are vast in their respective dimensions. I have taken aspects of these, bringing together activities of communities, music, news and views. They are employed as educational and

entertaining production featurettes, promotion of summer safety, including moments of history during Kansas Centennial 1961. Since its inception, great teners alike.

TV JOCKEY PROFILE

Television disk jockeys and the TV record and dance party formats have become increasingly important. Each week, this feature will provide details of an outstanding exponent.

Dick Summer

RC COLA RHYTHM CARNIVAL

Starring Dick Summer WISH-TV, Indianapolis Saturday 12 noon-1 p.m.

The show went on the air in September, 1959, as a simulcast on WISH-Radio and WISH-TV. Due to scheduling problems, the radio portion was dropped last year. Emsee Dick Summer also produces the program, with Bob Warren as director and Don Stockford as unit manager.

The telecast, which features the usual format—teen-agers dancing on camera to current hits-is wholly sponsored by the Nehi Company of Indianapolis, which bottles RC Cola and other soft drinks.

About 14 records are used on each hour show—the top 10 platters of the week plus new releases, oldies, novelties and dance sides. All records used on the program are selected by Summer.

In relation to his format, Summer writes, "This Saturday we start on a campaign to make Indianapolis 'Musicville USA.' The general consensus is that we have a distinct influence on the record market here. We are going to use that influence to move one new record per month that wouldn't ordinarily get exposure on the radio in Indianapolis. (All the major stations here are on a top tunes kick.) There are about 1,400,000 people in the Channel 8 viewing area, and if we can get them used to buying records before they make the national charts-look out Cleveland, Boston, Philadelphia, et al."

One of the most popular features on the show is "The Upper Ten," which Summer describes as "a 'Touchables'-type gimmick" using the top 10 tunes for the week, plus sound effects and wild tracks to tell the top news story of the week. This is pre-recorded and played over a slide run of the top 10. As each cut-in comes up, the appropriate slide is shown. Summer says it takes an average of five hours to prepare this four-minute feature.

Summer opines, "The single most important factor on the show is the dancers. I make it a point to do no blubber blabber -a term I use for the be-good-little-boys-and-girls spiel which is so popular with some deejays today. Instead, we have a group of carefully selected 'regulars' who attend the show every week. We also send out tickets to any teen-ager who wants them, but the 'regulars'-who are chosen from the studio audience for their good dancing, sociability, leadership, good looks, etc.-have their own club with officers, dues and the whole works.

"Beside their (the 'regulars') appearance on the show each week," Summer continues, "I arrange for them to attend my record hops free. They are very good at 'breaking the ice.' Many of them aspire to a 'Show Biz' career and we encourage them and help as much as possible. They are clean-cut, alert, and well on their way to being useful memseason to season bers of the community. That registers better than all the blubber-

> Summer works closely with his sponsor and its agency, Simon Advertising—attends sales meetings, assists in point-ofpurchase campaigns and helps with promotion. Summer goes over copy points with the agency, but otherwise all his commercials are ad-libbed. "In RC Cola," notes Summer, "we have a sponsor who is behind us all the way. That's invaluable. Whatever we need we get. It's all help, and no interference."

Latest Nielsen ratings for the show give it 70,000 TV homes—54 per cent of the tune-in in a four-VHF market for at rating of 13.4.

Hearings Give B'casters Edge Yes — both, records, chatter plus services. The summer season In Tug-of-War

Continued from page 4

strict accounting on programming and on all other aspects of the broadcast regulations!" was the warning given by Harold C. Cowgill, recently resigned chief of the FCC Broadcast Bureau, in a talk before the Pennsylvania Association of Broadcasters.

Cowgill warned broadcasters to study carefully the 1960 amendments to the law. These include anti-payola and anti-plugola on which the FCC is currently holding rule-making to set up guidelines.

Cowgill also warned them to

they have made any drastic switch in format since the original schedules were laid out. Whatever the new broadcast program reporting may require in the new forms, the result will be to back up Minow's avowed intention to check programming with community needs.

By way of belling the executive cats, House Commerce Committee Chairman Oren Harris (D., Ark.), after blasting the President's reorganization plan for the FCC, during House Government Operation Subcommittee hearings, has worked out his own plan and has announced he will bring up a bill streamlining the regulatory agencies.

Broadcasters did not take too much comfort from Harris' testimony, as he agreed with much of the Minow criticism and has long been an advocate of streamlining the agencies. Also, it was Harris and his legislative oversight subcommittee which sparked some of the stiffest reform legislation on the approval and acceptance has been study their programming promises communications statute in many shown by clients, sponsors and lis- to the FCC, check on compliance, years in the wake of hearings on and be ready with the answers if TV quiz scandals and payola.

Texas Dealers on Warpath Judkins Replies Over Disk Sales Tax Bill

up in arms here over the strong The group will now be known as possibility of a new sales tax on SORD of North Texas. This acrecords. The Legislature in the cap- tion follows earlier declarations of ital city of Austin has passed the SORD affiliation by groups in Buftax bill and has sent it to Gov. falo, Cleveland, Syracuse, New Price Daniel for signing.

Charlie Simmons, former president of the Society of Record Dealers of America and spokesman for the Texas dealer group, waged a tors against the bill, but at press avail.

Dealers Association, which three years ago sparked the formation of SORD, officially affiliated itself

Victor Unveils Hefty New Lines president; Karl Radlach, Ernstrom's, vice-president and execu-At Beach Meet

Continued from page 2

consoles, incorporating phono, AM-FM tuner and TV.

The multiplex adaptor will be available before Labor Day, according to Bryce S. (Buzz) Durant, vice-president of product planning market in recent years have been equipped with jacks for multiplex adaptors.

The 1961-1962 "Total Sound" Victrola stereo line is highlighted by the four-foot-high Mark I and Mark II two-tiered "Hutch" or breakfront units. The emphasis is much on the furniture aspect in these units and, spokesmen say, they blend in with furniture not only in the living room but in the dining room, family room and den as well. In these units the speakers are mounted over three feet above insure a truer sound. Each of the "Hutch" models retails for \$595,

Low-Price Console

The lowest-priced Victor conis also a feature of the new line. The Mark XVIII with 20-watt vice-president of the tape concern. stereo amplifiers, sells for \$159.95, \$20 less than the previous starting price for consoles. All told, the phono line consists of these three units, plus four new consoles in the Mark series, and a set of "Total Sound" satellite speakers which can be used in conjunction with any of the new line.

The Victor radio line is highlighted by a \$19.95 clock set, the lowest priced of any previous Victor clock model; and the first AM-FM clock radio, known as the Chronicle, to sell in the \$70 to \$80 range. The new radio line includes a total of four table sets, set clock models and one transistor unit.

Color TV

at the meetings was in the color announcing a joint campaign between NBC-TV and the equipand winging once and for all.

In an address of greeting to the distributors and dealers, RCA President John Burns called color TV "the greatest new frontier facing American business with a popredicted, "color TV sales will ment center type, incorporating approach \$25 billion and will phono and AM-FM radio.

DALLAS — Texas dealers are with the SORD group last week. York and New Jersey and Boston.

Members of the newly formed North Texas SORD wing have also unanimously endorsed the stand recently taken by SORD President stout campaign among the legisla- Howard Judkins regarding lowering prices of stereo LP's. President time these efforts seemed to no of the group, Robert Coghill, stated: "This must be done. It is the Meanwhile, the Texas Record only avenue of sanity left to us."

> In another move, the membership voted to send \$15 each to the SORD national war chest in addition to turning over the regular share of their association dues.

> During the meeting, the following officers were elected: Robert Coghill, Coghill Simmons Music, strom's, vice-president and executive secretary; Vic Chancey, the Record Corner, secretary; and Frank Snyder, of Village Records, (the outgoing president) treasurer.

Audio News Briefs

Expansion of promotion programs at the Shure Bros., Inc., has and development, who added that resulted in the appointment of H. crease of over 100 per cent. Pop all Victor FM tuners to hit the T. Harwood as director of public relations. The same firm also has a new director of personnel in Leonard H. Serwat. . . . The Emerson Radio & Phono Corporation has inducted 25 new members into its Quarter-Century Club. . . . John A. Miguel Jr., vice-president in charge of export at Zenith Sales, has been elected president of the International Trade Club. . . . New East Coast distributor for Korting tape recorders is Kimberly Industries of New York.

Sylvania has established two branch service stations in New the floor, which it is said, will York to supplement TV, radio and phono service in the metropolitan area. One is in Manhattan and the and each has an AM-FM tuner. other in New Hyde Park, L. I. . . . Overseas export expansion of Reeves Soundcraft products is the sole since stereo got off the ground reason for a five-week European tour by Frank B. Rogers, executive

> Dick Gersh's public relations firm has been retained by Electro-Voice, Inc., to handle publicity and public relations. . . . Congrats go to the Altec-Lansing Corporation for 20 years in the electronic industry.

achieve a sales level three times the current estimated \$1.2 billion annual sales volume."

NBC-TV is co-operating in the color drive by planning a level of color programming of up to five hours a day in the season to come, according to Don Durgin, vicepresident of NBC-TV network sales. Durgin told the meeting that the Walt Disney show has switched to NBC and will be aired Another major focus of interest in color Sunday evenings. Other color offerings next fall will be television area, with the company Bonanza, Laramie, Wells Fargo the Mitch Miller Show, which will become a weekly offering, a new ment division to get color TV off Dinah Shore Friday evening hour show, a new weekly Wednesday nighter for comic Bob Newhart, the Jack Paar Show and Five Star Jubilee.

The company unveiled 22 new color TV receivers, plus 31 new tential greater than any consumer black and white models. Four of product on the American scene. the high-end black and white con-Over the next 10 years," Burns soles are of the home entertain-

To Mfrs.' Views On LP Pricing

• Continued from page 3

ing to what the talent can command. Why not records?"

Judkins lauded Capitol President Glenn Wallichs for his years of befriending the dealer level of the business, but then got into specifics on costs, which Wallichs had said are spiraling. "If these costs are so high," the SORD president asked, "How can Capitol afford to sell to its club customers four \$4.98 records and six \$3.98 records for only \$24.85, or an average of \$2.40 per record, when four records wholesale to us for \$3.09 each? In addition, the record club has an enormous expense of national magazine advertising, handling and mailing, billing and collections, plus the cost of printing a monthly club magazine?"

The SORD president also took issue with Jim Conkling when the Warner label president said that all other commodities have increased in price during the past decade and a half, while records, if anything, have dropped in price. Said Judkins: "Most price charts use 1939-1940 as a base period, and if my memory serves me correctly, prices of single records have increased from 39 cents to 89 cents, an inalbum prices are fairly steady at \$3.98. However, now there is only one pressing and one sleeve to an album, instead of three or four. True, quality has gone up, but prices have not reduced materially."

SORD's Judkins continued: "The support given to the dealer's lot by Randy Wood, of Dot Records, and Al Bennett, of Liberty Records, is appreciated, and is proof of the progressive thinking that has skyrocketed these two manufacturers from small firms to important factors in the record industry today. I trust that future deliberations by these two gentlemen will result in action. I also want to commend Vee Jay Records, Prestige Records and World Pacific Records for reducing their stereo prices to monaural."

"Who's Kidding Whom"

Referring to an article in Billboard Music Week's May 22 issue on discount chain operators ("Discount Outlets Growth Watched by Disk Makers"), Judkins pointed to this as "a prime example of what our inflated price structure has created." Said SORD's president: "Korvette claims they make a profit selling at discount prices, sometimes lower than regular dealer wholesale. Who is kidding whom? If some manufacturers reduce prices to these discount chains, why not to the retail dealer? If this means a lowering of the discount structure, maybe this is something that must be, and is part of the future of the record business. If so, let's face the hard facts of life. I, of course, would not take the liberty of speaking for any other dealer on this subject, but in my personal opinion, I would be ahead with lower LP prices, even though it lowers my discount. This would take the water out of the price and leave less room for the discounter, loss leaders, discount rack jobbers and record clubs."

BEST-SELLING PHONOGRAPHS, RADIOS & TAPE RECORDERS

These are the nation's best sellers by manufacturer, based upon results of a month-long study using personal interviews with a representative national cross-section of record-phono dealers. A different price group is published in this chart each week.

The percentage figure shown for each brand is its share of the total number of weighted points derived from all dealer responses. Point tabulations are based upon the rank order of manufacturers' sales at each dealer, and weighted by size of dealer. Only manufacturers earning 3% or more of the total dealer points are listed below.

PHONOS LISTING BETWEEN \$301 AND \$400

	Position This Issue	Position 2/27/61 Issue	Brand Point	
	1	1	Magnavox 35.	4
	2	2	Motorola 10.	
	3	6	Fisher 8	.3
	4	s -	Stromberg-Carlson 6	.5
	5	5	RCA Victor 6.	.1
	6	6	Pilot 5.	7
	7		Silvertone 4	.0
	8	V =22	Philco 3.	2
(è	9	3	Mathes	0
			Others 17.	3

NEW MILWAUKEE TREND

Gimbels Store Emphasizes Sales of Classical Albums

MILWAUKEE—"Most of our customers have background music and show-tune albums up to here," says Leila Stenzel, Gimbels record department buyer. "The swing now is to classicals."

To meet this new demand Gimbels has set up a special section in its downtown record department to highlight classical albums.

In the past few years, several important downtown Milwaukee outlets that specialized in classical records have closed or moved to outlying locations. Gimbels, according to buyer Stenzel, is stepping in to "fill the void left when these old, established stores moved away."

The expanding market for classical music can best be tapped by setting these LP's off in a separate section of the store, believes Leila Stenzel. It also requires special merchandising and advertising approaches.

"People who buy classical music generally prefer a more personalized type of salesmanship than that which is offered popular music

Hanover-Signature

Stock Bid Blocked

WASHINGTON - The Securi-

ties and Exchange Commission has

temporarily suspended the Han-

over-Signature Record Corporation

offering of 141,000 shares of Class

B stock made in June, 1951. SEC

ords promotion. Ted Lindgren, Angel Records' field representative, spent a day in the department working with the sales personnel. He set up a special display of Angel Records' LP's and pictures of the label's artists. "Too many record shop clerks are afraid to sell classical albums,"

customers. Most of them want to

be helped by the clerks. They ex-

pect the clerks to have some basic

information about classical music,

composers and artists. The self-

service type of record store has

little appeal to the classical record

buted its new classical record area

with a special weekend Angel Rec-

Gimbels' downtown store de-

collector," she says.

claims Ted Lindgren, who has a retail record background. "They feel that they are uniformed, and not capable of adequately answering customer questions about artists and classical music. That is the biggest problem retailers face."

To arm Gimbels' record department sales staffers with ammunition needed to sell classical albums, an in-store training program has been developed.

Plans call for regular meetings with record label field men who will explain the features of their classical catalogs and new releases.

According to Ted Lindgren, slated to provide the first of this series of meetings for Gimbels' record personnel, these are some of the pointers he will stress: (1) Demonstrations are essential for volume sales of classical LP's. (2) Always use a quality phonograph for auditioning classical recordings, a console unit, if possible, since larger instruments show off the best in any record. (3) Clerks should be encouraged by management to read about classical artists, listen to their recordings and at-The firm can request a hearing tend an occasional concert. This to contend the charges, or drop not only builds their own interest the matter and allow the stock of- in the field, but it enables them to fering to be permanently suspended. become more effective sales people.

says that terms of the offering, which was filed under exemption Regulation A, have not been complied with and reports of sales requested by the SEC staff have been ignored.

DISK DEALS FOR DEALERS

A summary of promotional opportunities for dealers by manufacturers and distributors currently offering records at special terms. Shown where available are starting and expiration dates for each deal, as well as the date of issue and page number of the original news story and/or advertisement providing details of each promotion. Please consult these for full information.

ALLIED RECORD DISTRIBUTING COMPANY—Introductory offer. Firm offers its two initial LP releases free to selected dealers in 16 areas throughout the country. See page 10. April 10 issue, for details,

CONCERT-DISC—Limited time only. Started May 8, 1961.

Dick Schory's "Re-Percussion" album is specially priced to the consumer at \$2.98 (mono or stereo) instead of \$4.98. Dealer maintains full mark-up.

RCA VICTOR—Limited time only. Started May 29, 1961. "Heart of the Symphony," LP by Fritz Reiner and the Chicago Symphony Orchestra, is specially priced to the consumer at a "Save \$2" introductory offer off the nationally advertised price.

AUDIO FIDELITY—Expires June 2, 1961. Started May 1, 1961. Spring Merchandising Sales Program. Dealers receive one LP free for every six purchased. Plan covers complete catalog. See page 171, May 8 issue, for details.

DECCA—Expires June 2, 1961. Started May 8, 1961. "7-11"—Dealers are offered one free LP for every seven purchased or two free LP's for every 11 purchased. Program covers the Decca May release of 10 LP's for every 11 purchased. Program covers the Decca May release of 10 LP's and five EP's, plus entire country and western catalog. See page 4, May 8 issue, for

MERCURY—Extended thru June 15, 1961. Started May 1, 1961. "Maypole Sales Plan." Dealers to receive one LP free for every five LP's purchased within a given price category. All "PPS" albums and "LPS" albums issued up to May 1 will be included. Program covers May release of 12 Mercury LP's, two Wing LP's and three EP's.

LIBERTY-DOLTON—Expires June 16, 1961. Started May 15, 1961. "Teensville" Sales Program. 20% cash discount on minimum orders of 25 packages and reorders in assortments of five LP's. Program covers new LP's by Bobby Vee, Johnny Burnette, an "Original Hit, Vol. III" package and Dolton's Fleetwood and the Ventures. See page 23, Music as Written, May 15 issue,

KING—Expires June 30, 1961. Started May 18, 1961. Special consumer plan. Two regular priced LP's for the price of one. Dealer makes normal mark-up. Program covers 16 specified LP's. See separate story, current issue, for details.

RIVERSIDE-JAZZLAND—Expires June 30, 1961. Started May 22, 1961. "Summer Sales Spectacular." Distribs are offered two albums free for every 10 purchased. Program covers entire Riverside and Jazzland catalogs plus May and June releases and 10 LP's in the label's new 7500 pop line series. See separate story, current issue, for details.

TAMLA—Expires June 30, 1961. Started May 15, 1961. Distribs are offered one album free for every six purchased. Program covers complete catalog.

DOT—Expires June 30, 1961. Started May 1, 1961. "Second Summer Sale." Albums will be specially priced to the consumer: \$4.98 stereo LP's at \$3.98; \$3.98 monaural LP's at \$3.29 and \$1.29 EP's at 98¢. Dealers will receive 90-day billing benefit. Program covers complete catalog. See page 1. April 17 issue, for details.

LIBERTY—Expires July 10, 1961. Started May 8, 1961. Special 20 per cent discount programs to back up two Liberty LP releases: Gene McDaniels' "100 Pounds of Clay" and original sound track of "One-Eyed Jacks." Discounts are available on each for minimum orders of five LP's (stereo or monaural) plus 20 per cent off on recorders.

CARLTON-IMPACT—Expires July 15, 1961. Started May 8, 1961. "Summer Special" merchandise program. Distribs are offered one free LP for every four purchased on the new Carlton Charlie Parker "400" and "800" series and same deal on Carlton's new "Provocative Stereo" line called Impact.

RIVERSIDE—No expiration date. Started February 6, 1961. Dealers buying the Riverside Pre-Pak, a browser box containing 100 jazz singles, will receive a bonus of four albums from the LP catalog. See page 49, February 6

TIME—No expiration date. Started April 1, 1961. Dealer is offered one LP free for every six purchased. Progam covers complete

Promotes Small-Phono Sales With Artists Pix

LOS ANGELES—A simple idea which helps materially to promote sales of small, portable phonographs is to display them with photos of top-notch recording artists liberally scattered through the display, according to Gracie Hoffman, of Gracie's, big record and stereo dealership here.

Mrs. Hoffman, one of Southern California's most energetic merchandisers, uses

frequent guest appearances to boom record sales, and ties portable phonograph sales directly to the amount of record volume being sold.

Whenever a guest artist appears in the store on "Gracie's Show," a weekly hit parade music program over Station KWIZ, Mrs. Hoffman shows plenty of professional-level photos of the guest stars in (Continued on page 28)

by propping artists' albums among phonographs. "It all helps," states Gracie pression, it's off the play-list and Hoffman. "Helps to sell records and phonographs."

RETAILING PANEL

THE QUESTION:

What should be done to stimulate singles sales?

THE ANSWERS

JACK MULCAHY House of Sight and Sound Van Nuys, Calif.

Most important single factor would be to cut the number of releases. The record companies are coming out with far too many releases today to allow sufficient radio exposure. When the kids can't hear them on the air, they don't know that they're available, and as a result many fine recordings never get off the ground. I've seen many records which are well recorded, feature good artists with fine commercial tunes which normally would have been good, strong sellers if they had been given a chance. When more records are made than there's air time to play them, you can't expect to be able to sell them. Another strong sales stimulant has been the picture sleeves. Picture covers on singles prompt the dealer to display them, and any item that's displayed is bound to get more sales than one that's in a box or on a shelf.

DICK SMITH Arcadia Music Mart Arcadia, Calif.

Hart Distributors here has the answer. They back up all their singles with a full 100 per cent return guarantee. As a result, we don't have to worry about getting stuck with a certain release, so we stock it. We have the merchandise providing us with this protection, Hart -utilizes the fullest sales potential of our store, and all the others in this area. A good percentage of sales are lost because a dealer doesn't have a record in stock, and the reason he doesn't stock it is because he doesn't want to get hurt. Some of the major labels offer variations of the blanket 100 per cent return, and these are better than nothing at all, but I like Hart's system best.

ROGER VAN BELLEN Lovell's Whittier, Calif.

The advent of the transistor radio and overexposure of singles on the top 40 stations are killing the singles business. Why should kids buy records they can hear for nothing? Proof of this is that they listen to all the singles on their transistor sets, but come in here and buy LP's. The \$20 transistor is now within price reach of many youngsters. Once they have a little reason to want to buy a record they FM Multiplexing radio in their pocket, there's no can hear repeated every 15 minutes. Exposure on the air is necessary, but record companies should Standards Comm. be able to control the exposure so that singles don't get burned out with too much air play.

AL SPAULDING Westchester Music Westchester, Calif.

Check back on the times when singles business went into a slump and you'll find that during each of those periods the manufacturers were releasing an overabundance of singles product. Whenever single sales hit the peak, you'll find the number of releases were considerably off. There are only a certain number of listening hours in the day when kids can hear the radio, and only a certain number of records can be played in that time. trast between the beginning of When records can't get the proper stereo FM multiplexing and that attention on the radio, sales are of stereo on disks. In the latter inbound to suffer. When releases are stance, there were no standards at few, disk jockeys have an oppor-tunity to "lay on" certain records FCC is involved and has spelled until they can catch on. Today, out all operating specifications in before a record can make an im- detail. another takes its place.

NEW DEALER PRODUCTS

'Tree' Displays and Stores Disks

The unique new disk display unit pictured here is the handiwork of Record Tree, Inc., of Philadelphia. The unit has a twofold purpose. ornamental and functional. Used as shown, the "Record Tree" will hold 240 albums. displaying them as well as storing them. The unit is designed for home as well as dealer use.

As a piece of home furniture, the unit has a number of advantages: each of the four tiers swivel 360 degrees; each hanger pivots 90 degrees; each album is visible front and rear; jackets remain in place while the records are being played. The unit can also be used as a wall rack and displays 30

albums in such a capacity. Center pole and one tier retails at \$24.95. Supplemental tiers are \$17.95. The wall rack unit is \$9.95.

Two-Speed Tape Import Debuts

The latest tape machine added to the Sony line of tape recorders is a two-speed monophonic tape machine,

the model 101-SLO. The unit makes use of two of the slower tape recording speeds 1% and 3% inches per second. The Superscope, Inc., handles the line from its Sun Valley, Calif., base.

The tape unit has AC transistorized operation, twotrack mono recording and playback, VU meter, tape lifters and microphone. It is a companion product to the Sony three-speed model 101 and sells for \$99.50.

whenever a customer wants it. By Sound Tape With Red Seal Tag

RCA introduced a new series of high-quality magnetic sound tape bearing its Red Seal imprint at the 1961 Electronic Parts Show. The new tape line will be made available in June and is slated for use on mono and stereo home recorders.

The tape will be available in three, four, five and seveninch reel sizes and in thicknesses of one, one-half and one and

one-half mils. Tying in with the new line is an elaborate "Best in Sound for '61" promotion campaign which will give distributors and dealers a shot at nine different premiums, including RCA transistor radios, phonos and TV sets. Results of the contest will be based on orders placed by them for the "Red Seal" and "Vibrant"

Phono Drive Kit Debs at Show

A phono drive kit with a complete stock of drive units for distributors was introduced by the Forest Park, Ill., Jensen Company at the Chicago Parts Show. The company also showed a "wheel deal for the dealer," kit consisting of 14 of the most popular phono drive types. The company has also issued a new complete catalog of replacement parts for phonos, tape recorders, accessories and parts.

MRIA to Set Up

tape product.

CHICAGO-"Multiplexing can be a complexing thing and we should do everything possible to avoid that," warned Ken Bishop, newly elected president of the Magnetic Recording Industry Association of America. Bishop pledged the MRIA to a continuing effort to simplify multiplex in the minds of the public in a statement following an MRIA membership meeting here last week.

In line with this, Bishop announced that the association will shortly establish a standards committee so that product can continue to be compatible with all expected multiplexing developments. Bishop noted in this connection the con-

Commenting on the future, Bishop declared that MRIA would

have two objectives. First, he said, there would be a drive to get everyone in the tape manufacturing field into the Association, including German and Japanese manufacturers, who would be given the opportunity to become associate members. Secondly, member manufacturers will henceforth report their sales to provide broad information on over-all industry sales and trends.

Bishop, president of Bell Sound, tipped his head to Ampex's Herb Brown, outgoing MRIA president. "The pace set by Herb Brown demands recognition," he noted. "He has done a magnificent job."

Let's Keep Rolling Ahead

Copyrighted material

ALBUM PROGRAMMING & BUYING GUIDE

Mone (Steree)

TOP LP's BY CATEGORY

These LP's, all on this week's Top LP charts, are here broken down by type of material and then listed alphabetically along with their rank order position in the current Top LP charts. Positions in parenthesis are for the stereo chart.

To help dealers buy and control and properly display inventory, and to help broadcasters program, the 200 Best Selling LP's are herewith listed by type of material and arranged alphabetically. The same 200 LP's are listed in order of sales strength on the cardboard insert.

