

ALSO INSIDE THIS WEEK Dave Dee, Small Faces Easybeats, Rita Pavone Paul Jones colour, Dean Martin colour, Engelbert Humperdinck, Del Shannon JIMI HENDRIX

MICKY DOLENZ talks to R.M. readers

YOUR PAGE ...want to let off steam? Any questions about the scene? Then just drop a line to JAMES CRAIG, LETTERS EDITOR. 'Psst-why doesn't someone tell those record companies

JERRY LEE LEWIS — a reader complains about Tom Jones taking two songs from one of Jerry's LP's.

bankment London SE

SN'T it time someone suggested to record companies that **I**SN'T it time someone suggested to record companies that the reduced single sales is not solely due to pirate stations but because of their own greediness. Each week vast quantities of records are released—sometimes over a hundred. Few see the light of day as the companies given many of them the minimum of promotion in either musical papers or on Luxembourg. Consequently they don't get heard and don't sell. The loss on each of these discs must be borne by the few records which are profitable. This raises the price. By reducing the number of releases, more air time can be given to each record, enabling a larger audience to know about it. Each disc will have a greater chance of success. Fewer records would fall by the wayside and the retail price could be drastically cut—Keith Chancy. 22 Marrilyne Avenue, Enfield, Middlesex.

James Craig: Funny you should say that, Keith. We talked to Jack Dorsey, ace bandleader now a key figure in EMI's A and R department, and he said he felt sure there would be drastic cuts in releases. Our reviewers certainly hope so ...

DEPLORABLE?

A FTER winning a Gold Disc for British sales alone of his Jerry Lee Lewis's "Green, Green Grass Of Home", Tom Jones brings out "Detroit City", another song from the very same country album of Jerry's. It is deplorable great fan of Jerry Lee, should take advantage of the poor ex-posure this great American star gets here. Jerry Lee's "Green Grass" was als mere how Philips should show the initiative and release a single of Jerry Lee and "Detroit City", backed by "Green Green Grass" and plug It as hard would win.-Shakin Ton Papard, Hockville, 20 The Vineyard, Welwyn Garden City, Herts.

ELVIS IMAGE

LLUIS IMAGE Myours and old alike, are wait-ing for a chance to see a singer who has never biessed us with his company. Man in ques-this remarkable character has hit wor our good faith But the sad actor is that he has not been fair to his fame here. Mr. Fresløy of his success to his British foi-owers. Is her really too concerner about making films to show him-self in the flesh? I'm sure more people would prefer to see him is "more again to "his dark-bees and none again to "hearing to more again to "hearing supreme, Paul Sparks, St Fox ion Road, Hoddesden, Hertfordshire

VOTEVOTEVOTE!!

TROUBLE with most polls is that there are to many groups etc. to vote for. It is that there are to many the second second second popular American groups and ten popular American groups and ten graders send three votes only -readers send three votes only -readers send three votes only -readers send the votes only -readers send the votes only -readers and the votes only -readers and the votes only -ne and the votes only -readers and -the votes on the votes only -readers and -the votes on the vote

C&W MAGAZINE

A so many readers express interest in the Country and Western field. I'm writing for support for a new C and W maga-tile which the arr multing. This although for the next eighteen months it will be run from Toronto. It is devoted to PURE country music and various pop elements wont be mentioned. It will also be the organ of the British fan

BORMAN ! A fine critic model of the critic of the set clubs for Connie Smith and Weylon Jennings. It's a non-profilmaking venture – our only intention is to further country music. Anyone in-terested? Please write: R. Garbutt, 23 Howard Street, Toronto 5. On-tario, Canada.

BEST FACES

HERE are the results of the Small Face section: 1, Steve. 2, Kenny, 3, at the between Plonk 1, All Or Nothine: 2, What'sha Gonna Do About II: 3, Sha La La La Le: 4, My Mind's Eye: 5, Shake: 4, Sorry But She's Mine: Thanks to all for making this poli of the world's greatest group such a great success. - Peter McNally, 69 Collin Avenue, Martheet Lane. Hull, Yorkshire.