Title (Label)

V	0	CA	L	LP'	5

Title (Label)	Mono (Stereo) Top LP Rank
Male Vocalists	
ALL THE WAY (Cop)	7 (15)
ANKA AT THE COPA (ABC)	
PAUL ANKA SINGS HIS BIG 15 (ABC) 41
BELAFONTE AT CARNEGIE HALL (RCA	(32)
BELAFONTE RETURNS TO CARNEGIE	HALL (RCA) 65
BOBBY'S BIGGEST HITS (Cameo)	
CALYPSO (RCA)	85
COME DANCE WITH ME (Cop)	131
COME FLY WITH ME (Cap)	136
DARIN AT THE COPA (Atco)	
BOBBY DARIN STORY (Atco)	53
DEDICATED TO YOU (ABC)	27
ELVIS IS BACK (RCA)	120
FAITHFULLY (Col)	179
GENIUS HITS THE ROAD (ABC)	04
GENIUS PLUS SOUL EQUALS JAZZ (In	np)
HEAVENLY (Col)	E E
BUDDY HOLLY STORY (Cor)	- D 43
JOHNNY HORTON'S GREATEST HITS	Col) 03
HYMNS (Cap)	
I'LL BUY YOU A STAR (Col)	
IT'S PONY TIME (Park)	
JOHNNY'S GREAT HITS (Col)	
JOHNNY'S MOODS (Col)	97 (43)
LOVE IS THE THING (Cap)	
NEARER THE CROSS (Cap)	102
NICE 'N' EASY (Cap)	
ONLY THE LONELY (Cap)	
RICK IS 21 (Imp)	146
RING-A-DING DING (Rep)	9 (39)
SINATRA'S SWINGIN' SESSION (Cop.	
THAT'S ALL (Atco)	143
TOUCH OF YOUR LIPS (Cop)	88
TWIST (Park)	
BOBBY VEE (Lib)	
WARM (Col)	
Female Vocalists	
CONNIE'S GREATEST HITS (MGM)	
CONNIE FRANCIS AT THE COPA (MI	GM)122
CONNIE FRANCIS SINGS JEWISH FA	
(MGM)	
EMOTIONS (Dec)	51
ITALIAN FAVORITES (MGM)	
LATIN A LA LEE (Cop)	
BRENDA LEE (Dec)	
MACK THE KNIFE (Ver)	
ROARIN' 20's (WB)	
THIS IS BRENDA (Dec)	

Duos and Groups

BEST MUSIC ON/OFF	CAMPUS	(Co	4)						1	83
DATE WITH THE EVER	Y BROT	HERS	(1	MB	1					128
ENCORE OF GOLDEN	HITS (M	er) .			***					22
FROM THE HUNGRY I	(Cop)					٠.				58
HERE WE GO AGAIN	(Cop) .									72
KINGSTON TRIO (Car										
KINGSTON TRIO AT L										
MAKE WAY (Cap)										
SOLD OUT (Cap)										
STRING ALONG (Cap)										
TONIGHT IN PERSON										

Choruses

HAPPY TIMES SING ALONG WITH MITCH (Col) 10 (7)
MEMORIES SING ALONG WITH MITCH (Col) 26 (21)
MITCH'S GREATEST HITS (Col)
MORE SING ALONG WITH MITCH (Col)28 (37)
PARTY SING ALONG WITH MITCH (Col)37 (11)
SATURDAY NIGHT SING ALONG WITH MITCH
(Col)
SENTIMENTAL SING ALONG WITH MITCH (Col) 69 (36)
SING ALONG WITH MITCH (Col)
STILL MORE SING ALONG WITH MITCH (Col) 35

FIRESIDE SING ALONG WITH MITCH (Col) 54 FOLK SONG SING ALONG WITH MITCH (Col) 92

Mixed Vocals

OLDIES BUT GOODIES (OS)13	2
12 PLUS 3 EQUALS 15 HITS (End)	7

CLASSICAL & SEMI-CLASSICAL LP's

BRA	HMS: PIANO CONCERTO NO. 2 (RCA) 44 (40)
LAN	A SINGS CARUSO-CARUSO FAVORITES (RCA)116
THE	LORD'S PRAYER (Col)
	Y YEARS OF MUSIC AMERICA LOVES BEST,
V	OL. 2 (RCA)101
TCH	AIKOVSKY: PIANO CONCERTO NO. 1 (RCA) .62 (35)

INSTRUMENTAL LP's

	Top LP Ran
Mood and Dance	
BEST OF THE POPULAR PIANO CONCERTOS (V	VB) .48 (47
BLUE HAWAII (Dot)	149 (48
CALCUTTA (Dot)	3 (1
ITALIA MIA (Lon)	105
LAST DATE (Dot)	125 (50
MEMORIES ARE MADE OF THIS (Col)	
MR. LUCKY GOES LATIN (RCA)	75 (34
MUSIC FOR LOVERS ONLY (Cap)	112 (34
ORANGE BLOSSOM SPECIAL & WHEELS (Dot	
SAY IT WITH MUSIC (Col)	
TEMPTATION (Kapp)	114
TILL (Kapp)	
WONDERLAND BY NIGHT (Dec)	21 (13
Jeri	
EXODUS TO JAZZ (VJ)	96
PETE FOUNTAIN'S NEW ORLEANS (Cor)	129
AL HIRT, THE GREATEST HORN IN THE WORL	
(RCA)	133
TIME OUT (Col)	
Teen Beat	
ENCORE (CA)	108
HAVE TWANGY GUITAR, WILL TRAVEL (Jum)	140
SOLID AND RAUNCHY (Hi)	
WALK, DON'T RUN (Dol)	
Percussion and Sound	2110.235011131170
BONGOS (Com)	124
BONGOS, FLUTES AND GUITARS (Com)	
PERSUASIVE PERCUSSION, VOL. 1 (Com)	(49)
PERSUASIVE PERCUSSION, VOL. 2 (Com)	(18)
PERSUASIVE PERCUSSION, VOL. 3 (Com)	(10)
PROVOCATIVE PERCUSSION, VOL. 1 (Com) .	(45)
PROVOCATIVE PERCUSSION, VOL. 2 (Com) .	(17)
SHOW MUSIC	
Original Cast	
	7
BYE BYE BIRDIE (Col)	2 /2
CARNIVAL (MGM)	
DO RE MI (RCA)	
FIORELLO (Cap)	
FLOWER DRUM SONG (Col)	107
GYPSY (Col)	94
IRMA LA DOUCE (Col)	127
MUSIC MAN (Cap)	70 (44)
MY FAIR LADY (Col)	36 (9)
THE SOUND OF MUSIC (Col)	15 (6)

SOUTH PACIFIC (Col) TENDERLOIN (Cap)

TENDERLOIN (Cap)
UNSINKABLE MOLLY BROWN (Cap)34 (4
WEST SIDE STORY (Col)
WILDCAT (PCA) 17 (2)
Sound Track
THE ALAMO (Col)
THE APARTMENT (UA)
BEN-HUR (MGM)
CAN CAN (Cop) 7
EXODUS (RCA)
G. J. BLUES (RCA) 1 (1)
GIGI (MGM)
KING AND I (Cop)
AND I (Cop)
NEVER ON SUNDAY (UA)
OKLAHOMA! (Cap)
PORGY AND BESS (Col)11
SOUTH PACIFIC (RCA)
STUDENT PRINCE (RCA)
Music From Musical Films and TV
FILM ENCORES (Lon)
GONE WITH THE WIND (WB)
GREAT MOTION PICTURE THEMES (UA)
UP THENY (BCA)
MR. LUCKY (RCA)
MUSIC FROM EXODUS AND OTHER GREAT THEMES

COMEDY LP's
AN EVENING WITH MIKE NICHOLS AND
ELAINE MAY (Mer) 60
BUTTON-DOWN MIND OF BOB NEWHART (WB) 6
BUTTON-DOWN MIND STRIKES BACK (WB) 18
EDGE OF SHELLEY BERMAN (Ver)142
HERE'S JONATHAN (Ver) 78
INSIDE SHELLEY BERMAN (Ver)
KICK THY OWN SELF (RCA)114
KNOCKERS UP (Jub) 20
LAUGHING ROOM (Stereodd)
MOMS MABLEY AT THE U. N. (Chs) 24
OUTSIDE SHELLEY BERMAN (Ver)126
REJOICE DEAR HEARTS (RCA)
SINSATIONAL (Jub) 40
WONDERFUL WORLD OF JONATHAN WINTERS (Ver). 109

WOODY WOODBURY LOOKS AT LOVE AND

PETER GUNN (RCA)100

Positions in parenthesis indicate relative sales strength of stereo LP's.

REVIEWS OF

THIS WEEK'S LP'S

The pick of the new releases:

Strongest sales potential of all albums reviewed this week.

Pop

PORTRAIT OF MY LOVE

Steve Lawrence. United Artists UAS 3150 (Stereo & Monaural)-Leading off with his current chart item, "Portrait of My Love," Steve Lawrence has a string of 12 ballads in this set that are guaranteed to create a romantic mood. Lawrence's gentle yet strong voice is used to great advantage on "Second Time Around," "Don't Blame Me," "Don't Take Your Love From Me," and "When She Leaves You," to name just a few. Don Costa's arranging and conducting provide lush backdrops for Lawrence. This could be one of Lawrence's biggest album sellers.

JAZZ IMMORTAL SERIES, VOL. 2

Lester Young. Savoy NG 12155-In spite of the rather inconsistent recording quality of what sound like home-made tapes on this LP, just about every serious jazz lover is going to want this album. Thankfully, most of Lester's solo work comes through loud and clear, making the set another gem in the recorded history of the Prez. There are any number of fine improvisations by him on tunes like "Can't Get Started" Body and Soul," and two versions of "Lester's Blues." He is backed by rhythm section and shares solos with a trumpet.

A JAZZ PORTRAIT OF FRANK SINATRA

The Oscar Peterson Trio. Verve MGV 8334—Peterson and his trio, in this album, plays tunes associated with Sinatra—such as "Witchcraft," "Just in Time," "I Get a Kick Out of You," etc. Performers of lesser stature than Peterson sometimes use such a device to associate themselves with a noted personality, but when a great artist like Peterson uses such a device it has legitimacy. A fine album, with Peterson's keyboard work at its apex.

Children -

THE FLINTSTONES

TV Sound Track. Colpix CP 302-This sound track album of the popular TV show "The Flintstones" should have rapid sales. It features the whole wacky cast of the cartoon show in two complete stories, and both are very funny. One story concerns a hunt for a prehistoric animal, the snorkasaurus, and the other is titled "The Big Bank Robbery." For both kids and adults, this set should have strong appeal.

Low Priced _

THE CATS AROUND THE HORN!

Jerry Murad's Harmonicats with Ralph Marterie and His Orchestra. Wing MGW 12216—This package should have strong sales appeal for the low-priced market. It has solid instrumental performances by the Harmonicats and Marterie's ork and sock nostalgia in its selections, "The Continental," "Frenesi," "Perfidia," "lindian Summer," etc. Dreamy jockey wax.

*** STRONG SALES POTENTIAL

*** POPULAR PIANO CONCERTOS *** THE VERSATILE BURL IVES FROM THE GREAT BROADWAY MUSICALS

George Greeley with the Warner Bros. Orchestra, Warner Bros. W 1415 -Here's a solid programming package for show Walk the Line" and "Mockin' Bird Hill." music deejay segs. And another valuable item for show music fans. Greeley's artful item for show music fans. Greeley's artful piano solo work is spotlighted on tunes Down." But perhaps the greatest element from some of Broadway's greatest musicals -"You'll Never Walk Alone," "I Love Paris," "Slaughter on Tenth Avenue," etc. A fine follow-up to Greeley's "Greatest Mo-tion Picture Piano Concertos" LP.

Decca DL 7415 (Stereo & Monaural)-The noted folk singer is showcased here not only in his special field, but also as a fine interpreter of pop and standard material-examples of the latter being "I There are also more folkish songs as in this package is the smart coupling of Ives with an Owen-Bradley-directed ork, and use of the Anita Kerr Singers.

(Continued on page 30)

ACTUAL SIZE: 36" WIDE X 38" HIGH.

It's all Chet Atkins, and the theme is "outdoor living!" On the fire and ready to go, a choice selection of prime-cut Atkins albums, including Chet's sizzling new release, "The Most Popular Guitar." RCA Victor has cooked up the hottest promotion of the season, complete with national ads in Playboy, N. Y. Times Magazine,

Esquire. Plus...displays, dealer mats, and an exciting new contest for you! Valuable prizes for window displays on "out-door living!" Scores of barbecue sets! Hundreds of barbecue utensils! Call your RCA Victor Distributor for complete details. Don't delay! Come 'n' get it...today! RCA ICTOR

STAR PERFORMERS—Selections register- ing greatest upward progress this week. S Indicate version	es that 45 r.p.m. stereo single A Indicates that 33½ r.p.	m. mono single Indicates that 331/2 r.p.m. stereo single version is available.
1	is available. Version is available.	OF THE Artist, Label & Number
	O 42 50 OF PANA LAMA DING DONG	2
5 8 18 TRAVELIN' MAN	Edsels, Twin 700	Marcy Jo, Robbee 110
2 3 5 12 DADDY'S HOME	71 90 — BOLL WEEVIL SONG	Jeanette (Baby) Washington, Neptune 122
(3) 7 16 19 RUNNING SCARED	63 81 — EVERY BEAT OF MY HEART 3	Marty Robbins, Columbia 42008 84) 86 98 — BROTHER-IN-LAW (He's a Moocher)
Shirelles, Scepter 1217 Shirelles, Scepter 1217 10	59 63 61 BILBAO SONG	Paul Peek, Fairiane 702 DRIVING WHEEL
Ernie K-Doe, Minit 623	45 52 61 79 NEVER ON SUNDAY	Little Junior Parker, Duke 335
Del Shannon, Big Top 3067 8 11 13 BREAKIN' IN A BRAND NEW	46 32 27 24 (DANCE THE) MESS AROUND 6 Chubby Checker, Parkway 822	Chris Kennner, Instant 3229 RAININ' IN MY HEART
BROKEN HEART	47 27 14 16 FLAMING STAR	88) 96 — — I FALL TO PIECES
8 4 3 3 ONE HUNDRED POUNDS OF CLAY 11 Gene McDaniels, Liberty 55308	Drifters, Atlantic 2096	——— WHO ELSE BUT YOU
17 43 — I FEEL SO BAD	49 53 53 55 GLORY OF LOVE	——— SUMMERTIME 1
16 22 31 TRAGEDY	50 55 65 86 YOU'D BETTER COME HOME	91 94 — LONESOME WHISTLE BLUES 2
11 15 23 34 LITTLE DEVIL	(51) 60 74 83 IN MY HEART	92 95 99 — THE GIRL'S A DEVIL
Faron Young, Capitol 4533	52) 54 02 07 BOZZ BOZZ A-PIDDEL-11	93 BIG BOSS MAN
Ben E. King, Ateo 6194 31 54 74 MOODY RIVER	Donnie and the Dreamers, Whale 500 64 79 82 BETTER TELL HIM NO	94 TEMPTATION
38 51 62 RAINDROPS	55) 62 67 77 WAYWARD WIND	95 SACRED
Dee Clark, Vee Jay 383 16) 9 15 27 HELLO MARY LOU	Gogl Grant, Era 3046 (56) 26 13 8 ONE MINT JULEP	96 TONIGHT (COULD BE THE NIGHT) 1
17) 10 4 4 I'VE TOLD EVERY LITTLE STAR 12	67 83 — EVERY BEAT OF MY HEART 3	97 - 100 - HERE'S MY CONFESSION
18 13 12 9 PORTRAIT OF MY LOVE	58) 66 73 84 BIG BIG WORLD	98) RING OF FIRE
19 22 24 26 GIRL OF MY BEST FRIEND 7	59 61 64 68 THAT'S THE WAY WITH LOVE 6	99 - 94 JURA (I SWEAR I LOVE YOU) 4
35 59 — BARBARA ANN	60 30 28 21 BUMBLE BOOGIE	100 A LITTLE FEELING
21 25 31 36 THAT OLD BLACK MAGIC	61) 29 25 25 FUNNY	BUBBLING UNDER THE HOT 100
22 11 6 6 YOU CAN DEPEND ON ME 10	62 68 71 81 A LOVE OF MY OWN	1. RESPECTABLE
23 19 18 15 TONIGHT I FELL IN LOVE	63 23 17 10 ON THE REBOUND	5. FOOL THAT I AM
24 33 35 43 LULLABYE OF LOVE	64 73 94 — IT KEEPS RAININ'	8. LOCKED UP
48 76 — YOU ALWAYS HURT THE ONE YOU LOVE	99 — — QUARTER TO THREE	12. BLUE TOMORROW
26 12 7 5 BLUE MOON	66 70 70 73 THREE HEARTS IN A TANGLE 8 Roy Drusky, Decca 31193	15. BICARDI
27 21 20 22 JUST FOR OLD TIME'S SAKE 12	Paul Anka, ABC-Paramount 10220	19. SHOULD I
28 14 10 7 TAKE GOOD CARE OF HER 12	68 81 — TELL ME WHY	HOT 100 — A TO Z Anna 70 Lullabye of Love 24 Barbara Ann 20 Mama Said 4
29 34 36 48 TRIANGLE	70 82 — ANNA 2	Befter Tell Him No
30 36 48 51 PEANUT BUTTER	→ — YELLOW BIRD	Blue Moon
31) 20 19 23 BONANZA	42 45 50 TOUCHABLES IN BROOKLYN 6	Brother-in-Law (He's a Moocher) 84 One Mint Julep 56 Bumble Boogie 60 Peanut Butter 30 But I Do 39 Portrait of My Love 18 Burr Burr A.Diddle-It 52 Quarter to Three 65
56 77 — THE WRITING ON THE WALL 3 Adam Wade, Coed 550	73 74 78 — SPRING FEVER	Count Every Star
46 57 60 THOSE OLDIES BUT GOODIES 5 Caesar and the Romans, Del FI 4158 44 55 66 TOSSIN' AND TURNIN' 6	74) 76 87 — MISS FINE	Driving Wheel
44 55 60 1033IN AND TUKNIN	75) 83 — — MILORD	Funny
36) 39 42 56 WHAT A SURPRISE	76 80 88 100 SON-IN-LAW	Heart and Soul
37) 41 44 46 EXODUS 8	Louise Brown, Witch 1 The state of the stat	How Many Tears 77 That's the Way With Love 59 1 Don't Mind 69 Those Oldies but Goodies 33 1 Fall to Pieces 88 Three Hearts in a Tangle 66 1 Feel So Bad 9 Tonight 96
57 68 76 LITTLE EGYPT	A	I'm a Fool to Care
Coasters, Atco 6192		Jimmy Martinez 83 Jura 99 Just for Old Time's Sake 27 Little Devil 11 Veriting on the Wall, The 32
65 72 78 HALFWAY TO PARADISE	Blossoms, Challenge 9109 Blossoms, Challenge 9109 MY KIND OF GIRL	Little Egypt

IHE HUITESI SAMPLER!

TEENSVILLE! #5503

3 hits each by Bobby Vee, Johnny Burnette, The Fleetwoods & The Ventures.

THE HOTTEST PROGRAM!

20% CASH DISCOUNT (except for sampler), Including Teen-Appeal Back-Catalog LP's and EP's, On Qualifying Orders.

100% Exchange Privilege 1/2 July 10, 1/2 August 10 Payments

Attractive, "hard-sell" counter/floor merchandiser • LP Header Cards For Liberty Teen-Appeal Artists • Attractive Window Displays • Co-op Advertising • Consumer Ads In Dig and Modern Teen Magazines . Heavy "Top 40" Air Play For The New LP's

STRINGS & THINGS #3186/7186

How Many Tears, Baby Face, Bashful Bob, Diana, 8 others.

JOHNNY BURNETTE SINGS #3190/7190

Little Boy Sad, Big Big World, Mona Lisa, Ballad Of One Eyed Jacks, 8 others.

SOFTLY THE FLEETWOODS #2005/8005

Tragedy, Little Miss Sad One, Little White Cloud That Cried, 9 others.

ANOTHER SMASH THE VENTURES #2006/8006

Lullabye Of The Leaves, Wheels, Last Date, Ginchy, 8 others.

ORIGINAL HITS VOL. 3 #3187/7187

Biggest Hits Of Bill Black, Kathy Young, Sammy Turner, Ray Sharp, 8 Other Top Artists.

STAR PERFORMERS—selections on Chart 9 weeks or less registering greatest upward progress this week.

9 Those LP's on the Chart 9 weeks or less designated in weeks on chart column via boldface numeral.

150 Best Selling

MONAURAL LP's

1		150 Best Selling
This	Last	Wks. on ck Title, Artist, Label Chart
1	1	G. I. BLUES
<u>0</u>	3	2230 Table 2
3	2	CALCUTTA
=	4	EXODUS
<u>0</u>	250	Sound Track, RCA Victor LOC 1058
<u>(5)</u>	6	GREAT MOTION PICTURE THEMES 18 Various Artists, United Artists UAL 3122
<u>(6)</u>	7	BUTTON-DOWN MIND OF BOB NEWHART. 55 Warner Bros. 1379
1	8	ALL THE WAY
0	5	MAKE WAY
<u>ŏ</u>	13	RING-A-DING DING 5
=	11	HAPPY TIMES SING ALONG WITH MITCH. 12
(e)	10	Mitch Miller, Columbia CL 1568
$\underline{\mathbb{O}}$	10	NEVER ON SUNDAY
(12)	9	SINATRA'S SWINGIN' SESSION
13)	17	GENIUS PLUS SOUL EQUALS JAZZ 10 Ray Charles, Impulse A-2
14	14	MUSIC FROM EXODUS AND OTHER GREAT THEMES
(15)	15	Mantovani, London LL 3231 THE SOUND OF MUSIC
\approx	18	Original Cast, Columbia KOL 5450 SING ALONG WITH MITCH
(1)	20	Mitch Miller, Columbia CL 1160 WILDCAT 19
(I)	12	Original Cast, RCA Victor LOC 1060 BUTTON-DOWN MIND STRIKES BACK 29
(18)	19	Bob Newhart, Warner Bros. 1393
(19)	12.50	Limeliters, RCA Victor LPM 2272
<u>(a)</u>	16	RUSTY Warren, Jubilee JLP 2029
(21)	21	WONDERLAND BY NIGHT
(22)	25	Platters, Mercury MG 20472
(23)	27	SOUTH PACIFIC
2	54	MOMS MABLEY AT THE U. N 5 Chess 1452
25	23	ORANGE BLOSSOM SPECIAL & WHEELS. 6
26	24	MEMORIES SING ALONG WITH MITCH 29 Mitch Miller, Columbia CL 1542
27	26	DEDICATED TO YOU
28	22	MORE SING ALONG WITH MITCH119 Mitch Miller, Columbia CL 1243
29	28	JOHNNY'S GREATEST HITS
30	31	MEMORIES ARE MADE OF THIS
31)	36	WITH MITCH
<u></u>	29	Mitch Miller, Columbia CL 1414 NICE 'N' EASY
33	30	Frank Sinatra, Capitol W 1417 BELAFONTE AT CARNEGIE HALL
33	35	UNSINKABLE MOLLY BROWN 23
(34)	38	Original Cast, Capitol WAO 1509 STILL MORE SING ALONG WITH MITCH. 93
(35)	41	Mitch Miller, Columbia CL 1283 MY FAIR LADY
(36)	39	Original Cast, Columbia OL 5090 PARTY SING ALONG WITH MITCH 74
(3)	40	Mitch Miller, Columbia CL 1331
38)	1.101	HYMNS
39	45	WEST SIDE STORY
<u>40</u>	43	SINSATIONAL 2 Rusty Warren, Jubilee J 2034
<u>(4)</u>	61	PAUL ANKA SINGS HIS BIG 15 48 ABC-Paramount LP 323
42	51	THE ALAMO
43	33	KINGSTON TRIO
4	32	BRAHMS: PIANO CONCERTO NO. 2 23 Sviatoslav Richter, RCA Victor LM 2466
<u>(45)</u>	37	BOBBY'S BIGGEST HITS
(46)	49	OKLAHOMAI
(47)	56	SOLD OUT
	142	BEST OF THE POPULAR PIANO CONCERTOS 2
49	46	George Greeley, Warner Bros. X 1410 SOUTH PACIFIC
\approx	47	Original Cast, Columbia OL 4180 INSIDE SHELLEY BERMAN
(50)	0.55	Verve MGV 15003
<u>(51)</u>	50	Brende Lee, Decce DL 4104

MI	JNAUKAL LP
This L.	est Wks. on Chart
52 57	BEN-HUR
13	
<u>54</u> 5	FIRESIDE SING ALONG WITH MITCH 52 Mitch Miller, Columbia CL 1389
<u>55</u> 4	The second secon
<u>56</u> 3	5 140 F 0 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
<u>57</u> 5	and the second s
(58) 62	e a literatura politica de la composição
₫ 6	
60 5	
(61) 6·	AND A SECTION OF SECTI
<u>62</u> 4	S. WORKSON NO. OF STREET AND THE PARTY OF TH
63 4	CONTRACTOR
<u>64</u>) 59	C Software was 200
(65) 60	
66) 69	
(F) 5!	Frank Sinatra, Capitol W 1033
68 63	
69 7	
70) 10	
<u>~</u>	- CARNIYAL
72 60	HERE WE GO AGAIN
73 7	LAUGHING ROOM
74) 8	
10 8	
76) 6	- 1970 (1870 PM 180 MA)
<u>n</u> ,	
1	HERE'S JONATHAN
79 6	8 GIGI
80 7	4 THIS IS BRENDA
(B1) 1	B DARIN AT THE COPA
82 7	Z HEAVENLY
83 7	BEST MUSIC ON/OFF CAMPUS 16 Brothers Four, Columbia CL 1578
84 8	B FIORELLO
85 85	CALYPSO 93 Harry Belafonte, RCA Victor LPM 1248
86 8	6 GENIUS HITS THE ROAD
87 10	5 12 PLUS 3 EQUALS 15 HITS 14 Various Artists, End LP 310
88 7	9 TOUCH OF YOUR LIPS
89 11	P REJOICE DEAR HEARTS 49 Brother Dave Gardner, RCA Victor LPM 2083
90 -	- MACK THE KNIFE—ELLA IN BERLIN 33 Ella Fitzgerald, Verve MGV 4041
91 8	SALLAND SECTION AND SALLAND SECTION SE
92 9	
93 9	The state of the s
94) 10	
d	- T.Y. SING ALONG WITH MITCH
9	- EXODUS TO JAZZ I Eddie Harris, Vee Jay 3016
97 7	
98 9	
99 9	7 BRENDA LEE
(100) 10	(A. C.
(101) 12	S SIXTY YEARS OF MUSIC AMERICA
	Various Artists, RCA Victor LM 6088

This Week	Last	k Title, Artist, Label Wks. on Chart
(102)	82	MEARER THE CROSS
<u>(103)</u>	108	CONNIE'S GREATEST HITS
<u>ŏ</u>	111	ROARING 20'S
1	720	ITALIA MIA
103	-	ANKA AT THE COPA 1 Paul Anka, ABC-Paramount 353
(107)	80	FLOWER DRUM SONG
108	81	ENCORE 30 Santo and Johnny, Canadian-American CALP 1002
109	91	WONDERFUL WORLD OF JONATHAN WINTERS
110	92	PORGY AND BESS
(III)	101	WARM 95 Johnny Mathis, Columbia CL 1078
112	103	MUSIC FOR LOVERS ONLY
(113)	105	WALK, DON'T RUN
<u>Ŭ</u>	126	KICK THY OWN SELF 40 Brother Dave Gardner, RCA Victor
(115)	131	TEMPTATION
(16)	94	LANZA SINGS CARUSO— CARUSO FAVORITES
$\overline{}$	140	Mario Lanza, Enrico Caruso, RCA Victor LM 2393
<u> </u>	146	SONGS TO REMEMBER
企	-	GONE WITH THE WIND
(119)	88	WOODY WOODBURY LOOKS AT LOVE AND LIFE
120	99	ELVIS IS BACK 49
<u> </u>	-	THE APARTMENT
<u></u>	148	CONNIE FRANCIS AT THE COPA
123	98	THEME FROM A SUMMER PLACE 57 Billy Vaughn, Dot DLP 3276
(124)	102	LIKE LOVE
(125)	104	LAST DATE
126	109	OUTSIDE SHELLEY BERMAN
127	112	IRMA LA DOUCE 25 Original Cast, Columbia OL 5560
128	115	DATE WITH THE EVERLY BROTHERS 24 Warner Bros. WB 1395
129	117	PETE FOUNTAIN'S NEW ORLEANS 21
130	127	SOLID AND RAUNCHY
(131)	128	COME DANCE WITH ME
(132)	132	OLDIES BUT GOODIES
(133)	133	LOVE IS THE THING
(134)	135	TIME OUT
(35)	137	AL HIRT, THE GREATEST HORN IN THE WORLD
(136)	139	COME FLY WITH ME 32
\approx	150	Frank Sinatra, Capitol W 920 LATIN A LA LEE
(137) (138)	96	THE LORD'S PRAYER
(139)	116	FAITHFULLY 72 Johnny Mathis, Columbia CL 1422
(49)	118	Johnny Mathis, Columbia CL 1422 HAVE TWANGY GUITAR, WILL TRAVEL 79 Duane Eddy, Jamie J 3000
(14)	140	FILM ENCORES, VOL. 1
142	123	EDGE OF SHELLEY BERMAN
<u>(43)</u>	141	THAT'S ALL
(14)	124	MR. LUCKY
145	149	TILL Roger Williams, Kapp KL 1081 14
146	-	RICK IS 21
<u>~</u>	177	SAY IT WITH MUSIC
148	3895	IT'S PONY TIME
49	144	BLUE HAWAII

50 Best Selling

STEREO LP's

This Last Wks. on
Week Week Title, Artist, Label Chart
1 2 CALCUTTA 18 Lawrence Welk, Dot DLP 25359
2 1 EXODUS 20 Sound Track, RCA Victor LSO 1058
3 CAMELOT
4 MUSIC FROM EXODUS AND OTHER GREAT THEMES
5 GREAT MOTION PICTURE THEMES 19
6 12 THE SOUND OF MUSIC
8 HAPPY TIMES SING ALONG WITH MITCH. 12
6 SINATRA'S SWINGIN' SESSION
13 MY FAIR LADY
10 PERSUASIVE PERCUSSION, VOL. III
11 11 PARTY SING ALONG WITH MITCH 51 Mitch Miller, Columbia S 8138
12 7 MAKE WAY
13 9 WONDERLAND BY NIGHT
14 16 ORANGE BLOSSOM SPECIAL & WHEELS 5
15 14 ALL THE WAY
20 DO RE MI Griginal Cast, RCA Victor LSOD 2002
17 24 PROVOCATIVE PERCUSSION, VOL. II 37
Terry Snyder and the All Stars, Command RS 808 SD
19 19 G. I. BLUES
20 32 BEN-HUR
21) 17 MEMORIES SING ALONG WITH MITCH 30
22 23 OKLAHOMAI 84 Sound Track, Capital SWAO 595
23) 39 WILDCAT 17
24 34 NEVER ON SUNDAY
25) 18 MEMORIES ARE MADE OF THIS
26 22 BONGOS 30 Los Admiradores, Command RS 809 SD
38 SOUTH PACIFIC
28 27 SING ALONG WITH MITCH
29 40 SATURDAY NIGHT SING ALONG WITH MITCH 21 Mitch Miller, Columbia CS 8211
30 33 BONGOS, FLUTES AND GUITARS 22 Los Admiradores, Command RS 812 SD
31 44 HICE 'N' EASY
32 36 BELAFONTE AT CARNEGIE HALL 79 Harry Belafonte, RCA Victor LSO 6006
33 30 KING AND I 92 Sound Track, Capitol SW 740
Henry Mancini, RCA Victor LSP 2360
35 21 TCHAIKOVSKY: PIANO CONCERTO NO. 1 80 Van Cliburn, RCA Victor LSC 2251
36 46 SENTIMENTAL SING ALONG WITH MITCH. 42 Mitch Miller, Columbia CS 8251
37) 45 MORE SING ALONG WITH MITCH 60 Mitch Miller, Columbia CS 8043
38 42 SAY IT WITH MUSIC
Frank Sinatra, Reprise R9-1001
Sviatoslav Richter, RCA Victor LSC 2466
Ray Charles, Impulse AS 2
Limeliters, RCA Victor LSP 2272
Johnny Mathis, Columbia CS 8326
Original Cast, Capitol SWAO 990 45) 25 PROVOCATIVE PERCUSSION, VOL. 1 71
Enoch Light and the Light Brigade, Command RS 806 SD
46 37 UNSINKABLE MOLLY BROWN
George Greeley, Warner Bros. XS 1410
Billy Vaughn, Det DLP 25165
(49) 35 PERSUASIVE PERCUSSION, VOL. 1 66 Terry Snyder and the All Stars, Command RS 800 SD
50 31 LAST DATE Lawrence Welk, Det DLP 25350

SINGLES PROGRAMMING & BUYING GUIDE

TOP MARKET BREAKOUTS

NEW YORK

- -QUARTER TO THREE U. S. Bonds, Le Grand -TELL ME WHY
- Belmonts, Sabrina
- -MILORD
- Teresa Brewer, Coral -BETTER TELL HIM NO
- Starlets, Pam
- -COUNT EVERY STAR
- Donnie and the Dreamers, Whale

CHICAGO

-THAT'S THE WAY WITH LOVE Pierio Soffici, Kip

LOS ANGELES

- -DREAM
- Etta James, Argo -WATCH YOUR STEP Bobby Parker, V-Tone

PHILADELPHIA

- -QUARTER TO THREE U. S. Bonds, Le Grand
- -I DON'T MIND James Brown, King

DETROIT

-! LIKE IT LIKE THAT Chris Kenner, Instant

BOSTON

-QUARTER TO THREE U. S. Bonds, Le Grand

SAN FRANCISCO

- -QUARTER TO THREE U. S. Bonds, Le Grand -YOU'D BETTER COME HOME
- Russell Byrd, Scepter

ST. LOUIS

- -WAYWARD WIND Gogi Grant, Era
- -IT KEEPS RAININ' Fats Domino, Imperial

CLEVELAND

-YELLOW BIRD Arthur Lyman, Hi Fi

BUFFALO

-QUARTER TO THREE U. S. Bonds, Le Grand

BALTIMORE-WASHINGTON

- -I LIKE IT LIKE THAT
- Chris Kenner, Instant -BETTER TELL HIM NO
- Starlets, Pam
- -NOBODY CARES
- Jeanette (Baby) Washington, Neptune
- -THREE HEARTS IN A TANGLE
- Roy Drusky, Decca -ANNA
- Jorgen Ingmann, Atco

SEATTLE

- -JIMMY MARTINEZ Marty Robbins, Columbia -RONNIE
- Marcy Jo, Robbee

IMAIM

- -DRIVING WHEEL
- Little Junior Parker, Duke
- Les Paul and Mary Ford, Columbia -LONESOME WHISTLE BLUES Freddy King, Federal

HOUSTON

-I FALL TO PIECES Patsy Cline, Decca

DALLAS-FT. WORTH

-HOW MANY TEARS Bobby Vee, Liberty

MINNEAPOLIS-ST. PAUL

- -WAYWARD WIND
- Gogi Grant, Era -JIMMY MARTINEZ
- Marty Robbins, Columbia

BEST BUYS IN RECORDS

These records, of all those on the Hot 100, Hot C&W and Hot R&B Sides charts, have registered sufficient NATIONAL sales action this week to be recommended to dealers and all other readers as having the greatest potential to go all the way. Previous Billboard Spotlight Picks are marked (*).

POP

*THE WRITING ON THE WALL, ADAM WADE........

	SACRES SEED STRAINING STREET, STRAINING STRAINING	(Poxton-Recherche, ASCAP) Coed 5
*LITTLE EGYPT,	COASTERS	(Trio-Progressive, BMI) Atco 6192
*HALFWAY TO	PARADISE, TONY ORLANDO.	· · · · · (Aldon, BMI) Epic 9441
	SONG, BROOK BENTON	
	E MAY LIFART DIDC	WALLEST THE WALL TO SELECT THE SE

- EVERY BEAT OF MY HEART, PIPS...... (Valjo, BMI) Vee Jay 386
- *BILBAO SONG, ANDY WILLIAMS (Harms, ASCAP) Codence 1398

856 UN

- *MENTAL CRUELTY, BUCK OWENS AND ROSE MADDOX (Les Kangas, BMI) Capital 4550
- * RAGGED BUT RIGHT, MOON MULLICAN (Starday, BMI) Starday 545
- *FAMILY BIBLE, GEORGE JONES (Glad, BMI) Mercury 71721

R&B

EVERY BEAT OF MY HEART, PIPS.....(Voljo, BMI) Vee Joy 386 TOSSIN' AND TURNIN', BOBBY LEWIS (Steven, BMI) Beltone 1002 BARBARA ANN, REGENTS..... (Cousins-Shoestring, BMI) Gee 1065 HEART AND SOUL, CLEFTONES (Famous, ASCAP) Geo 1064

- *I DON'T MIND, JAMES BROWN...... (Lois, BMI) King 5466 *BOLL WEEVIL SONG, BROOK BENTON (Play, BMI) Mercury 71820

REVIEWS OF

THIS WEEK'S SINGLES

the pick of the new releases:

Strongest sales potential of all records reviewed this week.

Pop -

TE-TA-TE-TA-TA (Minit, BMI) (2:13)-The "Motherin-Law" winner has another chart item in his latest disk. The cute novelty, which paraphrases his chick's vocabulary, has strong and infectious rhythm. Flip is "Real man" (Minit, BMI) (2:39).

FLOYD CRAMER

SAN ANTONIO ROSE (Bourne, ASCAP) (2:16) —I CAN JUST IMAGINE (Acuff-Rose, BMI) (2:38-Cramer's piano work is as stylish as ever on the first side. It is a warm and attractive version of the old standard. The reverse side is in the "Last Date" groove and a mighty fine item. Both are from his "On the Rebound" LP. RCA Victor 7893

BILL BLACK'S COMBO

OLE BUTTERMILK SKY (Burke-Van Heusen, ASCAP) (2:20)-YOGI (Jec, BMI) (1:58)-The fine old Hoagy Carmichael hit gets the distinctive Bill Black instrumental treatment on side one and is bound to be a chart climber. The flip is a Black original in the blues vein that swings mightily.

RAY PETERSON

YOU THRILL ME (SPR, BMI) (2:02) -Powerful reading by Peterson and a solid arrangement are the hit teamwork on this rockaballad. The flip is "Missing You" (Copar, BMI) (2:45).

JIMMY JONES

I SAY LOVE (Mellin-Shalimar, BMI) (2:04)—Jimmy Jones should come back strongly with this new release. The chanter sells the rhythm tune with feeling over an infectious Latin beat. Flip is "Dear One" (Shalimar, BMI) (2:17).

THE CLASSICS

LIFE IS BUT A DREAM, SWEETHEART (Ro-Jo, BMI) (2:07)—The Classics could get their share of the action on this version of the oldie with their wild, driving reading of the song here. It moves and it has excitement. Flip is "That's the Way" (Ro-Jo, BMI) (2:27).

Mercury 71829

PEGGY LEE

BOSTON BEANS (Denslow, ASCAP) (2:03) - YES INDEED (Embasy, BMI) (2:51)—The lovely Peggy I.ee turns out two wonderful vocals here, and both sides could happen. "Beans" features the lass in a jazz-type reading of a clever novelty; flip is the standard waxed live in a night club. Fine sides.

THE CHORDETTES

NEVER ON SUNDAY (Esteem-Sidmore, BMI) (2:40) -It's been a long time since the Chordettes have been heard from but they could catch coins and sales action on this lively vocal version of the academy award-winning tune from the flick. Flip is "Faraway Star" (Kati-Kris, ASCAP) (2:18).

THELMA CARPENTER

HEARTACHES (Leeds, ASCAP) (1:55) - Here is a wonderfully fresh and rhythmic version of the Ted Weems ork smash of years ago. Thelma Carpenter sells it with verve and the backing is strong. Flip is "My Imagination" (David, BMI) (2:20). Coral 62272

THE HOLLYWOOD FLAMES

GEE (Kahl, BMI) (2:23)—The old rock and roll hit is accorded an infectious vocal treatment by the group. A dual-market side with a solid beat. Flip is "Yes. They Chess 1787 Do" (Arc. BMI) (2:28).

THE FOUR SPORTSMEN

PITTER PATTER (Fury, BMI) (2:10)—The boys provide a lively rendition on a fast moving rhythm-rocker with a bright, bouncy beat. Could move out in both pop and r.&b. markets. Flip is "Git Up Paint" (Fury, BMI) (2:10). Sunnybrook 4

(Continued on page 29)

THE NATION'S TOP TUNES

HONOR ROLL OF HITS TRADE MARK REG.

FOR WEEK ENDING JUNE

The Honor Roll of Hits comprises the nation's top tunes according to record sales and disk jockey performances as determined by Billboard Music Week's weekly nationwide surveys.

This Week	(and We	Total of College products may be a final color		Weeks on Charl
2	2	RUNAWAY	x Crook-C. Westover—Published by Vickie (BM	10
<u></u>	7	TRAVELIN' MAN	Jerry Fuller-Published by Four Star Sales (BM	4
①	4	DADDY'S HOME	James Sheppard-Clarence Bassett-Charles Baker- Published by Keel-Betalbin (BM	1
3	5	RUNNING SCARED By Roy O	rbison-Joe Melson-Published by Acuff-Rose (BM	4
<u></u>	3	ONE HUNDRED POUR	By Elgin-Dixon-Rogers—Published by Gil (BM	9
1	11	BREAKIN' IN A BRA	ND NEW BROKEN HEART	
1	9	MAMA SAID	xon-Dennison-Published by Ludix-Betalbin (BM	5
9	24	I PPPL CA DID	By Chuck Willis-Published by Berkshire (BM	2
<u></u>	6	BLUE MOON	By Rodgers-Hart-Published by Robbins (ASCA	11
(II)	8	I'VE TOLD EVERY LI	TTLE STAR	9
12	18	TRIATRY	By Nelson-Burch—Published by Bluff City (BN	3
(13)	10	PORTRAIT OF MY LO	Ornadel-David West—Published by Piccadilly (BN	8
<u>(14)</u>	21	UPLIA WALLE	By Willie Nelson-Published by Pamper (BN	4
(15)	_	MOODY RIVER	By Gary Bruce-Published by Kava (BM	1
16	12	HELLO MARY LOU .	By Gene Pitney-Published by January (BN	3
1	_	RAINDROPS	By Dee Clark-Published by Conrad (BN	1
(18)	22	LITTLE DEVIL	ka-Howard Greenfield-Published by Aldon (BN	3
<u></u>	14	JUST FOR OLD TIME	'S SAKE ank Hunter-Jack Keller—Published by Aldon (BM	1
<u>~</u>	16	TAKE GOOD CARE (OF HER	10
1	28	GIRL OF MY BEST F	RIEND	2
(22)	29	THAT OLD BLACK N	By Mercer-Arlen—Published by Famous (ASCA	
<u></u>	13	YOU CAN DEPEND O	By Charles Carpenter-Louis Dunlap-Earl Hine Published by Peer International (BM	8
24)	-	STAND BY ME	King-Glick-Published by Progressive-Trio (B)	
25)	-		By Fassert—Published by Cousins-Shoestring (B)	1
26	23			5
1	-	LULLABYE OF LOVE By Michals-Muskin	n-Mann-Published by Harvest-Recherche (ASC/	1
28	19	BONANZA	ton-Evans—Published by Livingston-Evans (ASCA	4
29	_	YOU ALWAYS HURT	THE ONE YOU LOVE	1
	25	EXODUS		26

CORDINGS AVAILABLE t Selling Record Listed in Bold Face)

- MOTHER-IN-LAW Ernle K-Doe, Minit 623; Four Sportsmen, Sunnybrook 2.
- RUNAWAY-Del Shannon, Big Top
- TRAVELIN' MAN Jo Morris, Herald 420; Ricky Nelson, Imperial
- DADDY'S HOME-Shep and the Limelites, Hull 740.
- RUNNING SCARED-Roy Orbison. Monument 438.
- ONE HUNDRED POUNDS OF CLAY - Gene McDanlels, Liberty
- BREAKIN' IN A BRAND NEW BROKEN HEART-Connie Francis, MGM 12995.
- MAMA SAID Shirelles, Scepter
- I FEEL SO BAD-Elvis Presley, Vic 7880.
- BLUE MOON-Bel-Aire Girls, Everest 19333; Tony Bennett, Col 41298; Jimmy Bowen, Roulette 4102; Classics, Promo 1010; Buck Clayton/M. Morris Trio, Okeh 6968; Sam Cooke, Keen 86001; Emanoes, Josie 801; Julie London, Liberty 55157; Marcels, Colpix 186; Naturals, Hunt 425; Elvis Presley, Vic 0613; Jimmy Smith, Blue Note 1685; Dante Varela, Kem 2719.
- I'VE TOLD EVERY LITTLE STAR -Bing Crosby, Dec 23679; Robert Maxwell, MGM 12546; Linda Scott, Canadian-American 123.
- TRAGEDY Fleetwoods, Dolton 40; Wayne Thompson, Fernwood 109.
- PORTRAIT OF MY LOVE-Steve Lawrence, United Artists 291; Matt Monro, Warwick 624; Bob Wilson, Dec 31212.
- HELLO WALLS Faron Younng, Cap 4533.
- MOODY RIVER-Pat Boone, Dot 16209; Chase Webster, Southern Sound 101.
- son, Imperial 5741. RAINDROPS-Dee Clark, Vee Jay

HELLO MARY LOU - Ricky Nel-

- LITTLE DEVIL-Neil Sedaka, Vic 7874.
- JUST FOR OLD TIME'S SAKE-McGuire Sisters, Coral 62249; Joan Proctor, Vic 47-7802.
- TAKE GOOD CARE OF HER -Adam Wade, Coed 546.
- GIRL OF MY BEST FRIEND -Ral Donner, Gone 5102; Eddie Wood, Ember 1064.
- THAT OLD BLACK MAGIC -Clovers, United Artists 174; Billy Daniels, Gene Norman Presents 111; Billy Daniels, Mer 30007; Sammy Davis Jr., Dec 29541; Herb Geller, Bethlehem 11075; Tiny Grimes, Atlantic 858; Glenn Miller Orch./S. Nelson & Modernaires, Vic 0044; Robins, Whippet 203; Bobby Rydell, Cameo 190; Bobby Troup, Bethlehem 11006.
- YOU CAN DEPEND ON ME -Brenda Lee, Dec 31231.
- STAND BY ME Ben E. King, Atco 6194.
- BARBARA ANN Regents, Gee
- TONIGHT I FELL IN LOVE -Tokens, Warwick 615.
- . LULLABYE OF LOVE Frank Gari, Crusade 1021.
- BONANZA Al Calola, United Artists 302; David Rose, MGM K 12965.
- YOU ALWAYS HURT THE ONE YOU LOVE-Clarence Henry, Argo 5388; Ada Lee, Atco 6189.
- EXODUS-Pat Boone, Dot 16176; Ferrante and Telcher, United Artists 274; Eddie Harris, Vee Jay 378; Legends, Col 41949; Mantovani, London 1935; Medallion Strings, Medallion 602; Edith Piaf, Cap 4564.

Belafonte Set for Long Concert Tour

NEW YORK — Harry Belafonte opens a 12-week concert tour on June 15, starting with a two-week engagement at the Carter Barron Theater in Washington. After that, the singer will play three weeks at the Greek Theater in Los Angeles starting July 10. Other dates are Portland, Ore., Vancouver, Seattle, Minneapolis, New York, and Wallingford, Conn. Miriam Makeba, who toured with Belafonte last year, will be the only other act on the bill. A vocal group and a combo comprise the rest of the unit.

Artists Pix Promo

Continued from page 19

the portable phonograph department to remind her customers that there is plenty of quality available in sound reproduction with small portables as with the most expensive stereo consoles. Frequently, when she finds it difficult to obtain the necessary photos, record sleeves from 45 r.p.m. singles carry out the same purpose. The combination of photos, continuous demonstrations which prove that there is plenty of quality in stereo portables, combined with a steady crowd of visitors in the store whenever a popular guest star appears, has kept portable phonograph sales active.

To Urge AFM Join ASCAP's

Continued from page 1

ASCAP established the precedent has served to stiffen the operators' opposition to ASCAP's demands. A traditional complaint of the musicians' union has been the fact that canned music is continually replacing the live performer, and juke boxes have been favorite targets of the Federation's ire in the days when James C. Petrillo was at its helm.

The resolution to be introduced by Local 47's delegates (John Max Herman, vice-president; Don Morris, recording secretary) reads

as follows:

"Whereas, the economic abuse of musicians, composers and publishers by purveyors of mechanical music has been a source of great distress to all of us, and

"Whereas, the American Society of Composers, Authors and Publishers has instituted a program toward legislation to correct this abuse, and

"Whereas, utmost co-operation with allied crafts and unions is of vital importance,

"Now, therefore, be it resolved that the American Federation of Musicians join with ASCAP in the fight for performance royalties from juke boxes and other mechanical devices."

Best Selling Sheet Music in U. S.

Tunes are ranked in order of their current national

		Weeks
This	Last	on .
Week	Week	Chart
1	1	EXODUS (Chappell, ASCAP)
2	8	PORTRAIT OF MY LOVE (Piccadilly, BMI) 5
3	3	CALCUTTA (Pincus-Symphony House, ASCAP) 22
4	_	NEVER ON SUNDAY (Esteem-Sidmore, BMI) 5
4 5	7	APACHE (Regent, BMI)
6	4	HEY, LOOK ME OVER (Morris, ASCAP)
7	_	LAST DATE (Acuff-Rose, BMI) 24
8	6	GREEN LEAVES OF SUMMER (Feist, ASCAP) 23
9	13	WHEELS (Dundee, BMI)
10	_	WONDERLAND BY NIGHT (Roosevelt, BMI) 19
11	_	THE WRITING ON THE WALL
		(George Paxton-Recherche, ASCAP) 1
12	11	CLIMB EVERY MOUNTAIN (Williamson, ASCAP) 56
13	10	MISTY (Octave, ASCAP)
14	9	ASIA MINOR (Barbrob, ASCAP)
15	2	SECOND TIME AROUND (Miller, ASCAP) 13
_		

Greatest

Overseas

Circulation l

1,906 COMPLETE COPIES

> OF THIS ISSUE GOING TO OVERSEAS SUBSCRIBERS

TOTAL PAID

21/2 Times the Circulation

of the Next

Magazine I

CIRCULATION

OF THIS ISSUE OF BILLBOARD MUSIC WEEK

THE WORLD-WIDE COMMUNICATIONS CENTER OF THE MUSIC INDUSTRY

BILLBOARD MUSIC

CIVE TO DAMON RUNYON CANCER FUND

Copyrighted material

WARNING—The title 'HONOR ROLL OF HITS' is a registered trade-mark and the listing of the hits has been copyrighted by Billboard Music Week. Use of either may not be made without Billboard Music Week's consent. Requests for such consent should be submitted in writing to the publishers of Billboard Music Week at 1564 Broadway, New York 36, N. Y.

By Gold-Published by Chappell (ASCAP)

The following records have been picked for outstanding merit in their various categories because, in the opinion of The Billboard Music Staff, they deserve exposure.