GERRY Dorsey was born in Madras, India

GERRY Dorsey was born in Madras, India. Where the curry comes from. That was on May 3, 1939, was the date and he has seven sisters and two brothers which team. When he came to Britain and started being the met the usual troubles and he met me. Thad an inkling that he would one day an idea that he'd make it as . . . ENGEL, BERT HUMPERDINCK. But make it he has, ta "Release Me", after a near miss with "Dommage Dommage" and "Stay". May, I cherish the expression on Gordon Mills that he would henceforth be ry's face when first told by manager Gordon Mills that he would henceforth be source the start and the started better WHO?" roared Gerry, apparently usecond. May again, we all went to watch the first to a start in the Knokkele-and the class were knocked out by Gerry's showmanship, voice, gentle charm, side when a bill-topper there, developed a big fanctub there . . and folk here were scharts in Britain."

Charts in Britain." Now Engelbert has done it, and done it well. He's also building his song-writing, including penning "This and That" which was recorded by Tom Jones. Tom and he actually share the same manager. This last fact led to the rumour, prior to the Knokke context, that the mysterious Engelbert Humperdinek was accually Tom Jones in disuise-Tom altered wanting to see how the continentals Let's fill in a few details on Engelbert. He's over six feet tall, with black hair and hazel eyes. He plays

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

NAUGHTY

NORMAN !

Joping's will certainly not help them. It around to find it arouning H Jimi Hendrix had stohnical problems-without perhaps being aware that in the first house a lead had failed him in his very first number: a mishap which clearly threw him, this as I under-appearance on a theatre stage, and in the West End at that. In my opinion and that of everyone to whom I spoke on the night Jimi did very well. Remember he is only 21, and new to the scene here:

with a little more experience, a initia loosening up of his undoubles will device this year into one of the more exclinate pop performance and the second performance and the second performance and the second performance by the second performance and the second performance by the second performance well-known fashion model, and a the second for the second and the prover be and the second be prover be and the second be prover professional in the present for the second second be prover be and the second be prover be and the second be prover professional in the profession

AN ADDICT

So a famous Sunday newspaper, is printing one of their sensa-tional scoops — this time on drugs and the pop world, it's just their sick way of puiling down the pop being the setting at leenagers, time set the setting at leenagers, time set the setting at leenagers, time set the setting at leenagers, time setting at leenagers, agers like myself whose only addic-tion is to the voices of their favourite stars. I know being a fan of Tom Jones and Helen Shapiro is doing me no harm. So in Market Williams, So Beautor Road, Ashton-under-Lyne, Lancs.

<section-header><section-header><text><text><text><text><text>

OW, just supposing someone told you that you'd been voted "the sexiest personality in pop". You'd be . . . what? As a matter of fact, when I told Dave Dee that a great number of RM readers had voted him into such a position he was ... flattered. And he told me about the image and the act which has boosted him into this

act which has boosted him into this enviable (?) position. "When we started off in the pop business we decided that we'd have to do something a bit different. So we went into comedy. We had some units dearned bits and size and size quite cleverly timed bits and pieces and we changed our routine quite a lot. But then we hit the charts with 'You Make It Move' and we started getting the screams. Somehow, the comedy bit just didn't go with screaming girls and all that. We changed, and became for want of something better to describe it, sexy.

"Now, I don't think that anything we do is disgusting. But when girls pay 15s which after all is quite a bit of cash for a front stall, they expect something for their money. stall, they expect something for their money. So I lay on my back, and wave my legs and they go mad. They enjoy it. Obviously I don't expect blockes to enjoy this kind of thing. I mean, if I were a bloke and I spent money taking a girl to a pop concert I'd be very annoyed if she went berserk over some long. annoyed if she went berserk over some iong-haired git moving around the stage, and she thought he was good. But then we are trying to appeal to girls after all." Dave also told me that he was thinking of changing the act again — the group at

DAVE DEE talks to RM's Norman Jopling

the moment seemed up against a brick wall, in the same way that they were when they decided that they had to drop the comedy routine for something else. But they haven't any idea what they want to change to, so for all the Dave Dee fans reading this, don't worry wet! worry . . yet!

any tidea what they want to change to, so for all the Dave Dee fans reading this, don't worry ...yet! I asked Dave about the considerable amount of money which I imagined they had made during their period of success. And although Dave and Co. HAVE made quite a tidy sum each they were surprisingly cautious about spending it. Not mean, but they sensibly invest their money in property wait-ing for the crunch which they consider is about spending it. Not mean, but they sensibly invest their money in property wait-ing for the crunch which they consider is about spending it. Not mean, but they sensibly invest their money in property wait-ing for the crunch which they counger first want idols, and pick their own groups, not ones that their older, slatters were scream-ney over. We may have to alter our act and you can't go on appealing to the young girls want idols, and pick their own groups, not ones that their older slatters were scream-ney over. We may have to alter our act and you for the set of our fans but luckly someone like me is very ego-boosting. I'm an extrovert, always have been, and I can't or not it's good or bad." If Dave Dee and Co do hit the States, no U.S. group have managed to copy them to such an extent. Another peculiar thing about Dave Dee is that the group has four managers — two in Southampton and two (Ken Howard and Alan Blaikely) in London. But luckly for the boys they don't take 25 her cent each! And their Southampton managers handle he investments for the boys. But let's hopp that the group manage to keep on making money for soure time. Because they've all forgotten how to do the jobs they were doing before they formed a pop group. N.J.