Continued from page 27

Pop Disk Jockey Programming

BERYL DAVIS, CONNIE HAINES AND JANE RUSSELL ** CUMANA (Martin, ASCAP) (2:23)

TOMMY (THE ACE) CARRUTHERS

** CUMANA BOOGIE (Martin, ASCAP) (2:28) Warner Bros. 5224

Pop Talent ___

MITTY COLLIER

** I GOT TO GET AWAY FROM IT ALL (Arc, BMI) (2:50)

★★★ I'VE GOT LOVE (Arc, BMI) (2:10) Chess 1791

$\star\star\star\star$ STRONG SALES POTENTIAL

POPULAR

S & H SCAMPS

*** Punjab—GREGMARK 3—Catchy instrumental theme is accorded infectious ork treatment with effective piano solo stint. Spinnable. (Gregmark, BMI) (2:18)

*** The Lonely Crowd-Melodic Western-type theme is handed haunting instrumental treatment, featuring unusual piano solo work. (Gregmark, BMI) (2:28)

CATHY JEAN *** Make Me Smile Again-VALMOR 009-Cathy has possibly another chart maker with this weeping side about a lost love. The girl is adequately backed by a male group of boy singers. Watch it. (Lowery, BMI) (2:40)

*** Sugar Cake-Cute little novelty here has Cathy singing alone. Tune has girl nicely. (One o'Clock, BMI) (2:30)

CLYDE OTIS

*** In Old Madrid-Liberty 55334-Clyde Otis bows with his ork on the label with a very smart and pretty instrumental and chorus performance of a pretty new tune. Watch this. (St. Nicholas, ASCAP) (2:20)

*** Poinciana-The standard is handed a warm reading by the Otis ork and chorus with a stylish beat in the backing. Disk could get action on both sides. (E. B. Marks, BMI) (2:25)

PHIL PHILLIPS

*** Betray - MERCURY 71817 -Phillips gets a wide and appealing sound on this rockaballad. Side also sports unusual string and arranging work that enhances the total. (Sheldon, BMI) (2:04)

** Sweet affection - Simple backing on this side gets the boy off to a nice sound. Bass singing work and nice medium tempo offset the boy's nice vocal, (Actual, BMI) (2:45)

SANDRA DEE

*** Tammy, Tell Me True - DECCA 31265 - The lovely title tune from the forthcoming flick gets a quiet simple treatment by the movie star. (Ross Hunter) (2:56)

** Let's Fall In Love - Sandra sings the oldie to a hoaky backing that might get some play. (Bourne, ASCAP) (2:48)

PINO DONAGGIO

★★★ Come Sinfonia — CAPITOL 4575 --- Another San Remo runner-up tune is sung with warmth and feeling by the Italian warbler, supported by dozens of strings and the band. A side that could get many spins. (Editions Accordo, BIEM)

** 24,000 Baci - Hot Italian chanter Pino Donaggio sells this strong piece of novelty material with enthusiasm over wild backing. (Editions Nazion, BIEM) (2:37)

JERRY VALE *** Al Di La-COLUMBIA 42027-Jerry Vale sells the San Remo Festival

winning tune with much feeling here over a dramatic arrangement by the large ork. Strong wax with a chance for the big time. (Witmark, ASCAP) (2:42)

*** (I'm Only) Thinking of Your Happiness-A warm blues effort receives a personable reading from the chanter, with touches of bright piano stylings in the backing. (Vanno, ASCAP) (2:03)

THE TEXANS *** Rockin' Johnny Home-GOTHIC *** It's Your Voodoo Working- rocking side. Boys vocal group and romping ** Can You? - MANCO 2034 - Dec-

traditional "When Johnny Comes Marching Home," by the boys. The instrumental really rocks. Strong wax. (Gothic-Bloor-H.H.,

** Ole Reb-The Texans bow on the new label with a bright instrumental performance of a zingy march item, that also features choral effects. Worth spins. (Gothic-Bloor-H.H., BMI) (2:34)

JANICE WARD

BMI) (2:22)

*** When a Girl Gives Her Heart (To a Boy)-MONUMENT 442-The very young girl sings the side in celestial style. Multi-tracking effects and vocal chorus with pounding but slow rockaballad rhythm makes this a strong item in today's market. (Combine, BMI) (2:34)

** Double Crossin' Sweetle Ple-Jumpy number by the young femme singer is in the passioned vocal ably backed by a group ** My Heart's Always Lonesome rocking groove. Tune gets support from and simple instrumental backing that adds EXCELLO 2201 - Gunter sings okay blues- with the harmonica styled neatly against group and vocal chorus. (Combine, BMI) to the total. (Rumbalero-Progressive, BMI) styled tune with sincerity and heart. (Ex- strings and rhythm. A happy side. (Forster, (2:20)

SHELBY FLINT

*** Every Night-VALIANT 6010-The folk idiom is given a pop dressing up on this lovely side by Shelby. The moving simplicity makes it a highly listenable piece of wax. (Sherman-DeVorzon, BMI) (2:39)

** I Will Love You—The girl has a lovely ballad with folk undertones on her latest. Her voice is beautifully melodic and string backing is effective. (Sherman-DeVorzon, BMI) (2:13)

PEE WEE CRAYTON

*** Taln't Nobody's Biz-ness If I Do-JAMIE 1190-Cute femme chorus is spotted on backing with Crayton contributing a strong vocal job on bouncy rhythm tune. (Pickwick, ASCAP) (2:25)

** Little Bitty Things-Likeable vocal stint by Crayton on catchy rhythm-novelty with happy beat. Another good side. (Duchess, BMI) (1:50)

ERNIE K-DOE

*** Shirley' Tuff-EMBER 1075-The 'Mother-in-Law" man moves into a gospeltinged mood for this medium tempo rocker. The boy's sock vocal is joyously backed by female chorus and combo. (Angel, BMI) (2:08)

** My Love for You-Doc sings a slow rockaballad on the flip. The boy's soaring voice is competently backed by female singers and combo. (Angel, BMI) (2:17)

JAY B. LOYD

*** It's Time to Cry - UNITED ARTISTS 314-Very attractive vocal by the chanter on a tender ballad while the ork supports him with style. A side with a chance. (Osborne, BMI) (2:29)

** No Other Baby-Jay Loyd turns in a forceful performance on this zingy rocker. He is aided by a lilting combo arrangement with strings also featured. (Melody, BMI) (2:27)

BAKER KNIGHT

★★★ Dum Dum Diggley Dum—RCA VICTOR 7892-Baker Knight sings this zippy novelty effort, on the style of "Tweedle Dee," with sparkle over good support from the chorus and ork. Side has possibilities. (Duchess, BMI) (2:04)

** Anytime at All—The chanter comes through with an intimate and pleasing vocal on this bluesy effort. The backing sets the proper mood. Two good sides here. (Duchess, BMI) (2:38)

CHARLES SHEFFIELD

fectious tempo. Side could happen if exposed. (Excellorec, BMI) (1:49)

** Rock 'n' Roll Train - Expressive chanting by singer on bouncy rock and roller with bluesy flavor. Both sides have dual market appeal. (Excellorec, BMI)

THE VILLAGE VOICES

*** Too Young to Start - TOPIX 6000-A martial tempo with rolling drums, ukalele and a rousing chorus set the pace on this side. The side has an interesting sound and it builds nicely. Bears watching. Disk was produced by Bob Crewe. (Saturday, ASCAP) (2:33)

** Red Lips-The big sing-along-styled chorus works out on a happy, folkish THE LINK-EDDY COMBO effort here, to the accompaniment of a crazy organ sound, like that of Baby light and happy hunk of material gets a Cortez. Two good sides, especially for bones. (Saturday, ASCAP) (2:45)

LENNY O'HENRY

*** Cheated Heart - ABC-PARA-MOUNT 10222 - Exuberant reading by O'Henry on vibrant r.&r. tune with effective backing by the Short Stories. Watch this one. (Saturday, ASCAP) (2:34)

** Billy the Continental Kid-Boogiestyled theme is handed bouncy vocal treatment by O'Henry and group. (Saturday, ASCAP) (2:28)

WILL FOY AND HIS LUCKY SEVEN *** Gone and Left Me Blues-20th FOX 247-Will Foy and his Lucky Seven turn in a swinging, happy performance of a lively rocking instrumental here and if the side gets exposure it could stir some action. Nice wax. (Leeds, ASCAP)

** Twistin' a Hoedown-This wild side THE ROLLER COASTERS goes just as the title implies. It's a pop an country spins. (Duchess, BMI) (2:05)

RUTH BROWN

*** It Tears Me All to Pieces-ATLANTIC 2104-This heavily blues-tinged ballad has that gospel sound that's so appealing these days, Ruth does an im-

a slow rockaballad that really cries here. comment. (Excellorec, BMI) (2:14) The girl's singing is enhanced by fine vocal group work and string sound. (Trinity, BMI) (2:18)

SHEB WOOLEY

★★★ Skin Tight, Pin Striped, Purple Pedal Pushers-MGM 13013-Wooley, the "Purple People Eater" man is still in the purple scene on this humorous novelty that incorporates mixed chorus and infectious medium tempo into its sound. (Channel, ASCAP) (2:41)

** Till the End of the World-The boy does the oldie with Latin touch on this side. His pleasant singing is accompanied by strings and mixed chorus. (Southern, ASCAP) (2:17)

SAMMY KAYE & ORCH

*** Strange Interlude-DECCA 31264 -Sammy Kaye and his ork comes through (M.G.H., BMI) (2:20) with another pretty waxing featuring a trumpet lead over choral sounds. Side is a good one with possibilities. Johnny Amoroso is the trumpet lead. (Miller, ASCAP) (3:22)

** I'm a Big Girl Now-Laura Leslie handles the vocal on this new version of the oldie from Kaye's current album. Nice. (World, ASCAP) (2:43)

CHUCK TAYLOR

*** The Burning of Atlanta - VEE JAY 388-Taylor has a wild Civil War side somewhat in the Johnny Horton style. Side incorporates yells and fifes to a marching-rock tempo. Tune is a saga song. (Conrad, BMI) (2:37)

** The Road Runner-Slow, infectious rhythm in the "Alley-Oop" style, sets the pace on this side. Chuck comes through with a fine vocal as backing is sung nicely. (Conrad, BMI)

MIKE CLIFFORD

*** Pretty Little Girl in the Yellow Dress-COLUMBIA 42029 (33) - Simple backing is very effective on this lovely folkish ballad by the boy. Tune is from the "Last Summer." A strong side by Clifford. (Leeds, ASCAP) (2:26)

** At Last-The lovely song which has a varied movie career, currently in "The Last Time I Saw Archie," gets a strong reading by the boy. Tune is done with a Latin beat. (Feist, ASCAP) (2:07)

PAMELA LAW

*** Bingo-BOYD 3036-Numbers and letters come in for a call on this novelty disk by Pamela, making her debut on this NEAL MERRITT

Sheffield on solid rhythm-novelty with in- | ** End of the Line-There's a power- | is a medium tempo rocker with somehas a sweet, soft sell that's appealing (Gil, BMI) (2:14) on the side. (Knob Hill, BMI) (2:29)

KENNY CARTER

style that gets in that gospel groove. Tune | BMI) (2:01)

ful blues feeling on this disk. The girl thing of a Latin feeling. Watch it.

** Will My Baby Be With Me-Carter shouts this tune out the lyric of this blues-touched tune. Side has a strong *** Hey Lover-UNITED ARTISTS feeling that swings with the combo and 308-This new boy has a strong vocal the vocal group filling in nicely. (Git,

MODERATE SALES POTENTIAL

POPULAR

*** Katrina - REPRISE 20008 - A good go from the combo here and the side could get a lot of juke box and jock action. Nice wax. (Ding Dong, BMI) (2:21)

** The Cat's Pajamas - The Link-Eddy Combo, who had a mild hit their last time at bat, sell this hokey, old-fashioned effort neatly. Rickey-tick effect may help it get spins. (Ace-Cee-Mmm, BMI) (1:58)

CALVIN JACKSON

** High Noon - REPRISE 20009 -The Calvin Jackson combo sells this instrumental version of the standard with verve. sparked by some jazz-pop piano work by the leader. Worth spins on pop and jazz segs. (Feist, ASCAP) (2:08)

** Never on Sunday - The hit from the hit film of the same name is played in rapid, uptempo style here by the combo and the instrumental makes for very pleasant listening. (Esteem-Sidmore, BMI) (2:40)

*** Rimshot (Parts I & II) - HOLIhoedown handled in wild tempo and it's DAY INN 100 - The first record under the the kind of record that should earn both aegis of the motel chain features a rocking, groovy instrumental effort played with a flair by the Roller Coasters. Side I sets the mood, and Side II picks up in excitement. A good juke disk and worth spins. (Beaik, BMI) (2:37 & 2:30)

ARTHUR GUNTER

cellorec, BMI) (2:25)

** Anyone But You-Miss Brown has ** I'm Fallin', Love's Got Me - Same

TYLER KARR

** Please Don't Hurt Him - CREST 1082 - Feelingful reading by Karr on wistful ballad. Nice wax. (American, BMI)

** All Your Life Long - Bouncy ditty by Karr and chorus. (American, BMI) (2:20)

MANDELLS

** Darling (I'm Home) - SMART 323 -Bass and lead team for some fine question and answer type work on this slow rockaballad. The rest of the group does good Job supporting as does the assisting combo. (M.G.H., BMI) (2:42)

*** Who, Me? - The boys have a funny item here. The tempo is in the quick-stepping rocker groove and moves right along.

THE ROMONOS

★★★ Gina Gina — H1 2035 — The boys group sing this light tune to a Latin beat. There is some really fine instrumental work on the side by guitar and piccolo. (Regent, BMI) (2:03)

** Le Bistro - This side is all instrumental. It's another tune in the continental style with work by piano and clarinet. (Regent, BMI) (2:07)

MARVIN & JOHNNY

** Tick Tock - JAMIE 1188 - The two boys have a romping medium tempo blues based rocker on this side. Besides the rhythmic singing the disk spots fine tenor work in the accompanying combo. Modern, BMI) (2:42)

*** Once Upon a Time - Marvin and Johnny sing a gently rhythmic rockaballad on this side. Girl's chorus and combo accompany. (Modern, BMI) (2:41)

LEWIS WEBER

*** Someone - TODD 1061 - Weber sings a tune of his own composition on this rockaballad. The boy has a soft quality to his voice on this side. Wide use of strings and girl's vocal chorus add to the listenability of the side. (Meridian-Copar, BMI)

** Bird Watcher - To a quick stepping shuffle tempo, Weber sings of how be likes to watch the "chicks." Use of female chorale group and strings is effective. (Meridian-Ocotillo, BMI) (2:15)

001-Very exciting performance here of the EXCELLO 2200-Showmanly vocalizing by combo accompany. (Angel, BMI) (2:09) jay (Station KENS in Texas) and song-

writer Neal Merritt bows strongly as a singer on his first waxing for the Fort Worth label. Merritt has a bit of Johnny Cash in his voice here and it's a good side. (Bluebonnet, BMI) (2:06)

** Stop Talking - Another good side by the deejay, but the flip is a bit more potent than this novelty. (Bluebonnet, BMI) (1:31)

THE FOUR YOUNG MEN

** Sweetheart of Senior High -CREST 1082 - Fem chorus wails behind four lads on bouncy teen-styled ditty. (American, BMI) (1:45)

** Just for Tonight - Pleasant chanting by boys on catchy r.&r. item. (American, BMI) (2:15)

20TH CENTURY STRINGS

*** The Song of the Rain - 20TH FOX 255 - Attractive theme is wrapped up in rich, nostalgic instrumental treatment. Merits exposure. (Mills, ASCAP) (2:39)

** I'll Know My Love - Lovely "Greensleeves" melody is treated with poignant ork arrangement. Lush deejay wax. (Budd, ASCAP) (2:45)

TOM O'NEIL

*** A Song for Anita - COLONIAL 7015 - A harmonica with amplification takes the lead in this pretty theme, against a big chorus sound. The side has something of a western, Tiomkinish touch about it and it's spinnable. (Bentley, BMI)

** I Get the Blues When It Rains -The oldie is given a rhythmic treatment, ASCAP) (1:50)

LEE ANDREWS

*** A Night Like Tonight - SWAN 4076 - Lee Andrews wraps his warm pipes around this rockaballad and comes through with a fine vocal over wild support by ork and chorus. A good side with a chance. (Ravam, BMI) (2:58)

** You Gave To Me - Andrews sells this big ballad with a lot of enthusiasm over chorus and ork backing that supports is sung with enthusiasm and personality him neatly. Both sides could get spins. (Ravam, BMI) (2:14)

HAL DAVIS

** Merchant of Love - VEE JAY 387 -The boy has a weepy quality in his voice on this slow rockaballad. Sound of the record is in tune with the times. Vocal group in the background and combo provide virile background. (Conrad-Finesse, BMI) (2:20)

** What Do You Mean to Me - Soft vocal by the boy on this side is adequately backed by vocal chorus and combo. (Cenrad-Finesse, BMI) (2:16)

THE TEMPERANCE SEVEN

★★★ You're Driving Me Crazy — VERVE 10236 - This instrumental group here does a tongue-in-cheek version of the oldie in Dixieland style Side has Rudy Vallee type vocal that has some funny moments. (Bregman, Vocco & Conn, ASCAP) (2:45)

** Charley My Boy - The boys get off to a high flying start on this version of the chestnut. Side again is done in the Dixieland-'20's style. (Bourne, ASCAP) (2:47)

JOHNNY RESTIVO

** Looka Here Now - 20TH FOX 260 -Restivo has a strong teen item in this Latin tinged rocker. The boy's singing is fine and vocal group work keeps things moving. (Trinity, BMI) (1:54)

** Sweet Lovin' - Loving is the scene on this side. Rocking tempo is tinged with the Latin feeling as group and combo work in style. (Maverick-Trinity, BMI) (1:50)

THE CREATORS

** There's Going to Be an Angel-TIME 1038-Strong lead turns in a bright performance on this attractive rocker, aided by the boys and the snappy arrangement. Good wax. (Drexall, BMI) (2:18)

** Do You Remember-The Creators sell a warm ballad with warmth over smooth support from chorus and combo. Side has a good sound and a chance for coins. (Clifton, BMI) (2:18)

ELLIOT SHAVERS COMBO ** Lincoln Continental (Parts 1 & 2)-IMCO 101-Part I of this record is very (Continued on page 31)

President

701 Seventh Ave., New York 36, NY

Reviews and Ratings of **New Albums**

Continued from page 20

Herkscher, a fixture at San Francisco's display value.

*** HOLLYWOOD HITS FOR DANC- Fairmont Hotel, wraps up a flock of great old picture themes in bright, dance-Ernie Heckscher and His Fairmont able arrangements. Tunes include "How Orchestra. Verve V 4047-Here's another About You," "Laura," "Over the Rainbow" collection of old film tunes with strong "Second Time Around," and "Cheek to appeal for movie fans and ballroom terpers. Cheek." Effective cover gives album good

MODERATE SALES POTENTIAL

*** MODERN GUITAR ARTISTRY

Jimmy Dempsey, well-known guitarist from Vorgna lead a large - sounding ensemble Atlanta, has a good album here, one that in some fine, old standard tunes on this shows off his warm style on a collection set. The stereo effects are nicely placed of familiar standards and recent pop hits, and the arrangements as a whole are Dempsey plays a fine guitar, on this set listenable. Among the list of tunes inmainly in the pop area. Tunes include cluded in the set are "The Lady Is a "Autumn Leaves," "I'll Be Around," and Tramp," "I Could Write a Book," and "Sleep Walk." A set that deserves exposure. "What Is There to Say."

*** PIANO A LA PERCUSSION

Stan Free has come up with a listenable OF COLE PORTER and attractive pop-jazz set here, one that merits air programming. It features Free, swinging style. Tunes range from "Manteca" to "Time On My Hands," as well as an original or two.

*** DANCING PERCUSSION MUSIC OF THE 30's

Ted Sommer and Bill LaVorgna. Inter- A salable set.

national Award Series AK 152 (Stereo)-"Little" Jimmy Dempsey. J.C.D. LP 100- Percussionists Ted Sommer and Bill La-

Stan Free. Old Town LP 2002-Pianist ** PLEASANT PERCUSSION-MUSIC

Ted Sommer and Bill LaVorgna, Interbacked by a small combo, playing a col- national Award Series AK 151 (Stereo)lection of standards in neat, and lightly Just as the title suggests, this flock of Cole Porter favorites are offered in a pleasant and mild percussive manner in substantial stereo sound. Highlights include "Easy to Love," "It's D'Lovely," "I Love Paris," and "You'd Be So Nice to Come Home To."

JAZZ LP'S

MODERATE SALES POTENTIAL

Tenor saxist Booker Ervin is surrounded ates plenty of listenable effects. here by trumpeter Richard Williams, pianist Horace Parlan, Drummer Danny Richmond and bassist George Tucker. The ** IN THE PURPLE GROTTO saxist plays a hard-booting style which is distinctly in the modern groove. The team The deejay from the "Grotto" has lent behind him makes adequate use of its little to this set but his name. The music solo time and the rhythm section does a is by a tightly knit group under planist propulsive job of moving things along,

*** JAZZ ARGOSY

and as ensemble man along with alto, the liner notes.

baritone, trumpet, trombone, French horn, Booker Ervin Quintet. Savoy MG 12154- tuba and rhythm. The complement gener-

Al (Jazzbo) Collins. Old Town LP 2001-

Lou Stein's direction. It's a peppy combo featuring some New York studio musicians with fine reputations. Eddie Costa, Don Lamond, Barry Galbraith, Clark Terry and Tony Argo. Savoy MG 12157-Tony Ar- Phil Bodner make swingy modern intergo is a fast-fingered and creative accord- pretations of chestnuts like "It Don't ionist with good solo ideas. In this group Mean a Thing," "One and Only Love." of eight numbers, some familiar, the agile and "Christopher Columbus." Collins Argo talent comes into play as soloist penned parts of a few of the tunes and

CLASSICAL LP'S

MODERATE SALES POTENTIAL

The New York Woodwind Quintet. Concert-Disc CS 222. (Steren)-These two intricate French woodwind quintets are given top treatment by the New York Woodwind Quintet. The ensemble on this package is: Samuel Baron, flute; Jerome Roth, oboe; David Glazer, clarinet; Arthur Weisberg, bassoon; and John Barrows, horn, There is only one other recording available here on the Francaix work and none on the Taffanel piece, which should make this stereophonic disk a good item for collectors of chamber music.

*** SCHUBERT: OCTET FOR STRINGS AND WINDS, OP. 166

The Fine Arts Quartet. Concert-Disc CS 220. (Stereo) - Well-performed light chamber music presented by the Fine Arts Quartet. The participants are: Leonard Sorkin, agreeable and since there are only a few re- to collectors. cordings of this work the LP should be of

★★★ POULENC: SEXTET AND WINDS; RIEGGER: CONCERTO FOR PIANO AND WOODWIND QUINTET, OP. 53

The New York Woodwind Quintet. Concert-Disc CS 221. (Stereo) - The New York Woodwind Quintet offers a program of two modern pieces of chamber music. Musically the performance is of the highest in the supporting role. caliber and the works are given colorful readings. The combinations of these two

** TAFFANEL: WOODWIND QUIN-, pieces is interesting as the Poulenc piece is TET; FRANCAIX: WOODWIND QUIN- light and melodic in contrast to the somber and serious Riegger concerto. A good item for the collectors.

> *** THE NEW YORK WOODWIND Quintet Plays Alec Wilder's Quintets No. 3, No. 4, No. 5. Concert-Disc CS 223 (Stereo)-Wilder has experimented for almost a decade with wind and brass chamber compositions and these three are are among the most recent, dating from 1957. They were written with the performing group in mind and the dexterity of the artists, on flute, clarinet, oboe, horn and bassoon, as well as that of Wilder in his musical thinking, is clearly evident. There are fascinating harmonies and polyphonic passages and they are played with great adroitness.

*** GREAT WALTZES FOR PIANO Walter Hautzig, United Artists UAS 8808 (Stereo)-Pianist Hautzig offers tasteful, ist violin; Abram Loft, 2nd violin; Irving melodic interpretations of romantic waltz Ilmer, viola; George Sopkin, 'cello; Harold | themes by Schubert, Chopin, Brahms and Siegel, double bass; David Gazer, clarinet; Strauss. Hautzig plays with great delicacy Arthur Weisberg, bassoon; and John Bar- and flavor. Selections include some rarely rows, horn. The stereo sound is clean and recorded items which should be of interest

> *** ELEANOR STEBER SINGS MOZART

Strand SLP 406-The noted soprano addresses herself in exemplary fashion to the demanding vocal music of Mozart, with its exacting flourishes, runs, and intervals. Miss Steber proves the equal of the lengthy recitative passages in six different songs and arias. Robert Lawrence conducts the Symphony of the Air Orchestra

(Continued on page 31)

BILLBOARD MUSIC WEEK

ONE WEEK AGO
TWO WEEKS AGO
THREE WEEKS AGO

FOR WEEK ENDING JUNE 4

TITLE, Artist, Company, Rocord No.

	9 -	F	
1	1 1	1	HELLO WALLS, Faron Young, Capitol 4533
1	2	3	FOOLIN' AROUND, Buck Owens, Capitol 449618
0	6 10	8 (I FALL TO PIECES, Patsy Cline, Decca 31205
①	10	3 9	THREE HEARTS IN A TANGLE, Roy Drusky, Decca 3119312
(1)	4 4	1 4	THE BLIZZARD, Jim Reeves, RCA Victor 7855
1	1	5 5	WINDOW UP ABOVE, George Jones, Mercury 7170030
$\check{\overline{\mathbb{O}}}$	3 2	2 2	DON'T WORRY, Marty Robbins, Columbia 41922
$\overline{\mathfrak{o}}$	5 (6	HEART OVER MIND, Ray Price, Columbia 4194711
1	9 9	19	SLEEPY-EYED JOHN, Johnny Horton, Columbia 41963
10	8 7	1 7	I'LL JUST HAVE ANOTHER CUP OF COFFEE, Claude Gray, Mercury 7173221
1	16 24	4 30	HAND YOU'RE HOLDING NOW, Skeeter Davis, RCA Victor 7863 6
12	23 —	-	LOOSE TALK, Buck Owens & Rose Maddox, Capitol 4550
(13)	24 29	-	BEGGAR TO A KING, Hank Snow, RCA Victor 7869
1	19 21	22	EVERYBODY'S DYIN' FOR LOVE, Jimmy Newman, Decca 31217 7
(15)	nest.	-	RAGGED BUT RIGHT, Moon Mullican, Starday 545
18	27.50	-	FAMILY BIBLE, George Jones, Mercury 71721
0	12 20	20	I LOVE YOU BEST OF ALL, Louvin Brothers, Capitol 4506
(18)	18 18	15	ODDS & ENDS, Warren Smith, Liberty 55302
1	29 23	14	YOUR OLD LOVE LETTERS, Porter Wagoner, RCA Victor 7827
20	28 25	23	LONELYVILLE, Ray Sanders, Liberty 55304
(1)	17 15	10	LET FORGIVENESS IN, Webb Pierce, Decca 3119715
12	22 27	-	MENTAL CRUELTY, Buck Owens & Rose Maddox, Capitol 4550 3
3	13 14	18	THE TWENTY-FOURTH HOUR, Ray Price, Columbia 4194710
4		_	HEARTBREAK U. S. A., Kitty Wells, Decca 31246
25)		-	TEACH ME HOW TO LIE, Hank Thompson, Capitol 4556
26)		-	DON'T LET YOUR SWEET LOVE DIE, Don Remo & Red Smiley, King 5469 1
n		_	(JIM) I WORE A TIE TODAY, Eddy Arnold, RCA Victor 7861 1
28		_	FLAT TOP, Cowboy Copas, Starday 542
(29)		_	OKLAHOMA HILLS, Hank Thompson, Capitol 4556
30)	11 11	12	CRAZY BULLFROG, Lewis Pruitt, Decca 31201

ALL LP's--REGULAR DISTRIBUTOR WHOLESALE--NOTHING OVER

SAME DAY SERVICE

The MUSICAL SALES COMPANY

The Musical Sales Bldg. Baltimore 1, Maryland

"BACARDI" RALPH MARTERIE UA #315

729 SEVENTH AVE. . NEW YORK 19, N.Y.

A Sure Shot on Jubilee! VINNIE

MONTE'S 'FOLLOW THAT GIRL"

Jubilee 5403

DUANE EDDY "RING OF FIRE" Jamie 1187

RECORDS Phila. 22, Pa. CE 1-3338

THE INDEX OF RELIGIOUS RECORDS

Dealers! Save Time, Money, Inventory with the new 135-page title and artist index to religious records. Over 10,000 entries to answer queries and promote sales.

> For details, write RELIGIOUS RECORD INDEX 2223 N. Main St., Dept. B Dayton 5, Ohio

A Sure Fire Hit! MARY HAD A LITTLE MAN"

The Five Shades Ember #1074

BMBBR 150 WEST 55 ST., N.Y., N.Y.

'Who Will The Next Fool Be?" CHARLIE RICH

Phillips infl. 3566

639 Madison

Memphis, Tenn.

RELIABILITY-QUALITY RECORD PRESSING Originators of the Patented rim drive; thick-thin type record RESEARCH CRAFT CO. HOLLYWOOD 46, CALIF.

Reviews and Ratings of **New Albums**

Continued from page 30

SPECIALTY LP'S

$\star\star\star\star$ STRONG SALES POTENTIAL

FOLK

*** YES I SEE

.Bob Gibson, Elektra EKL 197-Ably backed by the Gospel Pearls, folk singer Bob Gibson, in a straightforward, sincere vocal style, offers a collection of American folk songs, many of which are given new arrangements by Gibson with his aid Bob Camp. The program is also first-class, including tunes penned by Gibson such as "By and By," "Blues Around My Head" and "Well, Well, Well." Other highlights are "Daddy Roll "Em," "Gilgarry Mountain" and "Trouble in Mind." Strong item for folk music enthusiasts.

LATIN AMERICAN

*** REVOLUCION MEXICANA Los Hnos. Samperio Y Antonio Briblesca. Orfeon LP 12-218-The American market has been favored recently with a

by the artist and supporting guitar ensemble. Excellent sound quality.

COMEDY

*** THE EXPLOSIVE SOUNDS OF JACKSON PAINE

Warner Bros. W 1441 - Jackson Paine, a commercial artist by profession, may find himself a wanted comic after this unusual and often funny new album. It's a combination of short comic situations combined with sound effects for the punch lines of the gags. Even though some of the gags do not hold up the total effect is very chucklesome.

COUNTRY & WESTERN

*** JIMMIE SKINNER

.Mercury EP 1-4037-This disk includes songs associated with the artist. All were written wholly or in part by him. "Will number of authentic, imported-from-Mexico You Be Satisfied That Way" and "I Orfeon releases, and here is another, with Found My Girl in the U.S.A." were big the spotlight on some brilliant guitar Skinner hits. The other two were his hits performances in the Mexican mode. Senor of years ago, and are "On the Wrong Briblesca is one of Mexico's true virtuosos Side of the Tracks" and "Doin' My Time." of the guitar and here he lends himself The latter have been out of print, and to the songs of the Mexican Revolution. fans will love them. "Time" is a particu-They are played with great fire and spirit larly moving piece.

MODERATE SALES POTENTIAL

LATIN AMERICAN

*** MARISOL EN UN RAYO DE LUZ Montilia FM 167-Marisol, the young lass who is a popular singer and actress in Spain, is the star of this version of "Un Rayo De Luz." The lass displays remarkable versatility in her fole, ranging from pop to operatie style singinging. She is aided by the Montilla Orchestra under the direction of Daniel Montorio, and featuring guitarist Paco Agullera. Recording

*** LO MEJOR DE LOS BOCHERS Orteon LP 12-86-This vocal and instrumental group is exceptionally well grounded in Spanish music-including song types which are not well known to ordinary audiences. They perform some of their hits on this album, Material includes "La Luna Rnamora," "Valencia," and "Suerte Loca." Disk was pressed in Mexico where the group is well known.

SPECIALTY

*** BUILDING BALANCED CHILDREN

W. Cleon Skousen. Key LP 770-There is much folksy advice, and many sage observations about the greatest mystery of all here, namely, raising children. A lot of NEW DIMENSIONS IN ORGAN SOUND it will be familiar and somewhat old hat to parents with two or three kids of their XIV. (Steree & Monaural).

own, yet there is a good bit of human warmth and entertainment in just listening to this child care expert. The presentation is in the form of a live speech, delivered to an audience in Phoenix, Ariz.

*** JAZZ AIN'T NOTHIN' BUT SOUL Norman Mapp. Epic BA 17014-Mapp, a talented young composer and singer, bows on the label with warm and meaningful renditions of a tasteful collection of tunes. Most of them he penned himself. Mapp handles them all in winning fashion accompanied by a group of top jazzmen. Among the best Mapp-penned tunes are "In the Night," "Who Do You Thing You Are" and "Jazz Ain't Nothin' But Soul." Good debut wax for Mapp.

> LIMITED SALES POTENTIAL

CLASSICAL

Reviews and Ratings of New Records

Continued from page 29

weak but Part II is a hard driving rocker | TOM O'NEIL played in gutty, down home fashion by the boys and it's worth spins and juke 7015—Harmonica effectively supported by box exposure. The group handles the riff vocal chorus and rhythm make up the instrumental with vigor. (Imuco, BMI) (2:15, 2:10)

ROB AND ROY ** Many Hearts 'n' Arms-COLUMBIA 42014 (33)—Rhythm song with fresh-sounding, good vocal duet. Could get spins. (Marty's, BMI) (2:22)

** Surrender, My Love-Tonal texture of this disk is unusual. Vocal duet is pleasant balladry. (Tree, BMI) (2:09)

BILLY MURE This haunting theme is given a highly unusual treatment by Mure. The instrumental is taken as a ballad and its almost gypsy-like mood comes across with strength. (Jack Gold, ASCAP) (2:22)

** Little Reuben-Gardner has some of the Al Hibler affectations down pat on this disk. Boy is backed by group and DICK ZABE singers on this semi-rocker. (Starfire-Greta, ** Deep Down (in the Well of Love) -BMI) (2:05)

entry on this disk. Lush quality of the disk gives it easy-listening programming potential. (Bentley, BMI) (2:22)

* I Get the Blues When It Rains-Funny noises from the harmonica against a back beat rocker complete with strings and whistling are the ingredients on the flip. (Forster, ASCAP) (1:50)

BILLY SHA-RAE

** Music to My Ears - BAY-UKE 1 -The singer sells this semi-instrumental tune with warmth over simple support by chorus and orchestra. (Toy Town Tunes, ASCAP)

* To Love and Be Young - Billy Sha-Rae tries hard on this typical rockaballad but not much happens. (Meadowbrook, ASCAP) (2:23)

PIO 103 - Zabe sells this happy rocker

nicely and the fem chorus in the backing adds a lot of excitement. (Beechwood, BMI) (1:58)

** My Senior Prom - Tender ballad about the senior prom receives a fair vocal from Zabe while the ork backs him nicely. (Denza, BMI) (2:35)

**** STRONG SALES POTENTIAL

COUNTRY & WESTERN

KAREN WELLS

*** Never Gonna Let You Go-CUCA 1035 - Interesting country-oriented blues. Chick has a fresh voice, String band contributes a driving rhythm. (Kirchstein, BMI) (1:55)

★★★ Blieve Him - A country ballad, tastefully done, with quiet background. (Kirchstein, BMI) (2:48)

(Continued on page 32)

of Sound

A PRODUCT OF PREMIER ALBUMS, INC. 356 W. 40 St., N. Y. C.

SPECIAL

20% Discount **CAMEO-PARKWAY** ALBUMS During

Cameo-Parkway Records

Month of May

THE MOST INSPIRING RECORDINGS OF OUR TIME!

DeCormier Chorale

THE LIFE OF CHRIST THE PASSION OF OUR LORD

*VANGUARD

recordings for the connoisseur 154 West 14 Street, New York 11

WEEK! AUDIO FIDELITY MAY SALES PROGRAM

ENTIRE CATALOG

* * * * * * * * FOLKWAYS RECORDS WORLD'S LEADER IN AUTHENTIC FOLK MUSIC

NEW HIGH FIDELITY RELEASES Write for a complete catalog of 400 Longplay Record Albums in ETHNIC AMERICAN INTERNATIONAL JAZZ, SCIENCE, INSTRUCTIONAL CHILDREN, LITERATURE.

FOLKWAYS RECORDS & SERVICE CORP. * * * * * * * * * *

ADVERTISING IN BUSINESSPAPERS MEANS BUSINESS

SEVEN ARTS RECORD PRODUCTIONS CORP.

MORTY CRAFT

President

701 Seventh Ave., New York 36, NY

ATTENTION!

DISTRIBUTORS • RACK JOBBERS ONE STOPS • RETAILERS

DISCOUNT OPERATORS

Major LP's & EP's, Singles (all labels, all artists). Accessories, Any quantity of factory new records (not used). 331/3's, 45's, 78's—available to you at cost of less than manufacturer's. Sand for a free listing of prices and type records we can supply.

> SEND FOR FREE CATALOG OF ALL MERCHANDISE AVAILABLE

HAM-MIL DISTRIBUTING CO.

1520 N. Broad St., Philadelphia 21, Pa. Phone: POplar 3-0585

One of the big ones . . . #101 EMPRESS RECORDS

MARK DINNING

225 West 57th Street

New York, N. Y. JU 2-5742

K 13007

Reviews and Ratings of **New Records**

Continued from page 31

MODERATE SALES POTENTIAL

COUNTRY & WESTERN

JIMMY BRYANT

for authentic country programming have BMI) (2:38) a good one here. (Sage & Sand, SESAC)

** 32 Chatsworth Road - Howdown, with some terrific country fiddling. Great for square dancing and jocks looking for programming of this sort. (Sage & Sand, SESAC) (1:26)

RAY BAKER

** To Be Number One - MANCO 1019 - Pleasant, sincere ballad wax by has a strong flavor of Jim Reeves. (Bluebonnet, BMI) (2:21)

** I Got Lonesome Too - Here's a nice medium rhythm tune, well handled by Baker. This side is arranged much in the traditional groove. Two listenable sides. (Bluebonnet, BMI) (2:12)

BILL ANDRESS

** Chicken Run - CINEMA 103 -A ballad of tragedy. The boy escapes death in a game of chicken with a friend, but his girl is killed as she sits beside him. A mournful message. Side would have been improved with better backing, (Stairway, BMI) (2:45)

** I Love to Dream About - A ballad sung in meaningful tones by Andress, against guitar support. Flip has more to say. (Stairway, BMI) (2:30)

REX ALLEN

** Lonesome Letter Blues - HACI-ENDA 002 - Effective vocalizing by Allen on strong country theme with good lyrics. (Boxer, BMI) (2:35)

** Love Gone Cold - Sincere warbling stint by Allen on plaintive country item. (Peer Int'l, BMI) (2:30)

TRACY PENDARVIS

*** Eternally - SUN 359 - New rockaballad receives a warm performance from Pendarvis over pretty backing. Side is smooth enough to attract a lot of spins. (Knox, BMI) (2:10)

** Belle of the Suwannee - Pendarvis turns in an enthusiastic performance on a bright effort with a ranchero beat. Cute side which the lad handles capably, and it has a chance. (HiLo, BMI) (2:33)

1,906 **COMPLETE COPIES**

OF THIS ISSUE GOING TO OVERSEAS SUBSCRIBERS

21/2 Times the Circulation of the Next Magazine I

Greatest

Overseas

Circulation!

TOTAL PAID CIRCULATION

OF THIS ISSUE OF BILLBOARD MUSIC WEEK

THE WORLD-WIDE COMMUNICATIONS CENTER OF THE MUSIC INDUSTRY

BILLBOARD

BRAGA SISTERS

*** Play My Request - MANCO 1015 -The young thrushes from Texas intone a request for a tune on their favorite jockey ** Lonesome Train-SAGE 340-Very show. Medium rhythm effort comes off for fine train instrumental. Deejays looking fair results. Teen type wax, (Bluebonnet,

> ** Pretty Little Guitarist - A bouncy rhythm tune by the thrushes, but the flip has more appeal. (Bluebonnet, BMI) (2:05)

JOHNNY DIAMOND

*** Cry, Baby, Cry - MANCO 1016 -A blues in medium tempo. It has a weeper message and an answering fem chorus. (Bluebonnet, BMI) (2:35)

** I'm on the Wrong Train - A train ballad done in okay style by Diamond, Baker, with a nice fem chorus assist. He again with the gal chorus cast in an answering role, (Bluebonnet, BMI) (2:03)

REX ZARIO

** It's Nobodys Fault But Your Own-ARCADE 163-Zario tells the girl of her mistakes on this medium-quick stepping side. Backing is in the traditional country style. (Dixie, BMI) (2:06)

* Jukebox Cannonball-This train rhythm tune is sung by Zario against standard country backing. (Howard, BMI) (2:03

RHYTHM & BLUES

DANNY BOY BLUE ** Kokomo Me Baby-TIFCO 824-Danny Boy Blue comes through with a feelingful reading of traditional-styled blues effort here. For the South, (Sta-New, BMI)

** Wild Women-Same comment. (Sta-New, BMI) (3:15)

P. T. AND THE PARTY-TIMERS

*** Crazy Sadle - FEDERAL 1402 -A wild rocker blues, done up in a strong r.&b. styling by Mr. P. T. Delivery is shouted out by the lead man with a wailing answer pattern by the group. (Tannen, BMI)

*** Aunt Susle - A girl's name blues, much in the style of earlier Little Richard sides. A whole lot of shouting here. (Tannen, BMI) (2:10)

EARL HOOKER

** Apache War Dance - AGE 29101 -Hooker recites a story here about a rock and roll show back in the Indian days. Side is largely on the instrumental kick with Hooker coming in for occasional spoken spots. Good swingin' rhythm side. (Melva) (2:15)

** This Little Voice - Slow, down-toearth blues in the southern tradition. Good, slinky rhythm somewhat in the Kansas City rhythm framework. Good, heartfelt vocal. (Melva) (2:10)

(Continued on page 33)

Will there be POLIO epidemics this summer? -

Polio is still around! Are you and your children protected?

Get your Polio shots as soon as you can. Call your physician or local health department for information.

DON'T TAKE A CHANCE-TAKE YOUR POLIO SHOTS

Published as a public service in cooperation with The Advertising Council.

BILLECARD HOT R&B SIDES

WEEKS WEEK ONE TWO

FOR WEEK ENDING JUNE 4

TITLE, Aritst, Company, Record No.

①	7 27 —	STAND BY ME, Ben E. King, Atco 6194
1	1 1 1	MOTHER-IN-LAW, Ernie K-Doe, Minit 623
①	2 5 7	MAMA SAID, Shirelles, Scepter 1217
①		EVERY BEAT OF MY HEART, Pips, Vee Jay 386
0	4 4 8	DADDY'S HOME, Shep & the Limelites, Hull 740
①		TOSSIN' AND TURNIN', Bobby Lewis, Belfone 1002
0		BARBARA ANN, Regents, Gee 1065
③	9 10 10	HIDEAWAY, Freddie King, Federal 1240112
$\overline{oldsymbol{\circ}}$	18 — —	RAINDROPS, Dee Clark, Vee Jay 383
10		HEART AND SOUL, Cleftones, Gee 1064
1		I DON'T MIND, James Brown, King 5466
œ		BOLL WEEVIL SONG, Brook Benton, Mercury 71820
1	3 6 16	FUNNY, Maxine Brown, Nomar 106
(1)	13 12 11	ONE HUNDRED POUNDS OF CLAY, Gene McDaniels, Liberty 55308 5
13		QUARTER TO THREE, U. S. Bonds, Le Grand 1008
1	22 29 26	EXODUS, Eddie Harris, Vee Jay 378
0	21 22 25	SAVED, LaVern Baker, Atlantic 2099
•		LONESOME WHISTLE BLUES, Freddy King, Federal 12415
•	16 18 17	BIG BOSS MAN, Jimmy Reed, Vee Jay 380
1	8 7 4	TRUST IN ME, Etta James, Argo 5385
1	5 13 —	DRIVING WHEEL, Little Junior Parker, Duke 335
(2)	6 9 3	ONE MINT JULEP, Ray Charles, Impulse 200
(B)	— 24 19	FIND ANOTHER GIRL, Jerry Butler, Vee Jay 375
®		YOU ALWAYS HURT THE ONE YOU LOVE, Clarence Henry, Argo 5388
3		SPRING FEVER, Little Willie John, King 5503
(8)		(IT NEVER HAPPENS) IN REAL LIFE, Chuck Jackson, Wand 108
Ø		EVERY BEAT OF MY HEART, Gladys Knight, Fury 1050
<u>*</u>		I'M SO YOUNG, Students, Argo 5386
8	20 — —	RAININ' IN MY HEART, Silm Harpo, Excello 2194
$\tilde{\mathbb{R}}$		A LOVE OF MY OWN, Carla Thomas, Atlantic 2101

Breaking in Los Angeles, San Francisco, Chicago, Detroit, Baltimore and Washington

WATCH YOUR

PARKER BOBBY

Record Co. Anc.

2034 Ridge Ave., Philadelphia 21, Ps. (Puplar 5-4735)

MOVING UP ON ALL CHARTS! "HERE'S MY CONFESSION" BY WYATT MCPHERSON **SAVOY #1599**

THE FUNNIEST ALBUM!!! "COMEDY

Scatman Crothers DTL 814 DTE 818-819 D.J.'s . . . SEND FOR YOUR COPY!

DOOTO D

NEW WINNER! FATS DOMINO JUST CRY and IT KEEPS RAININ'

#5753

IMPERIAL RECORDS 6425 Hollywood Blvd Hollywood 28, Calif.

Copyrighted material

ALWAYS

THINKING

OF YOU

"Scrivimi"

b/w

SERENADE

IN THE

NIGHT

Frankie

Vero

PIO #104a

b/w

DEEP DOWN "IN THE WELL OF LOVE"

Dick Zabe PIO #103

Disk Jockeys, Dealers: Write Us for

Sample Copies. Distributors: Some territories still open.

PIO RECORDS

2123 Cropsey Avenue, Brooklyn 14, N. Y. HI 9-5174

HIS LATEST AND GREATEST! "THE LOVE THAT I'M GIVING TO YOU"

C-10079

TALENT TOPICS

Continued from page 6

foes that Nashville newcomer Joe Tex has inked an exclusive writer's contract with Tree. . . . RCA Victor studio technician Tommy Strong has a brand-new baby boy. Pat Twitty

BOSTON

Blinstrub's has a tremendous advance for the appearance next week of Johnny Mathis, a big favorite here. . . . The Show Toppers are proving so successful at the Statler-Hilton that others are vving for their services. An agent from the Mae Johnson office is currently scouting them for an engagement at the Queen Elizabeth Hotel in Montreal.

Bob Nelson, WBC-Radio's Program P.M. host, taped in-

Reviews and Ratings of New Records

Continued from page 32

JUNIOR WELLS

★★★ I'm a Stranger -- CHIEF 7030 --A slow, donkey-walkin' kind of blues with a hands it much feeling in the good old style. Blues fans should dig. (Melva) (2:20)

** The Things I'd Do for You -There's a band added to the rhythm backing here, as Wells turns out a spirited upbeater. Good beat. Sides should grab good r.&b. play. (Melva) (2:28)

TWO BROTHERS

*** Lonely Boy-IMPERIAL 5748-The two boys sing this ballad of loneliness with an odd and unique sense of harmony that might just catch on. (Travis, BMI)

** Tell It-Rocker material here is sung rather routinely, (Travis, BM1) (2:20)

LATIN AMERICAN

ALFONSO DE LA MORENA

** Don Quixote - MONTILLA 501-Dramatic reading of an exciting piece of material by the chanter helped much by the big ork support. Morena can sell a song. (SGAE, BMI) (3:10)

*** Sorrento - Morena shows off a powerful set of pipes on this vigorous reading of the familiar standard over ork and chorus support. Good side for the LA market. (Montilla) (2:12)

Cap Lands Rights

· Continued from page 1

ler's music and lyrics (he had collaborated with Jerry Ross on "Damn Yankees" and "Pajama Game" music and lyrics), Robert Alan Arthur's book, and Sally Ann Howes and John Sekka in the leads. She was Julie Andrew's replacement in "My Fair Lady.") The show will open September 5 in Toronto, and is scheduled to bow on Broadway October 17.

"Sail Away" marks Coward's first U. S. musical in 30 years, and will feature his music, lyrics, book and direction. It will open on Broadway early in October, after playing Boston and Philadelphia. Bonnard Productions is producing in association with Charles Russell.

season's first Broadway plum to be grabbed by the label. Kermit Blossom White" by Jerry Murad's Bloomgarden, who gave Broadway "The Music Man," will produce, featuring Arthur Schwartz's music and Howard Dietz's lyrics, and the book by Fay and Michael Kanin. It is set for the Broadway Schubert Theater opening November 18, following three weeks in Toronto.

Joe Csida, the label's Eastern operations vice-president, hailed second on their list of sellers. his firm's triple-threat hold on Broadway's new season as a tribute to the track record Capitol has achieved with such Broadway LP offerings as "Molly Brown," "Tenderloin," "Fiorello" and "Music sincle "Yes Finello".

terviews backstage at the musical "Carnival" in New York. He got interviews with Anna Maria Alberghetti, Jerry Orbach and Kaye Ballard which will be presented as "P.M. Goes Backstage at Carnival" on WBZ . . . Tony Martin coming to Framington Carsouel theater in the round to play Sky Masterson in "Guys and Dolls," opening June 12. In the cast also will be Slapsie Maxie Rosenbloom. Les Paul and Mary Ford visited the Hub last week to plug "Jura." Cameron Dewar

TORONTO

Jonah Jones created line-ups at the Town Tavern during his two weeks of appearances here. . . . Sam Berger, best known for his work at introducing jazz to the community, is opening Berger's in July, about the same time that the Colonial Tavern will be reopening, another jazz center for the big names. . . . Allan Bruce, Scottish recording artist for Columbia, made a flying visit to Toronto and Montreal, visiting with the various disk jockeys in the communities. . . . Walter Susswild organ, piano and guitar backing. Wells kind, conductor of the Toronto Symphony Orchestra, whose name has appeared as conductor on all the major record labels, has turned down offers to conduct in the United States. Most of his summer appearances will be in Canada.

Trend Grows

Continued from page 1

line in toto, and distributing it as it would a subsidiary. The independently produced company, however, retains its logo and label

The Boyd-UA deal is an indication of the varied deals worked out by indies with smaller labels. UA is distributing two Boyd artists' disks, Phil Upchurch and Marvin McCullough, on the Boyd label with a UA number. UA has taken for its own label three artists formerly on Boyd, Sonny Miller, Bobby Sills, and Pamela Law. Boyd will continue to function as a label, and will distribute other records on its own. And Boyd will continue to be an independent producer on a nonexclusive basis, making records for many labels, including UA.

Some tradesters look on the distribution of small labels by the large indies as a trend toward bigness in the competitive record business. Others view it as a stabilizing trend in the singles field.

New Zealand News Continued from page 14

HMV hot LP's are "Five Pennies

Original Soundtrack" (Capitol) still tops after 12 months, followed by the stereo sound track of "Oklahoma!" (Capitol), Billy Vaughn's "La Paloma" (Dot) and Connie Francis' "Connie's Greatest Hits" "The Gay Life" was the new on MGM. Philips have some big sellers in "Cherry Pink and Apple Harmonicats (Columbia) and

> Hot Singles Big singles from HMV are "Today's Teardrops" by Roy Orbison which was their 12th biggest seller a week ago and is now their top. Cliff Richard's "I Love You" comes

"Memories Sing Along With Mitch"

by Mitch Miller.

derloin," "Fiorello" and "Music single "Yes I'm Lonesome To-night" hardly got off the ground.

\$2.47--\$3.10--\$3.71

1812 WEST CHICAGO AVE., CHICAGO 22, ILLINOIS (HUmboldt 6-5204) 6920 S. HALSTED, CHICAGO 21, ILLINOIS (RAddliffe 3-2144)

SINGER ONE STOP 45'8-65#

Free Strips

A Great Revival of a Great Hit! DIM, DIM THE LIGHTS JERRY NORELL

Amy #822 AMY RECORDS, 1650 Broadway, New York, N. Y.

A Great New Talent!

Unsurpassed in Quality at any Price

8" x 10"

GLOSSY PHOTOS

ITALY

Magazine Honors Nico Fidenco

By SAM'L STEINMAN Piazza San Anselmo, Rome 1

Nico Fidenco has been selected by the pop song magazine, Sorrisi and Canzone, as 1961's apparent leader in the disk world, following in the footsteps of Domenico Modugno in 1958, the late

A Big Smash Record!

HEART AND SOUL

THE CLEFTONES **GEE 1064**

> Smash Follow-Up to "Bye Bye Baby"

TAKE A CHANCE"

MARY WELLS Motown #1011

MOTOWN RECORDS

2648 West Grand Blvd. Detroit, Michigan

The Hit of Today and Tomorrow

THE VELVETS

MONUMENT RECORDS

539 West 25th Street New York, N. Y.

TOSSIN' AND

BOBBY LEWIS Beltone 1002

> KING RECORDS Cincinnati, Ohio

THREE HOT ONES ON ENDI LOVER COME BACK TO ME The Velours

End #1090 "TRAVELING STRANGER"

Little Anthony and the Imperials End #1091

"TIME WAS"

The Flamingos End #1092

END RECORDS New York, N. Y 1650 Broadway

LAURIE 3090

Fred Buscaglione in 1959 and Umberto Bindi in 1960.

Fidenco's top hits have been songs from the Italian film, "The Girl With a Suitcase," and "The World of Suzie Wong." His most serious challenger seems to be young Pino Donaggio who has been near the top of the lists since the San Remo Festival.

Singing Test

Renato Mauro won his spurs as a name of importance in Italian disk circles by winning Italy's most intensive singing competition, Milan's "Six Days of Song," with his rendition of "Your Kisses Don't Fall Like Rain," a composition of the Massara-Pignatelli team.

Runner - up was Bruna Lelli with "Whiskey and Blues," while third place was a tie between Sergio Endrigo ("Good People") and Giorgia, who sang "Sinful Lady."

While these were the public choices, the critics presented the "Golden Castle" award to Dan Valery for rendering "Only Yesterday," a composition of Chiosso and Luttazzi.

Disk Shorts

Jack Mills, president of Mills Music, was in Rome-21-24-as part of a tour of European outlets and branches of his organization. Columbia will distribute Galleria del Corso records in Spain, Argentina, Paraguay, Peru, Bolivia, Uruguay and Chile.... Voce del Padrone has issued two 45 extended plays in a new series, "The Great Ellington," featuring the old Duke Ellington band.

The Connie Francis Italian recording of "Mamma" was released rector Giuseppe Giannini of this of handling his products. label reports that his house has not been affected by the recent drop in disk sales.... The Chubby Checker recording of "Pony Time" is on its way up on the lists.... Renata Marura's "Your Kisses Don't Fall Like Rain," which won the "Six Days of Milan," has appeared on the Italdisc label. . . Graz, lots!

British News

Continued from page 14

from the Prince of Wales theater kok with his wife for a two-week July 2—show is the summer replacement for the Palladium series. Radio

Mondays from June 19 for a series ment. being pre-recorded in London with a teen-age audience present.

New Albums ment by the Percy Faith ork. Others Boy Sad"; Bobby Vee, "More Than include Duke Ellington: "Selec- I Can Say," and Connie Francis, tions from Greig" and Frankie "Where the Boys Are" (in Japa-Vaughan: "Let Me Sing and I'm Happy." On the affiliated Fontana label is Johnny Mathis: "I'll Buy You a Star." (All except Vaughan's album are from the U. S. Colum- Continued from page 14 bia. . . . Polydor June releases include Toots Thielmans: "Try a

Little Tenderness." New Singles

Decca group issues last weekend included Carla Thomas: "A Love last five years. of My Own" (London from Atlantic) and Julie London: "Sanctuary" (London from Liberty).... Pye released its second Marcels disk, Magic" (Cameo to Columbia), "Summertime," and a cover of Johnny Mathis' "Jenny" (Columbia "Life's a Holiday" by Colin James to Fontana), the Platters' "Roses and Keith Cooper. . . . From the of Picardy" (Mercury), Brook Ben-Philips group was Johnny Horton: ton's "Boll Weevil Song" (Mer-"Sleepy-Eyed John" (Philips from cury), Dinah Washington's "Our Columbia) and Johnny Mathis: Love Is Here to Stay" (Mercury), "You Set My Heart to Music" the Fleetwoods' "Tragedy" (Dol-(Fontana from Columbia. . . . ton to London), Roy Orbison's Among the first of the EMI re- "Running Scared" (Monument to leases were the first new sides from London), Wanda Jackson's "Lonely United Artists (issued on the HMV Weekends" (Capitol), Conway series) Don Costa: "That's the Way Twitty's "The Next Kiss" (MGM)

AUSTRALIA

Coronet Label Sets U. A. Issues

By GEORGE HILDER 19 Todman Ave., Sydney

Since making the announcement last week of the take-over of the United Artists label here Coronet Records predicts the official launching will take place in July. However, by special arrangement with U.A. in the U.S. A. a few hit singles will be pre-released.