RECORD MIRROR. Week ending February 11th, 1967

Pop Talk the Vaggies

"O UR future in Britain is a very bright one and we hope to make the breakthrough we've been looking for for three years. Our handicap is in finding the right record to get through to the right people outside who haven't heard THE VAGABONDS. All of our records have had hit potential, had the chart feel about them, par-ticularly "Ain't Love Good, Ain't Love Proud." We feel our latest record has definitely been our best — the song in itself is so completely different from anything anyone has ever done."

our latest record has definitely been our best — the song in itself is so completely different from anything anyone has ever done." JIMMY JAMES was speaking, and he was obviously excited about the experiments the group were conducting in the recording studios. "We want to go into bigger things — up until now we've never used a recording studio to its full extent — there are so many things that can be done and we haven't really started using a recording studio to its full extent — on our latest record we have a rattlesnake effect. It's only a tambourine, but we've overloaded the tambourine track so that it comes out sounding like a rattlesnake track so that it comes out sounding like a rattlesnake track is only one instrument! With strings you can use them to get so many sounds. "We have a set plan — anytime we have a record that breaks, it's then that we want to show the public what you can do in a studio — a studio is there, so why not use it to its full extent?" Readers have commented on the excitement Jimmy James and The Vagabonds generate by their very visual routines. Jimmy comments: "Even though I'm a great believer in smoothness on stage I never tell the fellers what to do — or they could become mechanical and lose a lot of the fun of it. Most of it's spontaneous."

a lot of the fun of it, Mo In THE GORBALS MOVE manager TONY SECUNDA tells me it look him sease in the line of the look of the sease of the sease it look him sease inkhimatha depression after visiting Glasgow's Gorbals dis-trict. The group had been playing in Glasgow and Tony Hought If some photographs of them in the Gorbals. He told me that the con-dition of the buildings was frikhi-ening — but the condition of the buildings was frikhi-ening — but the condition of them were wearing rasked clothes, small boys with no seats in their trousers. Seeing kids with such bad teeth, most of them rotling, used gamas the most of them rotling, stopped by a same who experily trisked him. IN THE GORBALS

trisked him NEW ACTION Last week THE ACTION re-appeared on the scene when they held a reception at the Marquee. The group had been building a phon full dential for disamestrea phone full dential for disamestrea for three months Manager RICKY FARR explained that the group, now a quartet, had fell that they work accorded that the stroug nor a spent the months dial

PIMPLES .

Linearization in the set of the s

now." C.C., Enfield You too can enjoy Mascopil treatment, Just swallow two tiny pills a day — what could be simpler

ireatment, simpler, For a descriptive leaflet and a 30-day treatment just send 8/6 (post free to:

CROWN DRUG CO. (Manufacturing Chemists-Est. 1908)

(Dept. RM.2), BLACKBURN

00

THEY CAUSE YOU

ACNE

"Never Ever" on Pebruary 17 is an example of one such self-penned composition. U.S. DOMINATION? The the British domination of the instructional postscenes domination of new sounds and new faces that are appearing, such as THE MOVE, ACTION, CREAM elect simple of the second second second to the sounds and new faces that are appearing, such as the MOVE, ACTION, CREAM elect simple of the second second to the second second second to the second second second to take over completely, that is why emerg aiming for on next record 'Reservations' has cer-tainly got that feel to H." Simon and his group form the subject of a forthorming do-ment record 'Reservations' has cer-tainly got that feel to H." BBC TV producer JOIN KING spoted the group over a year age and has been filming parts of month period. Says Simon. "John wanted to show that a group coming from nowhere to the fore-front wasn't milk and honey--ti the hard way, played for f.2, f4 a night been scould for us. At form we work at played for f2, f4 a night been scould played for the hard way, played for f2, f4 a night been scould for us at following in the South of England and that's been scould played for two hours sleep. But now we're fully professional."

had two mours steep in now we're fully parlet steel i' Course of the steel of the