The first disk is Al Caiola's version of "Bonanza."

Other new labels to appear on Coronet in the next few weeks include Vargo, Chess, Checker, and Hickory.

The Coronet Disk Jockey Convention took place early this month at the Florida Hotel, Terrigal. Disk jockeys and TV personalities from all States of the Commonwealth were present and Goddard Lieberson, president of Columbia Records, was the guest of honor.

John Holberton has been appointed copyright manager Belinda Music Pty., Ltd., and its affiliates. The rapid expansion of this company has necessitated the appointment.

Belinda Music has been hot on the tune charts recently with a terrific line-up of songs. There has been "Wooden Heart," "Wings of a Dove," "Spanish Harlem" and "Runaway."

The Myer Music Bowl in Mel-

Hong Kong News

• Continued from page 12

Pakistan, Israel and Greece. Purpose of his trip was to discuss the record business with numerous local distributors, and to attempt by CGD on Mother's Day. Di- to find the right man for the job

> Due in at the end of the month is singer Nat King Cole. Nat is currently working in Japan. His visit here will be primarily to rest and probably do some shopping. Jazz Concert

> Jazzman Tony Scott, still on his Far East junket, blew up a storm in what was probably the finest jazz concert ever held in Hong Kong. A cross-section of Hong Kong musicians had an opportunity of working with the distinguished jazzman.

Orchestra leader Andre Kosfirst of the ATV Sunday shows telanetz arrived last week from Banvacation after visiting Cambodia. He was bestowed with the honor of Commander of the Order of EMI Records is taking an extra Mononisaraphon, the highest Camhour on Radio Luxembourg on bodian award for cultural achieve-

Singles issued May 10 to 17 included Johnny Nash, "Well of Tears"; Pat Boone, "Moody River"; Among Philips releases for June Dodie Stevens, "I Fall to Pieces"; I are two "Sound of Music" albums the Ventures, "Lullaby of the -the Broadway cast and a treat- Leaves"; Johnny Burnette, "Little

Belgian News

composer Manfred Rossner May 28. At the same time, Jo Leemans will leave the Francis Bay ork where she has been vocalist for the

New Releases

This week's new sides include: Bobby Rydell's "Old Black With Love" and the Clovers "Have and Freddy Cannon's "Buzz Buzz Center, Theaters and Restaurants. a-Diddle-It" (Swan to Top Rank).

bourne was recently the scene of a free concert of recorded music provided by the World Record Club. The program, which lasted two and a half hours, included both classical and popular music. So successful was the concert that it is hoped to repeat the idea on a more extended scale next summer. It seems an ideal way to spend a Sunday afternoon.

NORWAY

Vintage Melodies Active on Charts

By ESPEN ERIKSEN Akersgaten 34, Oslo

Like BMW's "Hot 100," the Norwegian Hit Parade, as compiled by newspaper VG, Oslo, also presents remarkable amount of vintage melodies. This week 50 per cent of the top 10 are melodies from old days. The more than 30-year-old "Ramona" by Dutch-Indonesian duo Blue Diamonds took over the runner-up position this week. The Presley-song, 'Wooden Heart" is an old German children's song. "O Sole Mio" by the 14-year-old Italian boy Ro the 14-year-old Italian boy, Bobertino, is most certainly an oldie. The Marcels' "Blue Moon" is an old Rodgers - Hart evergreen, and "Greenfields" by Brothers Four is a well-known folk tune. Elvis Presley's "Surrender" based on the Italian song, "Ritorno a Sorrento," was pushed out of the top 10 this week after five weeks' run.

New Records

An unbelievable number of LP records are poured into the Norwegian market these days. Most interest is centered upon the Duke Ellington rendition of Tchaikovsky's "Nutcracker Suite" on Philips. The same label also follows up their Ray Conniff success and presents "Hollywood in Rhythm."

From Ver come LP records by Jimmy Giuffre, Stan Getz, Buddy Bregman, Buddy de Franco, Ella Fitzgerald, Ray Brown, Coleman Hawkins and Roy Eldridge, Count Basie, Lawrence Brown, Mel Torme, Louis Bellson, Johnny Hodges, Bob Brookmeyer, Lester Young, Tal Farlow, Phil Nimmons, and Sonny Stitt. And there seem to be buyers for them all.

In New York It's the **New HOTEL** 143 WEST 49th ST., NEW YORK

Add. \$1 per person daily July & August.

Incl. Oceanfront

Incl. Oceanview

400 ROOMS Single from \$6 - Double from \$9

Also Weekly Rates COMPLETELY REFURNISHED. AIR CONDITIONED. TELEVISION.

All sizes - quantities - color or black and white. Post cards, mounted blow-ups. It will pay you to see our free samples and complete price list before ordering anywhere. Write today for new low prices, samples, etc.

MULSON STUDIO Box 1941 Bridgeport, Conn.

PHOTOS for **PUBLICITY**

QUALITY PHOTOS IN QUANTITY 100 8x10 ...\$ 7.99 1,000 Postcards 19.00 BLOWUPS

All other sizes, write to FREE sample & list BB.

MOSS PHOTO SERVICE

350 W. 50 Street, New York 19 PL 7-3520

something has been added ... and now ready for reservations some of the loveliest and most comfortable NEWLY MODERNIZED HOTEL ROOMS and SUITES you ever laid eyes on. Write for rates. CHICAGO

Performance Royalty Fracas Continues

By MILDRED HALL

WASHINGTON-To paraphrase an old song: (The Eyes of Congress Are Upon You, the members of the coin industry, from biggest manufacturer to the smallest operator. Watching every development in the juke box industry are new faces among the familiar ranks of those who have long fought to end the 50-year-old performance royalty exemption for juke box play of copyrighted music.

Inevitably, a democratic administration keeps closer tabs on evidence of concentration in any industry, when results can be curtailment of the smaller business elements and trend toward monopoly. There are many startling new developments in the juke box and the increasingly related vending industries for Hill legislators, and attorneys

concerned with copyright, to watch.

The backbone of the music operator's case for exemption from the royalty has been that he is a small businessman, operating on a minimal margin, and already taxed at federal, State and local levels. Operators have pointed out that the Congress of 1909, and a dozen more since, have maintained the exemption to keep the boxes from being swamped under an avalanche of music licensing fees imposed by their traditional foe, the American Society of Composers, Authors and Publishers.

Only recently, the Music Operators' Association's new managing director, Ed Ratajack, restated the premise:

"No matter how large the juke box industry itself becomes, the operator remains essentially a small businessman. President Miller and I will continue to fight the harassment of a music tax this year as we have previously."

However, some Hill observers are beginning to wonder if the operator's role will not undergo as much change as the industry has shown in a period of a few scant months. They wonder if concentration will come about in operatorroutes, with just a few taking over the routes of the more than 8,000 independent operators in the business

Industry developments and reports in the trade press that interest exemption battlers include:

Recent reports of a new way to extra, steady revenue for operators through "commercials" on juke boxes, paid for by advertisers. Increasing concentration of both vending and juke box manufacture and distribution-with one national vend-juke box service division already re-

ported in the planning stage by American International

Bowling Corporation.

Increasing diversification by juke box operators (as well as manufacturers and distributors) into vending and amusement machines, to stabilize income. Income figures for operators, if brought out at a Hill hearing, would probably get extremely close check.

Operators themselves have expressed fears that they may become merely "servicemen" for the boxes-despite counter assurances from juke box manufacturers that they will preserve the operator as the "backbone of the juke box industry." Operators have been quoted in the trade press as fearing a bypass if manufacturers and distributors decide to sell juke boxes to locations, as it is done in Europe, and in overseas branches of American firms abroad.

Also raising questions in operators' minds was the recent urging by a Wurlitzer distributor, that operators "lease" boxes to location owners, rather than sharing the gross, thus assuring themselves a steadier income. Operators wonder if the manufacturer or distributor might not just as easily lease directly to location owners, although distributors insist, "Never! We don't want servicing headaches." But again, there is the European specter, where machines are sold and the servicing is franchised largely by the parent firms.

Proponents of songwriter royalty would pounce on any such development, because full control by national manufacturer or large distributor would put an end to the "small business" argument against payment of performance royalty on music played for profit in juke boxes.

Another big question is being mulled by the record industry as well as the anti-exemption forces: Will big manufacturers like Automatic Canteen, known for acquir-

(Continued on page 37)

ALFRED D. HARPER

FRANK DERRICK

Wurlitzer Names Consolidated Distrib in 29 N. M. Counties

LAS CRUCES, N. M.—The Consolidated Music Company here has been named Wurlitzer distributor for 29 New Mexico counties, Robert H. Bear, Wurlitzer sales manager, announced this week.

Partners in the new distributorship are Alfred D. Harper and Frank Derrick, each of whom entered the coin machine business in 1945. They have been partners since 1953.

Harper, a native Texan, bought out the operation of Cadillac Jones in Deming, N. M., to form the Deming Music Company in 1945. Four years later he sold to Dan Caresio and operated in Carlsbad, N. M., for three years.

In 1952 he moved to Phoenix and bough out Phoenix Wired Music. There, he and Derrick formed their partnership as City Music. In 1959 City Music was sold to Arizona Stereophonic, with Harper and Derrick movinng here to set up the Consolidated Music Company.

Derrick was a field service engineer with Maestro Music and has been in partnership with Harper in Phoenix and here. During this period, the partners have been distributors for several game lines.

French Coin Industry Stimulated By Lifting of Import Restrictions

industry has been stimulated by the rescission of import restrictions and the lowering of tariffs to create the European Common Market.

Industry experts estimate that the from 16,000 to 19,000 boxes within the last year; games from 12,000 to 13,500.

as yet on the importation of U. S. equipment in 1960. But juke box sales are estimated to have increased 12 per cent.

Tariff Reductions

well, a fact which enabled U. S. coin machine boom which will lift timists contend.

PARIS—France's coin machine producers to benefit on equal terms with German producers.

Restrictive economic policies have prevented France from developing as a large coin machine market. Heretofore, the annual marnational juke box count has jumped | ket for new juke boxes has been as low as 5,000 boxes. Now there is optimism that French operators will be encouraged to embark on a There are no statistics available large-scale program of equipment replacement and expansion.

Predictions

Some industry experts foresee expansion of the annual market to 7,500 boxes; a few predict the dou-France extended tariff reductions bling of the market, and there are fight for the domestic market. In granted to her Common Market still others who believe France is the long run, such competition will partners to the United States as on the threshhold of a fantastic benefit the entire industry, the op-

Miller, Ratajack Pinpoint MOA Problems

By NICK BIRO

CHICAGO - Just how good was the Music Operators of America convention in Miami Beach recently?

George Miller, MOA president. and E. R. Ratajack, managing director and co-ordinator, answered some frank questions for BMW last

Miller and Ratajack pinpointed some of the problems as well as some of the good things to come out of the Florida conclave during a several-hours-long, no-punchespulled session in the MOA offices here. BMW's questions and their answers follow in full.

Q. What was the attendance for the convention this year and how did it compare with attendance at MOA conventions for the past five years?

A. Total attendance was approximately 1,600 - about 50 per cent off from last year, and slightly more off from previous years. Last year was one of our better years and was helped tremendously by the fact that many Chicago manufacturers held distributor meetings in conjunction with the convention.

Q. How many firms exhibited at this year's convention and how did this compare with previous MOA conventions?

A. Total exhibitors was 44 compared with 60 exhibitors in 1960. However, our number of booths sold this year was about the same. (This is accounted for by the giant space taken by Rowe-AMI Sales this year.) Our number of exhibitors over the past five years has remained fairly constant. As a matter of fact, we've generally had about 58 to 60 exhibitors yearin-year-out for the past 10 years.

Q. What is the reason for the drop in exhibitors at the convention this year?

A. Distance to Miami and the

the French juke box census to 35,-000 boxes within the next three years.

The French industry is now entering a period of intense compettition from West Germany, Belgium, Italy and the United States (to the degree that the French permit U. S. producers to continue to share in the Common Market tariff reductions).

Heavily protected heretofore, the French industry will now have to

high cost of shipping merchandise Chicago.

Another reason is the drop-off in appear to have been the main the coin machine industry economy ones. This is what most manufac- which seems to have followed turers who didn't come said to us. a general economic recession We even got assurances from some throughout the country. Many exmanufacturers that they'd be with hibitors felt that the convention us if and when we returned to was being held away from the hub (Continued on page 38)

EDITORIAL

No Cause for Alarm

The recently concluded convention of the Music Operators of America was not the most successful in that organization's history. Attendance was behind last year's figures, and fewer exhibitors were on hand. And, on a qualitative basis, less enthusiasm was generated than in previous years.

These are the facts, and the most ardent MOA booster must accept them.

Reasons for the failure of the 1961 convention to measure up to previous shows are varied. Certainly the selection of Miami Beach deterred some Chicago manufacturers from going to the expense of showing up in force—or at all.

Also, the many pleasant distractions of the resort city didn't help attendance on the floor.

Adding to the difficulties was the fact that National Association of Rack Merchandisers recently concluded its convention in Miami Beach, and a great many record people who attended the rack jobbers' show weren't in the mood to take in another Florida convention.

So much for the negative side. There is a positive side,

Forum sessions were well conceived, well attended, ably conducted and provocative. Attendance, while below last year, was respectable. And the MOA leadership of George Miller and Ed Ratajack, with able assistance from the MOA board, is still doing a creditable job.

Normally, this publication would not concern itself with a defense of the MOA leadership, or devote space to a post

mortem of the MOA convention.

But irresponsible attacks leveled by a source with a personal axe to grind call for some comment. The substance of these charges is that "MOA is on the brink of disaster," that the convention was a "fiasco," and that "George Miller must be

We have never pretended that MOA is a perfect organization. But we think it serves the needs of operators, and we hope that with constructive criticism it will serve these needs better. Simply crying "off with their heads" does not qualify as constructive criticism.

Probably the sole reason why juke box operators are not paying performance royalties to licensing societies is due to the fight waged by MOA and its leadership over the years. The MOA tax and insurance programs, while not headline material, has over the years provided valued aid to its members. The MOA forums have helped make better operators of many of us.

On the whole, MOA is a fairly effective trade organization. Its most recent convention was not one of its better ones. But there is good reason to believe that the 1962 show in Chicago will be a substantial improvement. The MOA leadership has already begun to lay plans for next year.

It's easy to sit on the sidelines and damn the leadership. It's a lot more difficult to come up with specific recommendations. And its still more difficult to give the time and effort required to make these recommendations realities.

THE MUSICIS PERSONALIZED

Performance Royalty Fracas Continues

The state of the s

Continued from page 35

ing its own sources of supply, go into the recording business? If not actually manufacturing records, might it not set up its own one-stop distributorships for its boxes? Some in the record industry have prophesied that the next step will go from "helping" the operators program records in the boxes, to selecting and placing the records themselves.

Also on the horizon is the standardization of all records into a common speed—the 33 r.p.m., which would eventually replace the present 45-r.p.m. singles used in the boxes. The boxes could then play LP records as well as pop singles. Copyright attorneys will weigh the possibility of increased revenue to operators if LP play opens up a

new adult audience to juke boxes.

The old order changeth not only in the industry, but among those dedicated to extracting performance royalty from the juke box play. Primarily, there is the new team of former Senator O'Mahoney (D., Wyo.), and former Rep. Charles Brown (D., Mo.), both with substantial connections on Capitol Hill, both retained by ASCAP to help win performance royalty on juke box play.

O'Mahoney will be remembered for his authorship of a slambang anti-exemption bill in 1958, which would also have doubled mechanical royalties on disks used in juke boxes. Brown, a former broadcast programmer, and former member of the Roosevelt (D., Calif.) House Small Business Subcommittee, gained an intimate knowledge of the workings of music licensing in ASCAP, criticized the Society sharply during the hearings, but has since aligned with ASCAP to serve the cause of songwriter royalty.

Both O'Mahoney and Brown are reportedly on fullscale retainer basis to ASCAP, in Washington.

Succeeding former Senator O'Mahoney to the chair of the Senate Copyrights Subcommittee of the Judiciary Committee, is Sen. John L. McClellan (D., Ark.). As former chairman of the Senate Rackets Committee, McClellan gave most operators a clean bill of health, said they were more preyed upon than preying—but his committee report denounced racketeer infiltration of operator associations and union locals in certain areas.

The question of record piracy arose here, too, certain racket-run one-stops were found to be not only forcing operators to buy their product, but were making counterfeit disks cheaply, and selling them as legitimate records to operators.

Representative Celler's recent bill to impose federal sanctions, permitting both criminal and civil prosecution of record bootleggers will be a boon to the whole record industry, if passed. It would also assure the good reputation of the juke box industry, by cleaning out or deterring record counterfeiters who have been accused of palming off much of their product on one-stops.

Traditionally, anti-exemption legislation has a better chance on the Senate side, and the enlarged membership of the Senate Copyrights Subcommittee from three to six will tighten nerves of juke box attorneys. Membership now includes three who voted the O'Mahoney bill out of the full Judiciary Committee in the previous Con-

gress: Chairman McClellan; Sens. Olin D. Johnston (D., S. C.) and Estes Kefauver (D., Tenn.), the latter two having co-sponsored anti-juke exemption bills. Comparative newcomer is Democratic member, Philip A. Hart (Mich.), elected in 1959, with no voting record on juke

Remaining two Senate committee members are Alexander Wiley (R., Wis.), ranking GOP member on the full committee as well as the Copyright Subcommittee, and staunch fighter to keep performance royalty off juke box play, and lastly, Sen. Norris Cotton (R., N. H.), also an

unknown quantity in juke box legislation.

On the House side, another Celler anti-exemption bill (H.R. 70) is awaiting consideration by the Copyrights Subcommittee of the full Judiciary Committee. Music operators are relieved to see Rep. Edwin Willis (D., La.) is still chairman of the Copyrights Subcommittee, which has traditionally bottled up any anti-juke box exemption bills. However, this group has been increased by two democratic members over last sessions' four democrats and four Republicans.

Membership of the new House Copyright Subcommittee which will handle anti-exemption performance bills, consists of: Chairman Edwin Willis (D., La.); Reps. Jack Brooks (D., Tex.); William Tuck (D., Va.); Roland Libonati (D., Ill.); Herman D. Toll (D., Pa.), and Robert D. Kastenmeier (D., Wis.), the last two being the newcomers. Republican members are: Reps. William Cramer (Fla.); John Lindsay (N. Y.); Charles Mathias (Md.), and James R. Battin (Mont.). No action has as yet been scheduled on the anti-exemption bill of Representative Celler, who is chairman of the full House Judiciary Committee.

For the operators, the team of Ratajack and Miller has promised a tough fight against any attempts to knock out the 50-year-old juke box royalty exemption. Together with MOA attorney Nicholas Allen, of the Washington firm of Armour, Herrick, Kneipple and Allen, they have already reported that strategy has been mapped, should the present juke royalty cold war turn hot.

MOA spokesman have another argument, in addition to the traditional arguments for exemption. A very real sag in operator income took place during the countrywide recession, and has only recently begun to show signs of recovery, they report. Operators also point to the spiraling costs of labor, trucking, tools, and servicing the boxes during this period, while income for the individual operator has not kept pace.

The operator strategists may fall back to another traditional stand: an offer to pay increased mechanical royalties, rather than accept the "unpredictable" licensing fees that could be imposed if performance exemption is killed. Operators' argument has been that distribution by ASCAP leaves the writers of new hit tunes out in the cold, whereas mechanical royalty would go directly to those writing the tunes actually played in the juke

For this reason, operators will keep close tabs on the final decision of the Supreme Court on whether ASCAP's 1960 Consent Decree terms have permitted unfair competitive practices to continue within the Society, asclaimed by newer and smaller publishers, and current hit songwriters. A High Court hearing on pleas of a dissident ASCAP publisher group to reopen the consent proceedings and permit them to intervene as parties in interest, was held at the end of April. Decision by the Supreme Court could come any week. (BMW, May 3, 1961.)

It is not known at this time whether Representative Celler will again try to propose his plan of last session, for a trusteeship to collect performance royalty on juke box music. The trustees, representing juke box operators, songwriters and the government, would bypass any collecting by ASCAP, and set a nominal annual ceiling on license charges for each juke box, to be revised in five years. MOA spokesmen gave it a polite "No, thanks," in the last session, and would undoubtedly do so again.

Traditional arguments of songwriters and copyright experts in the Library of Congress and on the Hill, claim that the 1909 exemption never foresaw the extent of today's juke box industry. Songwriters point to aggreate take of the industry as proof of ability to pay. Similiarly, the songwriters note their own small performance royalty income (\$3,000 a year average), as proof that they are as much small businessmen as the operators, but the latter get a free ride on the songwriters' creation.

Operators answer this by pointing to mechanical royalties presumably paid to the songwriter on the thousands of records that go into more than 500,000 boxes week to week. Operators claim juke box pay also increases songwriter earnings by popularizing songs—but songwriters argue that overexposure on juke boxes kills

the hit tunes.

Washington observers who are far enough removed from the concerns of either group to be completely impartial, feel that change is inevitable on both sides of this royalty fight. "Big changes are taking place, both in the vending of juke box music, and in the licensing and recording and retailing of popular tunes. These upheavals are bound to have their effect, eventually, on the copyright royalty situation."

Also on the horizon, is the revision of the entire structure, now over half a century old, a patchwork of creaking statutes ennacted before modern innovations in sound recording were ever dreamed of. Studies compiled by many copyright experts in industry and government have been printed for use by Copyright Subcommittees in both House and Senate. Hearings could get under way on this monumental project during the 87th Congress.

Although the Library of Congress copyright studies deliberately bypassed the question of the juke box performance royalty exemption, since it was then under consideration by congressional committees-this burning topic could become part of the over-all revision, if the legislators decide to give up attempts to deal with it as a separate issue. More than a dozen Congresses have held costly hearings on the issue over the years, without resolving the perennial battle between the creators and the users of copyrighted music in juke boxes.

PRICES REDUCED FOR QUICK SALE

Seebyrg 3W1 (100 selection) Wall Boxes-\$29.50 each.

Seeburg 3WA (160 or 200 selection) Wall Boxes-\$64.50 each.

W. B. DISTRIBUTORS, INC. 1012 Market Street St. Louis 1, Missouri

BARGAINS FOR THE WEEK Bull's-Eye Drop Ball \$150.00 Genco Skill Ball (as is)..... 50.00 Wms. Roll-A-Ball (as is)..... 50.00 C. C. Rocket (2 Player) (As Is), 60.00 C. C. Skill Ball DeLuxe..... C. C. Rocket (1 Player) As Is. . 50.00 United Team Mate (16 Ft. Bowler) United Small Ball Bowler.... 135.00 United Advance (16 Ft. Bowler) 595.00 United League (16 Ft. Bowler) 645.00 United Handicap Bowler 675.00 United Rebound Shuffle Alleys. Ea. 75.00 United Team Shuffle Alley.... 85.00 Bally ABC Super Delux Shuffle Alley 2 Bally Strike 14-16 (As Is) . 150.00 United Deluxe Baseball (Used). 295.00 United Yankee Baseball..... 275.00 2 1454 Rock-Ola 395.00 3 AMI K200A (New).......Write The United Bowlers mentioned above reconditioned like new. Have been used very little. All Equipment Subject Prior Sale.

DISTRIBUTORS, ILE

2315 Olive Street, St. Louis 3, Mo.

Phone: MAin 1-3511; Cable: 'Cendist'

German Mfrs., Distributors Back Operators In Fight Against Music Royalty Fee Payment

Continued from page 3

GVL has obtained a court ruling problems facing the industry. supporting its contention that it must be treated as the equal of GEMA in royalty payments consid- is indispensable to "prevent chaos in some establishments. eration.

granted relief from the demands tors and operators. of GEMA and the GVL, they new equipment.

declining sales, although export trade. sales have been carried along on boom-generated momentum.

tributors that they must close operator. ranks with the operators. In effect, this constitutes industry recognibone of the industry.

implied, that "what's good for the juke box proceeds. operators is good for the indus- The GVL has released a sur- recording of dance music. Al-

GVL is given added weight by to around 50,000, the number of righted music by name artists as

mands which the operators claim his call for co-operation among orchestras and bands has dwindled jeopardize their existence and which manufacturers, wholesalers and alarmingly. Night clubs and restauapparently have been a factor in operators on the basis of trust and rants, even large establishments, reducing juke box sales in the do- unanimity. Wulff ranks such co- which formerly had orchestras and mestic market. And, second, the operation as another of the three bands are now switching to juke

Alternative Chaos Such co-operation, Wulff said, on the market." The Bonn govern-With the cost-price squeeze ment's antitrust office has vetoed growing ever tighter, the opera- efforts of the coin machine industors have admonished the manu- try to erect an integrated organfacturers that unless they are ization of manufacturers, distribu-

But the industry, with knowlmust cut sharply the purchase of edge of the government, is now rather declasse establishments and trying to substitute loose working dispensed inferior quality music. Moreover, the GEMA-GVL arrangements among the three But not any longer. showdown coincides with the groups. The conception is the pro-

GEMA-GVL forces of being bent live to recorded music. In this situation it has become on killing the goose that has been clear to manufacturers and dis- laying the golden egg: to wit, the feature second-rate recording art-

tion of the operators as the back- creasing threat to the existence of artists. the dance orchestra, and that it It has become a case, as Wulff is only just that share in the

And the television set has replaced small bands and combos

The GVL points out, furthermore, that the entire character of juke box music has altered radically in recent years—to the detriment of their clients.

It used to be, according to the GVL, that the juke box populated

The advent of high fidelity and saucering of the German juke box motion of co-operation among the stereophonic sound has elevated boom. All German manufacturers three branches rather than any the juke box to carriage-trade and distributors have been hit by effort to regulate conditions in the establishments. The technical excellence of automatic music has The industry accuses the caused an increasing switch from

No longer do juke box records ists; on the contrary, argues the For their part, the GVL con- GVL, juke box disks have become tends that the juke box is an in- vehicles for the top bands and

Tape Recordings

A marginal factor, but of ascending importance, is the tape Wulff's warning to GEMA and ber of juke boxes has multiplied ers depict such taping of copy-

a harmless pastime devoid of commercial signifiance, the GEMA and GVL contend that such taping has become a de facto commercial enterprise through the mushroom-"dance circles."

There are hundreds, if not thousands, of such organizations in West Germany, consisting of anywhere from five to 20 couples who meet regularly to dance to taperecorded music. And virtually all of such tapes are innocent of GEMA sanction.

4. The state of th

AMI-LY	The second second													
AMI—CO						-	- 7			-				
AMI—K-	2.75	97		_				-		•	-3			4 - 4 - 4 - 4
AMI-K-1														\$795.00
AMI-J-Z	00	ST	E	RE	0								ç.	645.00
AMI-J-1	20	57	ER	E	0						ũ			645.00
AMI-H-														445.00
AMI-H-							171							445.00
SEEBURG				•										695.00
SEEBURG	100		32		-6		15	6	Β,	8	ō.	Ç.	430	650.00
	100.00		58	• •		0	-	σ	•	•	O	π.	50	
SEEBURG	VILTUTES T				•			•	•	•				650.00
SEEBURG						٠	٠	٠	٠	٠	٠		٠	495.00
SEEBURG	KD-	20	0											395.00
SEEBURG	V-2	00												225.00
SEEBURG	R-2	00						_	1	-		1		350.00
WURLITZ										7	-	•11		325.00

WE ARE NOW HANDLING THE ROWE 27-700 CIGA-RETTE VENDOR EXCLUSIVELY IN NORTHERN OHIO, WARE-HOUSED IN OUR CLEVELAND OFFICE FOR IMMEDIATE DE-LIVERY.

2423 Payne Ave., Cleveland 14, Ohio Phone: Superior 1-4600

TO MORE

VENDING

PROFITS

HELP YOURSELF

VEND

Every Issue

Thru a

Money-Saving

Subscription

More vending men in all phases of the industry are using the money-saving, money-making ideas in VEND every issue—to insure profits—to be up to date on every important development in the field.

Less than a penny a day—brings ideas that could mean a fortune to wide-awake vending operators, manufacturers and distributors.

SIGN UP NOW - MAIL THIS COUPON

TODAY

Vend Magazine

2169 Patterson St., Cincinnati 22, Ohlo

0.1 year \$5 0 3 years \$11

Payment enclosed Please bill me

(Foreign rate, one year \$10)

Address

City..... Zone ... State

Occupation

NYBVA to Hold

Annual Outing

NEW YORK - The New York

Bulk Vendors Association will hold

its annual outing September 22-24

at the Concord Hotel in the Cat-

skills. The decision was made at

the group's regular monthly meet-

ing at Stratton's Restaurant, For-

Discussed at the meeting was

the problem of direct sales to loca-

tions by manufacturers of ball gum.

The operators complained that

some gum manufacturers are loan-

ing bulk vending machines and

selling them the gum directly, pass-

Jack Morofsky, head of the Abby

tion, and offered to loan five such

machines, on a trial basis, to every

ing included Roger Folz, Art Bi-

anco, Sid Gollin, Dick Goldstein,

Caruso, Hy Berman, Irv Booksin,

wer - certainly the juke box op-

erator is a major buyer of records.

and we find it hard to understand

why record companies don't sup-

port this major customer and its

trade association. We assume that

the general economic conditions in

the country were a factor plus the

fact that several other major record conventions will have been

held in Miami by July - the re-

cent NARM convention in April and the ARMADA convention in

Q. How about the other years?

been dropping for the past several

June, to cite just two.

NYSOG members at the meet-

member of the association.

Sid Mollengarten.

Sept. 22-24

est Hills, Wednesday (24).

Op Points Out How Venders Help Store Efficiency, Gets Added Spots

DENVER—The ability to see special values in a bulk vender installation is a flair which has helped Lou Malone, of Kap's Vending Company here, to land extremely profitable locations.

There are a lot of reasons why a bulk machine should be installed, other than the mere profit return to the location owner, Malone has found. A typical example came when he approached the management of Anderson's Toyland, huge toy store in the Cherry Creek Shopping Center in mid-town Denver.

One of the largest toy stores in the West, Anderson's attracts extremely heavy traffic, particularly because the management bought all of the rides which had formerly been operated by a defunct kiddieland, and placed them on the roof of the building. Here, through the summer, as many as a thousand youngsters per day can enjoy themselves while parents shop for toys in the two floors below.

Litter Problem

Like many toy store owners, the store head was against the installation of bulk machines, simply because of the litter which he felt would spill on the floor, and because some mothers, he felt, objected to machine-vended candy, peanuts, charms, as unsanitary.

Malone, of course, had a ready answer for the sanitation point, in stressing the extreme care which goes into handling of all food items to his machines. Where spillage was concerned, however, he knew that there would be a certain amount of it, and needed a cogent reason for the toy store operator to make the installation any-

Checking the situation, Malone noticed one important fact-which was that there was usually a lot of squalling youngsters around the check stand at the front of the store, primarily the

children of parents waiting their turn in line at the check stand, or to pay for purchases already made. Unusually, small children proved quite fretful during this waiting period, particularly after they had been enjoying themselves lustily in shopping through the store, or on the amusement rides on the roof.

Practical Person

Here, Malone knew he had a thoroughly practical reason for installation of vending machines, which would give the youngsters who must wait several minutes for their parents to go through the check stands, "something to do" thus eliminating the clamor and general confusion which ing up the operator. young voices normally create.

Malone asked the toy store owner to let him Finishing Company, addressed the operators. He spoke of the value experiment with the idea, placing four or five machines, vending a variety of products, in an of card machines on a bulk operaangle, between the check stand and the front entrance. He got grudging permission, installed venders on low stands where they could be easily operated by the children themselves, and began getting good results from the outset.

It took only a week for the toy store owner, abetted by the enthusiasm of the check stand Lou Ellis, Aaron Klein, Nat Gorpersonnel, to decide that vending machines here don, Bill Falk, Pete Irving, John were a very good thing indeed.

Consequently, Malone got permission to install Max Rothman, Lee Calderon and five machines, three on one head, and two single units, vending ball gum, confections, and charms, which has since become some of the most profitable in his entire string.

In fact, the location owner was all in favor of his installing still more machines where space provided on the roof, and elsewhere throughout the building. "It's simply a matter of overcoming objections of this sort with the proper kind of equipment, to do more than one job for the location owner," it was summed up.

Miller, Ratajack Pinpoint MOA Problems

Continued from page 35

of the coin machine industry (Chicago) and with sales down, they were reluctant to spend the money required to exhibit away from home.

Q. How would you explain the drop in operator attendance?

This was also economic -

OPERATORS

STAY OUT

IN FRONT—

Receive . . .

Advance information

on what's new in

Latest news on money-

making hits like the

MOON ROCKET, 60

Quick-Tach, 60-3 for

The Northwesterner,

full of news, operating

hints, photos, all for

the BULK Vending

Make sure your name is on the

Northwesterner mailing list.

Write Today.

5c.

Operator.

BULK VENDING.

many felt the transportation costs to Miami were too high. Our greatest drop-off in attendance the convention in general? came from States west of Chicago. Best example is California. We

(Only a handful of New York operators and distributors showed

A. The answer we got from the New Yorkers is that most of the people from that area had already gone to Miami during January and February and why should they go back in the hot month of May? Most of the boys had already been down and spent their vacations and didn't want to go back a month or so later.

Q. Many comments - pro and con - have been made about the convention being moved to Miami. As I understand it, it is the first convention in MOA's 12-year his-

cago. Can you tell me why it was moved and what effect this had on

alternated conventions in and out

I might also add — it was by interest among record manufacturthe unanimous vote of our directors that we went to Miami in the first place. I would say we've gained one lesson — that Chicago is the hub of the coin machine Wurlitzer - not exhibiting at the industry and we won't make the MOA convention for the past two same mistake twice.

Q. How do you account for the panies exhibiting at MOA conventions has diminished over the past

A. This is a tough one to ans-

the operators' business was off and tory that was held out of Chi- Record company attendance has

A. True — but we've consist-A. Other trade associations have ently been supported by the majors — the drop occurred with had 111 last year and only 12 this of Chicago and the great majority some of the smaller labels. Anof our directors wanted to give it other reason is that with the ad-What about New York? a try and find out what effect it vent of rock and roll, most of the would have on us. However, it's record companies directed their now the unanimous opinion of our sales effort toward the teen-age board that we made a great mis- field. We're hopeful with the reclose to 100 would regularly come take by moving away from Chi- turn of standards that the juke box market will again create more

> Q. How do you account for three of five juke box manufacturers - Seeburg, Rock-Ola and

A. We're unable to account for fact that the number of record com- it. We can only suggest that the manufacturers themselves can answer this question. We most sinseveral years with only six showing | cerely welcome their return and up for this year's Miami meeting? support, and we will do every-

(Continued on page 40)

ANTHONY J. SUSTER, left, of Nationalities Service Center, holds a ball gum machine, while David O. Fulton, president of the Cleveland Jaycees, Inserts a coin. In the center is James H. Beck, Cleveland attorney. The Cleveland Junior Chamber of Commerce 91-15 144 Place, Jamaica 35, N. Y. Solicits locations for the Ford Gum Company and gets a portion mannen in Summer of the receipts.

MANDELL GUARANTEED USED MACHINES

N.W. Model 49, 1¢ or 5¢	14.50
N.W. Deluxe 1¢ or 5¢ Comb	12.00
N.W. 10-Col. 1¢ Tab Gum Machine	18.00
N.W. Model #33, 1¢ Porc. Con- verted for 100 ct. B.G	6.50
Silver King It B.G. or Mdse	8.50
ABT Guns	30.00
Mills 1¢ Tab Gum	6.50
Model #33 Peanut, 1¢	0.50

MERCHANDISE & SUPPLIES

Pistachio Nuts, Jumbo Queen, Red.\$ Pistachio Nuts, Jumbo Queen, White	.75
Pistachio Nuts, Large Tulip	.63
Pistachio Nuts, Vendor's Mix Pistachio Nuts, Sheik, Red	.57
Cashew, Whole	.70
Cashew, Butts	.60
Peanuts, Jumbo	.42
Spanish	37
Baby Chicks	.30
Rainbow Peanuts	.32
Boston Baked Beans	.32
Jelly Beans	.28
Licorice Gems	.28 .47
M & M, 500 ct	.47
Rain-Blo Gum, 72 ct\$ Mait-ette, 100 ct., per 100	.30 .35
Rain-Blo Ball Gum, 140 ct., 170 ct.,	.30
Rain-Blo Ball Gum, 100 ct	.32
Rain-Bio Ball Gum.	on unur
Adams Gum, all flavors, 100 ct\$.45
Wrigley's Gum, all flavors, 100 ct Beech-Nut, 100 ct	45
Hershey's Chocolate, 200 ct	1.30
Minimum order, 25 Boxes, assorte	d.

Complete line of Parts, Supplies, Stands, Globes, Brackets, Charms. Everything for the Operator. One-Third Deposit, Balance C.O.D.

THERE ARE BIG PROFITS IN

GET YOUR SHARE WITH

TAB You'll hit the ackpot with this selective tab vender. Ten columns for wide selection and bigger capacity have doubled and even tripled sales. "Quick Change" mer-

> chandise drum cuts servicing time in half.

STAMP FOLDERS, Lowest Prices, Write

NATIONAL VENDING MEMBER MACHINE DISTRIBUTORS, Inc.

NORTHWESTERN SALES AND SERVICE CO. MOE MANDELL

446 W. 36th St., New York 18, N. Y

LOngacre 4-6467

CORPORATION 2515 E. Armstrong St. Merrie, III. Phone: WHitney 2-1300

up this year, whereas in past years, to Chicago.) The distance and cago. transportation costs between New York and Chicago, and New York and Miami are about the same.

Sample on Request SAMUEL EPPY & CO., INC.

Copyrighted material

WRITE FOR PRICE LIST AND FULL SAMPLE LINE . . . or see your distributor

Juggenheim

33 UNION SQUARE N. Y. C. 3, N. Y. . AL. 5-8393

OAK'S

25c or 50c SANITARY VENDOR

will bring in extra profits for smart operators is this new Oak Vendor. The machine holds 144 flat pack products. The Oak slip clutch handle is standard equipment on each machine. Measuring 26½" high, 6" wide and 4" deep, this machine will refuse coins when empty and is equipped with an Ace lock and a lock protector. Available with a 25¢ or 50¢ coin mecha-nism. Wall hinge (pat. pend.) simplides servicing. 25¢ mechanism

The machine that

\$29.50 mechanism

Sanitary Products, \$3.50 per fill 1/2 deposit required, bal. C. O. D.

Write for complete catalog of new and used machines, bulk merchandise and charms.

Rake Coin Machine Exchange 609 A Spring Garden St.,

Philadelphia 23. Pa. WAlnut 5-2676

25¢ OR 50¢ SANITARY VENDOR

The machine that will bring in extra profits for smart operators is this new Oak vendor. The machine holds 144 flat pack products. The Oak slip clutch handle is standard equipment on each machine. Measuring 261/2" high, 6" wide and 4" deep, this machine will refuse coins when empty and is equipped with an Ace lock and a lock protector. Available with a 25¢ or 50¢ coin mechanism. Wall hinge (pat. pend.) simplifies servicing.

MANUFACTURING COMPANY, INC. 13411 Anightsbridge Ave., Culver City, California

Oak's Sanitary Vendor available at

RAKE COIN MACHINE EXCHANGE 609 Spring Garden Street Philadelphia 23, Pa. WAlnut 5-2676

"Stock Is Always On Hand"

AIBC, Large Music-Game-Vending Op, Acquires 5 Massachusetts Companies

By CAMERON DEWAR

BOSTON — The American International Bowling Corporation's national juke box-amusement machine and vending operation has added five more Massachusetts firms to bring to a total of nine the companies taken over by the Bay State division of the New Jersey-based company, said to be the nation's largest operator of bowling alleys.

The company's temporary headgarters are now at 818 Albany Street here under the direction of David J. Baker as president, whose firm, Melo-Tone Vending Company, Inc., was one of those acquired by AIBC. The Albany Street location was headquarters for Capitol Vending Company and Capitol Music Company, headed by Israil Spector, who is now assistant to President Baker in this division, which will cover the operation of music machines, amusement devices, cigaret machines and a food vending operation.

The company is currently negotiating for land on Route 128 in Waltham on the circumferential highway that serves Greater Boston. A 20,000-square-foot modern plant with commissary facilities is to be built on the location.

Other Acquisitions

Other firms newly acquired by AIBC as well as the two Capitol units are City Cigarette Service, Inc., City Cigarette Sales, and Shaevel Music Company of Brock-

AIBC BOARD OF STRATEGY: Left to right, Lloyd R. Ludwig, president; I. Spector, assistant to president, Vending Division, and David J. Baker, president, Vending Division.

ham, and Coffee Break of Massachusetts of Belmount.

Baker said the concern was a other music, amusement machine and cigaret operating firms in several States. He also pointed out that he was interested in hearing from other companies in these lines as well as vending with a view to amalgamation.

While the firm is in full operation locally, a stepped-up operton. These are in full operation ation is planned when the new plant

along with Melo-Tone, Interstate is completed. As well as music, Cigarette Service of Springfield, amusement machines, cigarettes an Cloverleaf Caterers of Belmont, general vending, it also will en-General Automatic Venders, Walt- gage in industrial feeding and vending with food carts and canteen trucks.

AIBC, the parent company, is \$4 million operation locally and located at West Englewood, N.J., was in negotiation with several and operates 35 bowling centers with 1,196 lanes in the U.S. and Canada. Another 2,200 lanes are planned. According to its 1960 annual report it is the largest bowling chain in the nation.

Expansion

Expanding into music, games and vending is part of a general diversification program that includes franchising its experience in developing bowling centers for other operators, and it will carry this plan of finance into the other

AIBC President Lloyd R. Ludwig said the acquisitions were made by an exchange of stock and reported that the combined annual revenues of the nine Massachusetts companies exceed \$4 million. AIBC started in 1958 with 40 lanes and entered public ownership then with shares at \$3.

A year ago shareholders numbered 2,538 and the stock was listed at \$18 on May 8.

western machines.

ADDRESS.....

Please rush complete information and prices on Northwestern SUPER SIXTY Ball Gum-Charms Vender (as illustrated) as well as other North-

Fill In coupon, clip and mail to:

H. B. HUTCHINSON, JR.

1784 N. Decatur Rd., N.E. Atlanta 7, Ga. Phone: DRake 7-4300

We handle complete line of machines, parts & supplies.

COMPANY.

Need in Vending?

What Do You

Write for Detailed Information on VICTOR'S Complete Line.

HAS IT!

Everything You Could Possibly Need in Vending

VICTOR VENDING

5703 W. Grand Ave. Chicago 39, III.

Electric Money Maker Famous ACME **ELECTRIC** MACHINE

Time proven favorite for health and amusement. Electric vibratory current increased at will by player. One dry cell battery good for 1,500 to 3,000 plays.

Sample \$28.13 2 and up 23.50 Floor Stand

ORDER TODAY 1/3 Dep., Bal. C.O.D., F.O.B. N.Y. Distributors, Write for Prices.

. SCHOENBACH

Factory Distributors of Bulk and Ball Gum Vendors, Merchandise, Parts, Globes, Stamp Vendors, Folders, Cigarette and Candy Ma-chines. Sanitary Vendors and Sanitary Merchandise. EVERYTHING THE OPERATOR

715 Lincoln Place, BROOKLYN 16, N. Y. PResident 2-2900

CRAMER LETTER TELLS WHY PRICES INCREASED

BOSTON—Bad news isn't so sour when it's sugarcoated. And that's just about what the Cramer Gum Company of Orleans Street has done about its decision to raise prices. The firm, manufacturer of candy-coated ball gum, has resisted the increase until it has found itself in the position of being practically behind the eight-ball.

Says the gum firm's president, W. M. Cramer Jr., "Dear Valued Customer; we have a problem . . . more acute because of the small difference between manufacturing costs and selling price. We have speeded up production, and developed automation to the inth degree in an effort to control rising costs.

"While our costs have increased . . . we have absorbed these unavoidable increases by cutting down on our own profits. But . . . we have reached the point, where in order to stay in business, we have to ask your co-operation and help. We do this with the full knowledge that you are as aware as we, of the inflationary increases in the cost of transportation, labor, sugar and other components.

"While we have absorbed the greater part of these increases, we are compelled to advance our prices 2 cents per pound, effective June 5. We wish to take this opportunity to thank you for your past consideration and for your future co-operation."

Cramer pointed out that the increase is also effective in Canada.

GLAMOUR PEARLIZED COLORED STONE RINGS THE HOTTEST RINGS IN TOWN!

A beautiful bevy of bright colors to add eye and buy-appeal to your machines,

ALL OUR RINGS VEND PERFECTLY WITH %" BALL GUM INSERTED IN THEM.

Only \$14.75 per M (asstd. colors, designs)

Labels available. Order from your distributor er:

VENDING GUMS

Same fine flavors, Centers and Coatings.

Direct Low **Factory Prices**

Bubble Ball Gum, 140, 170 & 210 ct. & Giant Size 27¢ lb. Chicle Ball Gum, 130 ct. ... 35¢ lb. Clor-o-Vend Ball Gum 40¢ lb. Clor-o-Vend Chicks, 320 ct. .40¢ lb. Chicle Chicks, 320 & 520 ct. .36¢ lb. Bubble Chicks, 320 & 520 ct. .28¢ lb. Tab (short stick) 100 ct. .38¢ lb. Tab (short stick), 100 ct. .. 38¢ box 5-Stick Gum, 100 packs\$1.90 F.O.B. Factory 150 lb. lots.

AMERICAN CHEWING PRODUCTS 36 years of manufacturing

4th & Mt. Pleasant . Newark 4, N. J

Superb assortment of items up to \$21.50 value, only \$13.95 per M in drum lots of approximately 8 M. Less than drum lots, \$14.95 per M.

SURE LOCK, the perfect capsule. Patent No. 2762411. Outstanding items. Send \$2.50 and receive 100 quality filled capsules. Contains our complete line.

FREE illustrated Sheets on all Feature Charms, Rings and Bulk

The

Company

2534 Mission Street, Pittsburgh 3, Pa.

Vendors

WURLITZER 2500

ULTIMATE IN Automatic MUSIC

WE NEED USED PHONOS

Liberal Trade Allowances on New Wurlitzers

WALLBOXES

Rock-Ola-120 Chrome W.B.\$27.50 Seeburg 200-Selection W.B. 62.50 AMI 200-Selection W.B. 57.50

ARCADES

C.C. Rocket Shuffle \$65.00 Bally Strike Bowler ... 65.00 Bally Magic Shuffle ... 65.00

Bally, C.C. and United small Ball Bowlers \$80.00

United Simplex

\$295.00 Call, Write or Cable Cable: LEWJO

Distributing Co

Exclusive Wurlitzer Distributor 1301 N. Capitol Ave. 1635 Central Pkwy. Cincinnati, Ohlo Tel.: MAin 1-8751 Tel.: MElrose 5-1593

WANT

TO

HIGHEST PRICES PAID! Rush Your List!

GOTTLIEB SWEET SIOUX—CONTEST
—GONDOLIER—PICNIC—TEXAN—
AROUND THE WORLD—SILVER— MADEMOISELLE — WAGON TRAIN

—KEWPIE DOLL—SPOT-A-CARD—
CAPT, KIDD — ATLAS — LITE-ACARD — MERRY - GO - ROUND —
MELODY LANE—ROTO POOL—MISS
ANNABELLE—SUNSHINE—WORLD

ANN SPECIAL! Completely Reconditioned-Like New! GOTTLIEB FLIPPER...

SPECIAL I MIDWAY'S RED BALL Reconditioned......\$115

12 BRAND NEW 40-SELECTION AMI WALL BOXES BEST CASH OFFER TAKES!

> NATIONAL COIN MACHINE EXCHANGE

1411-13 Diversey, Chicago 14, Ill. BUckingham 1-8211

Say You Saw It in Billboard Music Week

SHAFFER OPEN HOUSE for Northern Ohio vending operators was held recently at the Cleveland office of the Shaffer Music Company, Seeburg distributors in Ohio. Pictured are Ed Shaffer, president of Shaffer Music (left), and Don Dick, Seeburg district manager, flanking iced drink vender.

Active Amusement Company Widens Premises by Buying Nearby Agency

Company, has announced his firm mobiles up and down. This will market, as one trade analysis put lishment of U. S. production subhas expanded its premises by buying a former car agency next coin machine equipment from the door.

The local distributorship will now stretch from 660 to 666 N. Broad Street.

The acquisition will give Active 4,000 square feet of show room and also enable the firm to put displays in show windows facing on busy N. Broad Street for the first time. The over-all square footage, including shops, is now doubled from 10,000 to 20,000.

"It has also enabled us to centralize," said Marty Brownstein, the sales manager. "We have had places scattered all over the city. Now we will be able to have everything right here."

The new layout has pin and music shops and storage spaces in addition to the showrooms and offices in the pair of two-story buildings.

One of the most welcomed

OPERATE UNITED'S BOWL-A-RAMA

Welcome Everywhere

WRITE FOR DETAILS

UNITED

MANUFACTURING COMPANY 3401 N. California Ave. Chicago 18, III.

now be used, of course, to get the it. ground floor upstairs.

At the same time, Ash announced the opening of an office for Active in Scranton at 1141 Capouse Avenue. Joseph Kovack, formerly of Scott-Crosse, will be in charge there.

MOA Problems

• Continued from page 38

thing possible to have each in next

Q. What are the prospects for getting increased participation from exhibitors — record companies, coin machine manufacturers and Factors in this foreboding: suppliers — in the future?

A. Very bright. We're embarking on a complete new program revaluation. for 1962. One of the things we'll be in a position to tell manufacturers approximately how many operators will be in attendance because we're going to set up an advance registration program far enough ahead of the convention to come up with an accurate figure. alike-for their ideas and sugges-

Q. Do you expect more exhibitors in 1962?

Germans' '60 Coin Shipments Hit High

Economics Ministry announced, ing that the impact will be dire. Total exports reached DM 27.5 million (four marks equal \$1).

The 1960 record caps year-byyear export gains, beginning with the organization of the postwar German coin machine industry in 1950. It has been a remarkable parade of progress. The Economics ministry's report bestowed this compliment on the coin machine branch:

"Few other sectors of the German economy have compiled such an uninterrupted record of progress as that of the coin machine industry.

"Thanks to the dedicated effort of the branch working as a unit, have been greatly surprised by the West Germany, beginning with nothing, has been able to develop There has been a good deal of one of the world's leading coin loose talk in this country about machine industries."

The 1960 total of DM 27.5 million represented a gain of 10 per in the matter of quality (the facent over the 1959 over-all export mous German "Facharbeit" or total of DM 25.1 million. Of the craftsmanship) and cut-rate pric-1960 total, juke boxes accounted ing. for DM 10.03 million, amusement and payout machines DM 4.28 man juke box boom some Germillion, and vending machines DM 13.19 million.

However, it was a record with a blemish: juke boxes posted a serious decline-of 25 per cent, skidding from DM 13.3 million for 1959 to DM 10.3 in 1960.

There were tandem reasons for PHILADELPHIA - Joe Ash, additions will be an elevator that the decline: U. S. competition and head of the Active Amusement was used previously to haul auto- a "certain saturation" of the world

> The U. S. competition was primarily in reconditioned boxes, which compete with the new econbulk of German juke box exports.

juke boxes closely paralleled the to DM 4.28 million last year, covdomestic situation, which is characterized by a saturated market ports. under heavy assault from U. S. producers.

Paradoxically, thus, there is little exultation here over the 1960 record, spectacular achievement a single market: England, where that it represents. On the con-liberalization of the gaming laws trary, the German industry is busy hanging crepe, convinced fruit and German payout mathat dark days are in the offing. The juke box decline.

2. The Deutschemark currency letdown.

the Germans) vitality of the U. S. German coin machine exports, op-

in the 1960 record.

the German juke box industry will juke boxes, but they do believe expand appreciably in the immedi-We also will petition all exhibitors ate future. Manufacturers, rather, win a wide world market. All Ger--distributors and manufacturers are seeking to consolidate their man coin machine manufacturers gains of the postwar period and to stabilize production.

West Germany's currency revaluation has hit the coin machine (Continued on page 42) producers harder than almost any

HAMBURG - West German other industrial branch except coin machine exports in 1960 es- shipbuilding and coal. The effects tablished an all-time record, the are just beginning to be felt, but foreign trade section of the Bonn the trade is unanimous in predict-

> For coin machine manufacturers have been one of the most marginal of all German export industries. Competing hotly with the U. S., the Germans have been forced to jockey for the finest price edge, particularly in distant export markets (Latin America and Asia) where U. S. producers enjoy freight rate advantages.

> Moreover, the German manufacurers have no assurance that further revaluation or similar tinkering with the currency is not in

prospect.

There is no doubt, furthermore, that even German trade experts with a strong U. S. background vigor of the American inustry. the ability of the German industry to drive U. S. producers to cover

In the heady days of the German manufacturers seemed to take it for granted that a bridgehead into the U. S. market was theirs merely for the asking. But such bland assumptions have now vanished in the face of the U.S. industry's demonstrated mastery of the export market for juke boxes.

Part of the German industry's problem in this connection has resulted, of course, from the estab-

sidiaries abroad.

Finally, there is the peculiar situation of the payout in the 1960 export total: games and payouts omy-class box which forms the (with payouts accounting for about 75 per cent of the total) jumped The export picture for German from DM 1.25 million in 1959 ering the decline in juke box ex-

> However, there is no great rejoicing among the German trade over this phenomenon. For the payout upsurge traces to virtually boomed the importation of U.S. chines. The British market for payouts will soon be saturated, a case of a build-up with a built-in

There is modest long-range op-3. The surprising (at least to timism concerning the future of timism supported by sophisticated 4. The role played by payouts and sound reasoning.

Trade realists hold no great There is little expectation that hopes for the export future of German vending equipment can -practically without exceptionare rushing into vending machine production.

EVERY TYPE OF LOCATION EVERYWHERE

when answering ads . . . Say You Saw It in

Company at nearby Jackson, Tenn., games, according to reports. Price owned by Holland A. Waller. Wal- was not disclosed.

Billboard Music Week

Coin Routes Change Hands in Tenn.

SELMER, Tenn.-W. E. Foote, ler is president of Tennesse Music owner of Foote Amusement Com- Operators Association. pany, last week bought out Joe Armour, Alamo Music Company, approximately \$10,000.

About 15 pieces of equipment changed hands. The acquisition makes Foote one of the larger operators in West Tennessee. His route covers two counties - Mc-Nairy and Henderson.

Another route change was made

recently at Jackson. Raymond Mulat nearby Henderson, Tenn., for lins, who was partner with Tino Hankins in Jackson Amusement Company, died while playing a round of golf about eight months ago.

Mullins, who was a former city golf champion, left his half of the route to his widow, who last week sold her interest to Hankins. The Armour took the job of route route consisted of 85 to 90 pieces manager for Ideal Amusement of equipment, phonographas and

Seeburg Seeking Europe Plant?

By OMER ANDERSON

FRANKFURT, Germany -Seeburg's current burst of expansion activity overseas is encouraging speculation that the U.S. coin machine giant soon will announce acquisition of a European production base, very likely in West Germany.

recent Seeburg moves overseas the founding of Seeburg Automatic Products Pty., Ltd., in Australia and of Seeben S. A. in Belgium to distribute Seeburg products in Belgium, Holland and Luxemburg.

Seeburg has thus indicated its intention of competing vigorously in overseas markets, but the European trade rates its prospects as indifferent in this respect until the Chicago firm acquires European production facilities.

N.S.M. Plant

The concern which figures most in speculation concerning Seeburg is N.S.M. of Bingen, Europe's largest coin machine production plant. N.S.M. boasts one of the world's most modern coin machine factories. It produces juke boxes (the N.S.M. Fanfare) and payouts.

the firm is caught in the cost- week in a circular sent from the price squeeze. It has just reshuf- firm's Ilford factory to Bal-Ami barked on a program to "ration- distributors. alize" production. Even more to the point, N.S.M. has just re- in the trade. There had been ceived a transfusion of fresh cap- rumors of various sorts, but none ital from two German banks.

firm faces a difficult future: the ish firm, which has handled AMI market for both juke boxes and equipment as licensee since the payouts is uncertain.

Full Line.

Most trade experts in this country agree that production of vending equipment (including the full phonograph interests to Rowe. range of automatic merchandising and in-plant feeding equipment) is essential in the light of changing-and changed-industry conditions.

Alone of the major U. S. juke

ATTENTION, OPERATORS!

Before you buy any Music or Games call us — ask for Ed or Hymie and check our PRICES and our LIBERAL TRADE-IN ALLOWANCE on your used

It will pay you-WHAT CAN YOU

DISTRIBUTORS

D. Gottlieb and Company Williams Electronics Co. United Manufacturing Co. Fisher Manufacturing Co. Bally—Keeney—Shipman Postage Machines

H. Z. VENDING & SALES COMPANY

1201-03-05-07 Douglas St. Omaha, Nebr. Telephone 341-1121

> **OPERATE** Deluxe

BATTING CHAMP

See your Williams Distributor!

ELECTRONIC Mfg. Corp. 4242 W. Fillmore St., Chicago 24, Ill.

TRULY THE WORLD'S MOST DISTINGUISHED PHONOGRAPH

FLEXIBLE . DEPENDABLE . PROFITABLE

arrangement with a European producer.

Latest U. S. firm to establish a European subsidiary is Wurlitzer, which has constructed a plant at Huellhorst, near Hanover. This It is widely believed that such plant will produce Wurlitzer's new a step is implied by the two most Lyric box, which is designed for the European market, and Notomat, at Leghorn, will continue licensed production of the standard Wurlitzer.

mains without European produc- imports the U. S. mechanism but of an automobile dealer who tion facilities or even a licensing produces a great part of the Rock- handled both Volkswagen (Fan-Ola box otherwise in his own plant fare) and Cadillac (Seeburg). for distribution in the European market.

Seeburg Subsidiary

N.S.M. has been serving as the Seeburg distributor in West Germany and the Benelux countries. However, the formation of the Seeburg subsidiary Seeben S. A. to handle Seeburg products in Benelux leaves the status of Seeburg's German distribution ar- European market. rangements open to speculation.

box producers, Seeburg so far re- Hamburg by A. W. Adickes, who likened its sales position to that

Whatever the merits of this analogy, the facts are that Seeburg has trailed its American competitors badly in European sales. The trade here regards establishment of Seeben S. A. as evidence that Seeburg intends making a substantial effort to improve its competitive position in the general

With the trading blocs rapidly AMI is being produced at In the past N.S.M. has always taking shape, the time is growing Automatic Canteen's German sub- insisted that no conflict of inter- short for U. S. firms to establish sidiary, Tonomat, near Frankfurt, est resulted from the fact N.S.M. themselves in the European marand Rock-Ola is produced at produced the Fanfare. The firm ket while the door is still open.

SEEBURG E-1 CORSAIR 20-column 199 DU GRENIER 20-column manual 199

NEEDED FOR EXPORT

SEEBURG HF 100R

AMI E-120

F-120

G-120

G-200 H-200

Terms: 1/3 deposit required Without Digital Davis

738 East Erie Blvd. Syracuse 3, N. Y. Phone: GRanite 5-1631

Bal-Ami, Long-Standing U. K. Firm, Sells Interests to Rowe, Canteen Organization

By BINGO BEAUFORT

LONDON—After nine years of domination in the United Kingdom music machine market, the name "Bal-Ami" will pass from the But by N.S.M.'s own admission scene. The disclosure came last

It was the best kept secret ever of them was accurate. The true But despite these measures the story proved to be that the Britdays of the J-40 and which has sold at least 20,000 Bal-Ami juke boxes through its network of distributors, has disposed of its

The Bal-Ami name, which accounted for four-fifths of all the jike boxes in Britain, and which is made up of "Bal" from Balfour (Marine) Engineering Company, Ltd., of Ilford, and "Ami" from Automatic Musical Instruments, Inc., will apparently disappear from the U. K. phonograph trade it dominated.

Official Statement

The official Bal-Ami statement turing resources into fewer lines. is as follows:

struments (Great Britain), Limited, Automatic Merchandising Company, Ltd., which company, like AMI, is a member of the Automatic Canteen Group. The sale involves a substantial payment for

"This transaction takes place with the approval of AMI, U. S. A., who was a party to the negotia- therefore be able to make the tions now satisfactorily concluded.

Spare Parts

"All concerned wish it to be known that supplies of spare parts for all Bal-Ami equipment will continue to be available, and until such time as different arrangements are announced, orders should continue to be placed with Automatic Musical Instruments (Great Britain), Ltd., as in the past.

"The sale of Balfour's phonograph interest follows the current trend for manufacturing concerns to rationalize their production effort and to channel manufac-

"United Kingdom and export "We are pleased to announce sales of BAL-AMI equipment,

that an Agreement has been con- while continuing to be substantial, cluded for the sale by Balfour have met with increasing compe-(Marine) Engineering Company, tition from U. S. manufacturers, Ltd., and Automatic Musical In- Automatic Music, Inc., already the world's largest supplier of phonoof their joint interests in the graphs, is well placed to supply Phonograph industry to the Rowe all BAL-AMI customers wherever they may be.

Mechanism

"Although recent cabinet design of BAL-AMI equipment has moved stocks of spares, tools and good away from that of models in current AMI production, the mechanism is substantially identical and BAL-AMI customers will change-over to AMI machines without inconvenience. Indeed, most United Kingdom distributors are at the present time successfully marketing both AMI and BAL-AMI equipment, and most operators since the import restrictions of U. S.-made machines were removed, have been operating considerable numbers of AMI machines and particularly the new Continental model.

> "Balfour will now have surplus manufacturing capacity, which it so badly needed at the present time, to develop promising new lines such as the 'MOBAR' deepfreeze unit, for which substantial orders are awaiting fulfilment.

> "Production of the last batch of New Yorker 100 and 200 machines is now almost completed at Ilford, and as most of these have been ordered by distributors, manufacture of BAL-AMI phonographs will shortly cease.

> "Not drawing to a conclusion, however, is the happy association existing between Balfour (Marine) Engineering Company, Ltd., and Automatic Music, Inc. All concerned express satisfaction with the transaction completed and express the desire for mutual cooperation wherever opportunities may arise in the future."

WE HAVE IT... YOU NEED IT

LET US SEND IT TO YOU

Send us your order with a small down payment and what you need will be on its way.

PINGAMES—SINGLE PLAYER Gottlieb Coronation\$30.00 Gottlieb Grand Slam 30.00 Gottlieb Poker Face 40.00

Cottlieb Four Belles 50.00 Gottlieb Gold Star 50.00 Gottlieb Diamond Lil 50.00 Gottlieb Lady Luck 50.00 Gottlieb Shindig 50.00 Gottlieb Slugging Champ ... 65.00 Gottlieb Criss Cross 150.00 Gottlieb Sitting Pretty150.00 Gottlieb Rocket Ship150.00 Williams Thunderbird 75.00

PINGAMES—2 PLAYER

Cottlieb	Duette\$ 75.00
Cottlieb	Toreador 95.00
	Sea Belles 110.00
	Flagship 125.00
	Lady Fair 125.00
	Gondola 175.00
	Picnic 200.00
	Double Action 225.00
	Atlas 275.00
THE RESERVE AND ADDRESS OF THE PARTY OF THE	

DINGAMES_A DI AYED

FINVAPILS 4 FLATER
Gottlieb Scoreboard \$ 65.00
Gottlieb Register 110.00
Gottlieb Majestic 175.00
Gottlieb Contest 225.00
Gottlieb Falstaff 250.00
Gottlieb Sweet Sioux 375.00
Gottlieb Texan 450.00
Williams Race the Clock 75.00
Williams Fun House 75.00

Modern Dista Co. 3222 Tejon Street, Denyer 11, Colo Phone GRand 7-6834

Copyrighted material

EUROPEAN NEWS BRIEFS

N.S.M. Boosts Fanfare Output

BINGEN, West Germany-N.S.M., which boasts the Continent's largest and most modern production plant, has just sent its Fanfare production into 13,000. The 13,000 Fanfares produced to date are playing all over the world, according to N.S.M. Famed as "the Volkswagen of juke boxes," the Fanfare competes in all areas of the globe in price with foreign competition, including U. S. producers. A small compact box, the the Fanfare is airlighted to foreign customers in large numbers. Fanfare has won a number of marathon play contests, including a dance marathon in the Channel Islands.

EFTA Cutting Tariffs 10%

GENEVA—The seven-nation European Free Trade Association will cut tariffs within the community by 10 per cent July 1. The cut will apply to coin machines and coin machine products within the seven-nation area, as well as to trade generally. The cut will bring the tariff cuts among EFTA members to 30 per cent—the same level as that of the six-nation European Economic Community (Common Market). EFTA, furthermore, is discussing a general acceleration of the association's general schedule of gradual tariff reductions which at present calls for complete abolition of tariffs by 1970.

ZOA Re-Elects Mueller Pres.

FRANKURT—The Central Organization of German Coin Machine Operators (ZOA) has elected Willy Mueller of Frankfurt to a third term as its president. Elected to serve with Mueller were Karl Klingler, Rhineland-Palatinate, vice-presi-

(Continued on page 42)

YOU CAN DEPEND ON SERVICE AND QUALITY

LUCKY HOROSCOPE

5c, 10c, or 25c Play

- Mational Coin Rejector in each chute
- ✓ Two Coin Returns
- Easy to Load—Holds approx. 1,000 tickets Size: 18' x 8' x 6" Wgf.: 20 lbs.

MID-STATE (O. Phone: Dickens 2-3444

2371 Milwaukee Avenue Chicago 47, Illinois

Joe Ash says . . . CONTACT ACTIVE

THE LARGEST DISTRIBUTOR OF PINBALL GAMES IN THE WORLD!

Exclusive Gottlieb Distributor for Eastern Pennsylvania, South Jersey and Delaware.

You can ALWAYS depend on ACTIVE ALL WAYS AMUSEMENT MACHINES CO. 666 N. Broad St., Phila. 30, Pa. POplar 9-4495 Write or wire for prices

Only 121/2"x22"x3".

WE ARE DISTRIBUTORS for INTERNATIONAL REACTION

Measures speed of reflex reactions to light and sound. Accurate!

A WEEK! Se PLAY!

100% LEGAL EVERYWHERE!

Operate Anywhere: Bowling Alleys, Roller Rinks, Arcades, Hotel and Theatre Lobbies; Bus, Air and Rail Stations; Restaurants, etc.

Price \$150 less stand Stand, \$35 addit'l

Send for further information Distributors: Territory Available-

IMPORTERS!

SEND FOR FREE 56-Page Illustrated 1961 CATALOG

ATTRACTIVE Dark Mahogany or Light Oak Cabinet.

COIN MACHINE EXCHANGE

Joe Kline & Wally finke

CHICAGO 22, ILLINOIS . Dickens 2-0500

- Valley's Exclusive "EASY COUNT" SCORER
- . New, NO-STOOP Combination Ball Viewer, Ball Trap, Ball Return Drawer
- Built-in, Separate NO-STOOP Cue Ball Return

See your Distributor or write direct

Sales Affiliate, Valley Mfg. Co.

333 MORTON STREET, BAY CITY, MICHIGAN . TWINbrook 5-8587

MOA Problems

Continued from page 40

A. We anticipate we will. Q. How about getting Seeburg, Rock-Ola and Wurlitzer into the convention?

A. We've always invited them, and we will again.

Q. In answer to speculation and rumors circulated since the convention .- do either of you (George Miller or E. R. Ratajack)

A. Emphatically no. (From

both).

Q. What do you feel are some of the most important problems facing MOA and the coin machine industry in the immediate future and what can be done to solve them?

A. One of our greatest problems is a general lack of unity of purpose and understanding within the industry. This applies to manufacturers, suppliers, distributors and operators.

sense of security that operators have allowed themselves to fall into, especially with copyright legislation. Here's a case where our past successes have jeopardized our future. Unless all parties concerned awaken quickly to the danger and seriousness of this problem, this false sense of security will bring chaos to this industry.

All concerned should be made to realize that this industry can not afford to lose \$5 to \$10 million a year out of its income.

Operators should recognize that MOA has been organized for a longer period of years than any other national association representing the operators' interest. It is the only voice speaking on a national basis that is recognized in the halls of Congress — on matters pertaining to national legislation and taxation.

There has been a lot of talk in recent months about public relations in this industry. We certainly agree there is a need for this and we applaud the effort. We do, however, also believe that our industry is in dire need of better human relations and this begins with manufacturers, suppliers, and operators understanding each other. We don't know of a better place to get this understanding than in the annual MOA Convention where everyone can meet,

discuss and learn.

EUROPEAN NEWS

Continued from page 41

dent; Rolf Erfurth, Baden-Wurttemberg, treasurer; Karl Feis, Saar, secretary; Guenter Reckling, Berlin, and Inno Taeuber, Lower-Saxony, financial secretaries. Mueller said he would work with the new ZOA officers to promote closer links between ZOA and its state associations, on the one hand, and the manufacturers and wholesalers, on the other hand. Mueller expressed the view that such a solid front of the industry would make it easier to solve operator problems such as the music royalty payments controversy.

have any intention of resigning or 'Artist of Week' Plan Working leaving MOA for any reason? 'Artist of Week' Plan Working

PARIS—Socodimex reports lively interest on the part of French operators in Seeburg's 33 and 45 mixed-play-singles juke boxes. Seeburg's French sales representative exhibited the Seeburg 100 and 160 boxes at the Paris International Fair, where the 33 singles issue dominated trade talk. Seeburg has won attention in France for having pioneered the switch-or debate concerning a switch—to the 33 single. Socodimex reports there is spirited rivalry among French artists for placarding on Seeburg boxes as "artist of the week." In some prestige locales certain artists have even been accused, albeit only half-seriously, of organizing claques to push their claim to "artist of the week."

Another problem is the false Danes' German Trade Steady

COPENHAGEN-West German coin machine exports to Denmark are holding up well despite the inclusion of this country in the European Free Trade Association. Fears to the contrary, there has been no appreciable discrimination against German products by virtue of West Germany's membership in the rival European Common Market. German coin machine exports increased by about 7 per cent last year over 1959, and shipments in the first quarter of 1961 were up by about 2 per cent. West Germany's currency revaluation is expected to reduce the volume of German exports, but most experts feel the drop will be slight. Denmark's liberalization of imports last year, including coin machines, has boosted German shipments. Although the Danes are regarded as primarily a U. S. and British coin machine market, German machines do very well.

Promo Drive Keys Relaxation

WEST BERLIN-Recreational value of juke boxes and coin-operated games is the theme of a new sales and patronage promotion campaign being launched by the industry. This new approach would have people patronize coin machines for therapy as well as fun. Expert medical testimony is being assembled to show that coin machines are the most practical form of relaxation for rank-and-file Germans. "Exhibit A" for this promotion is Gustav (Bubi) Scholz, the German European middleweight boxing champion. Scholz has the game room in the basement of his home in the Charlottenburg district of West Berlin equipped with an array of coin machines, which he plays with his wife, Helga, to help break the tension while training for bouts. This country's major illness is "Managerial Krankheit"-managerial sickness-a generic term for high blood pressure, arteriosclerosis, hypertension and kindred ailments stemming from too much work and too little play. West Germany is cramped in area and lacks sport fields and similar mass recreation facilities. Moreover, most Germans live sardined in small apartments. This makes coin machines, according to the industry promotion, the ideal relaxation aid, a fact to which Scholz and other sports figures are being asked to testify.

THE SLEEPER HIT OF THE MOA SHOW

THE "TIC TAC

A NO-SCORING-MECHANICAL-PAY TO PLAY game with tremendous appeal to all men, women and children.

WRITE FOR THE STORY ABOUT WHY IT'S AN OPERATOR'S

DREAM GAME"

Distribution Still Open In Some Choice Areas

National Sales Office, 38 West 53rd Street, New York 19, N. Y. Circle 5-7917

Speaking as the nation's leading distributing organization serving the operator in every phase of the coin machine business...

Abe Green

RUNYON SALES COMPANY

expresses its wholehearted belief in the future of the coin machine industry with a Special Operator Plan.

RUNYON'S OPERATOR PLAN has been prepared with special goals in mind which will benefit the operator 100%. With 25 years' experience serving the New York-New Jersey-Connecticut markets, Runyon Sales Company can fulfill the needs of all operators. Phonographs, amusement machines, vending machines, cigarette machines, arcade equipment, kiddie rides and all types of coin-operated equipment are stocked regularly in large quantities of new and used machines. We believe that the RUNYON OPERATOR PLAN will enable our firm and the operators to work together as a team sharing in the profits to be derived from a successful future in our industry.

BARNEY SUGARMAN . ABE GREEN

The Runyon Operator Plan Will Be Presented On Saturday . June 3rd 1961 . 6 P. M. Grand Ballroom . Astor Hotel . New York City

. . . when it will be our pleasure to present to the coin machine operators and their wives the most ambitious program ever offered by a coin machine distributor in the history of this industry!

COCKTAILS

DINNER

EXCITING SALES SHOW

SURPRISES FOR EVERYONE

BEAUTIFUL GIFTS FOR THE LADIES

DOOR PRIZES

Plus A Dazzling Display of New Machines During The Show!

Exciting
Revolutionary
CONTINENTAL 2

STEREO ROUND

Also

ROWE-AMI's TWENTY 700

The Nation's Finest Cigarette Merchandiser

IMPORTANT:

Admittance by Invitation Only

BALLY'S MARKSMAN

More Moving Targets • More Play Appeal • More Earning Power REAL GUN ACTUALLY SHOOTS PLASTIC BALLS-100% SKILL

IRVING KAYE'S

ELDORADO SERIES

POOL TABLES

MARK I—77 x 45 | MARK III—92 x 52 MARK II—82 x 46 | MARK IV—57 x 105

Also Available
Irving Kaye's Satellite 6-Pocket Pool Table--77 x 45
Irving Kaye's Klub Pool--Bumper Pool Game--56 x 40

America's Leading Pool Table

IF YOU HAVE NOT RECEIVED YOUR INVITATION PHONE LOngacre 4-1880

Your Host

RUNYON SALES COMPANY

NEW YORK • NEW JERSEY CONNECTICUT

Rocket Shuffle 95.00	6-POCKET POOLS\$150.0						
Blinker 170.00 All Star 125.00 Keeney Bowlette 145.00 Chicago Coin Ski Ball 145.00	14-ft. Bowlers						
	4322-24 N. WESTERN AV						

JUNIPER 8-1814

SUMMER SPOTS NOW CALLING for FRESH EQUIPMENT! FILL THE NEED with VALUES from ATLAS!

A.M.I. J-120										\$625
A.M.I. H-200										
A.M.I. 6-120										
A.M.I. G-80 .			٠							295
A.M.I. G-200										245
SEEBURG 100-	J									495
SEEBURG 100-	R									400
SEEBURG 100	C									295
ROCK-OLA 144	•									
WURLITZER 23	30	0	ŀ	S						595
WURLITZER 19										The state of the s
WURLITZER 2	1(O		100	1	7	 •			
WURLITZER 2	0(0	0					•		295

Distributors for AMI — ROWE

1/2 Dep., Bal. C.O.D. or Sight Draft

Allows intermixing of 33 and 45 rpm records in any order! Simple 53 to Install in 20 minutes..... For SERVICE and PARTS

USED CIGARETTE **VENDORS**

ATLAS is STILL Your Best Bet !

Get MORE INCOME From Your

331/2 RECORDS—INSTALL A.M.I. 45-33 AUTOMIX

KITS for Models G-H-I-J-K

SEEBURG 800E-2	\$275
SEEBURG 800 E-1	225
11-Col. NATIONAL (Slant)	175
9-Col. NATIONAL	. 95
12-Col. EASTERN	. 115
CONTINENTAL CORSAIR "30"	245
CONTINENTAL CORSAIR "20"	
Reconditioned—Refinishe	d

2122 N. WESTERN AVE., CHICAGO 47, ILL., U. S. A.

New "Hard-Cote" Finish Extends Playboard Life to

an All-Time High!

F.O.B. Chicago

ARmitage 6-5005

FLIPPER

E. Pa. Assn. in Drive To Sign Independents In Three-County Area

NORRISTOWN, Pa., — The Eastern Pennsylvania Amusement Machine Association has initiated a membership drive in an effort to sign up independent operators in a three-county area.

Sidney M. DeAngelis, manager of the group, said the counties in which members will be sought are Montgomery, Bucks and Lehigh.

He said all the distributors have indicated a willingness to co-operate with the association in an effort to increase its rolls.

The association is planning to hold a summer clambake.

SEND FOR NEW LISTINGS TODAY

ARCADES-GAMES-BINGOS-RIDES-MUSIC, ETC.

DAVID ROSEN

Exclusive A M I Dist. Ea. Pa. 855 N. BROAD STREET, PHILA. 23, PA. PHONE: CENTER 2-2903

DOUBLE-PLAY DISKS

Two-sided action may be expected from the following records. For the luke box operator limited to from 100 to 200 sides per machine, they represent maximum programming effectiveness. Records listed below have both sides either on the Hot 100, or have recently been on the Hot 100. See Spotlight Reviews for additional information on double-play disks.

TRAVELIN' MAN AND HELLO, MARY LOU	RICKY NELSON Imperial 5741					
WILD IN THE COUNTRY	RCA Victor 7880					
THAT OLD BLACK MAGIC AND DON'T BE AFRAID (To Fall in Love)	BOBBY RYDELL Comes 190					
(DANCE THE) MESS AROUND AND GOOD, GOOD LOVIN'	CHUBBY CHECKER Parkway 822					
FLAMING STAR SUMMER KISSES, WINTER TEARS AND AND AND AND IT'S NOW OR NEVER	ELVIS PRESLEY RCA Victor LPC 128 (33 Compact Double Disk Only)					
IT KEEPS RAININ' AND I JUST CRY	FATS DOMING Imperial 5753					
SPRING FEVER FLAMINGO	LITTLE WILLIE JOHN King \$503					
DREAM AND FOOL THAT I AM	Etta James Arge 5390					

ADD-A-BALL Extended Play plus **Light-Box Animation Create** Coin Box-Filling Appeal!

New, revolutionary extended play ADD-A-BALL feature coupled with light-box animation presents a most successful "Player Appeal" combination.

Acclaimed and accepted everywhere, ADD-A-BALL adds a number of balls to each game through skillful player operation. It's

fun — it's fresh, adds new zest to every game.

"Cannonball" animation in the light-box makes a "Big Production" out of every additional ball made. A cannon fires! The

cannon ball shoots up the ramp and hits a target that rings a bell! Add 'em together, they spell . .

Tested! Proven! Accepted Everywhere!

Lighting 5 top rollovers gives an additional ball

Hitting Roto-Target when matched to top lighted rollover gives additional ball

Red and Yellow rollover buttons light pop bumpers and holes for high score

Additional balls given for high score

Side double rollovers score up to 200 points

· New tilt feature enables play to continue by only penalizing player one ball plus ball in play.

Tomorrow's Design Today!

High, wide and handsome tapered light-box
 STAINLESS STEEL moldings

Sparkling plated legs and front door panel
 Hard chrome finish corner castings

1140-50 N. KOSTNER AVENUE . CHICAGO 51, ILLINOIS

Copyrighted material

It's Always Profitable to Operate Gottlieb Games !

Crown Pull-out drawer pull-out drawer mechanism.

by Fischer

this all-new model gives you...

DEPENDABILITY

All-new ball trap and return system features: recessed mechanism, pull-out drawer, totally secured cash box, trouble-free operation, fast ball action, quiet operation.

RUGGED CONSTRUCTION

A tremendously strong frame of full 54" laminates bolted and glued to massive aluminum-alloy corners. Interior beams, girders & plates combine to give practical indestructibility!

TRUE FUNCTIONAL BEAUTY

Cast Aluminum corner posts and pocket fittings, removable top frame, genuine Formica Rails, molded pocket liners, the incomparable Fischer cushions and Duran "Clad-on" cabinet finishes.

SPECIFICATIONS

"4 by 8 foot" - Model XF-800

56" x 100" x 311/2" - 675 lbs. net - 825 lbs. gross

"31/2 by 7 foot" - Model XF-700

49" x 90" x 311/2" - 540 lbs. net - 625 lbs. gross

ALSO FOR SALE—Large Quantities of Big Ball Bowlers, Uprights, Shuffle Alleys, Gottlieb & Williams Games

Write . . . Wire . . . Phone Today: Algonquin 4-4040

DISTRIBUTING CO., INC.

126 LINCOLN STREET, BOSTON (BRIGHTON) 35, MASSACHUSETTS

Exclusive distributors for: SEEBURG, BALLY, CHICAGO COIN and FISCHER

Cable: REDDING.