Firsh artistes in the charts FOLKFARKERNA SEYMOUR was in London last week to confirm THE TROGGS' June booking at the Swedish Folk-parkes. The Folkparkes have incomis, and are anazing center ful surroundings. There are over 240 such parks and Seymour is booking major British names for 30 or 40 of the larker ones. He full unroundings THE Seymour is booking major British names for 30 or 40 of the larker ones. He full me in the THE Seymour is booking major British names for 30 or 40 of the larker ones. He full me in the THE Seymour is booking major British names for 30 or 40 of the larker ones. He full me in the the Seymour is booking major British names for 30 or 40 of the larker ones. He hold the in August on and hopes to book THE SHADOWS for June. BULL HARRY BILL HARRY

STONES WIN TOP **AWARDS**

The ROLLING STONES have award to their aiready ionstrained yet another major performance and sales. The spinsthy ist of top honours for performance and sales. The spinster were and sales. The period from July 1, 1965 - Sep-tember 30, 1966 at a special Grand Lanes. France. The handsome upply was given data held Saturday. Feb 4 in cance. France. The handsome upply was given of the international Record and Nusic Publishing Market in Games. Which was altended by more than 1,000 prominent execu-tives and personalities of the In America The Siones have received their fifth consecutive Gold Record album award for the LP "Got Live If You Want II" and are virtually assured of a sixth consecutive award for the LP "Got live If You Want II" and are virtually assured for the such consecutive award for the such consecutives award for the such consecutive award for the

newest album "Between The Buttons". A single of a new artiste, pro-duced by BLL WYMAN has been released in the States. Known simply as MOON, the artiste ap-perstrained and a strought artiste person with a group called THE "Deed I Do" with "Tis on My Mind". An album by MOON's TRAIN is to be issued by Ame-rica's MGM label in the near future.

. . . and Mick sues

A personal statement from MICK JAGGER. "I am shocked that a responsible newspaper like the News of the World can publish the the World can publish the soft of the World can publish the soft of the World can publish the soft want to make it quilt clear that this picture of me is mialeading, untrue and therefore the only way left open to me to pix to ak his alwayers. Control the pix to ak his alwayers." And from his lawyers." And from his lawyers." Mick Jazger that the references to him in today's (Sunday) News of the World article are malead strenousily contested by him We have already taken Coursel's ad-vice and high coursel's sof-vice and high coursel's so-vice and high coursel's coursel's ad-vice and high coursel's coursel's ad-

HERMAN U.S. T.V. SHOWS

HERMAN'S HERMITS are appear-ing on a series of television and George and Series of television and GEOFF STEPHENS composition "There's A Kind Of Hush". On Friday. February 24 Herman and the group will fy to Loo show with DEAN MARTIN. They will be filming the show from Feb 23-27. They will then spend two days on promotional appear-ances prior to filming a television UDURANTE and NOEL HARRISON. The group are expected to re-turn to Britain on March 5.

PITNEY MOVIE

GENE PITNEY plans to film his first motion picture. to be created around a story line based you bun out the recent San Remo Song Fes-tuval. His schedule calls next for a lengthy personal appearance tour of Britain and the activities rule out the possibility of an early boneymeon for Gene and his new the her possibility of an early boneymeon for Gene and his new the horizon of Rockville, Connecticut They expect to return to the area and live in an apartment complex which the singer recently acquired as a nivestment.

CHUCK BERRY files into London aliport at 7.40 a.m. on Feb. 16 for his 10 day British tour. Full iniunerary: Princess Theatre Club and Domino. Mancheser (17): Man-chuck Cardin (20): Court Carling Council (20): Court Carling (20): Olympia. Paris (21): Locarno. Streetname and Cedar, Birmingham (12): Locarno. Streatham and Blaises (23): Dur-ham University and Newcastle University (24): Sussex University. Brighton (25): and Saville, London (36).

Question time with Monkee Mickee..

Peter Jones talks to Micky Dolenz, visiting Britain for the first time

MONKEE Micky Dolenz turned up at the super-posh Grosvenor House Hotel, in London's Park Lane. Turned up late, because of fog problems which had diverted his jet from the States. Turned up excited because it was his first visit to Britain. And turned up slightly niggled because of the criticisms of the Monkees which have had so much prominence on this side of the Atlantic. He supped an orange juice. "Never drink, never smoke," said he. He was relaxed, sitting in an outfit comprising a long, slightly ragged hair-style, grey slacks, blue suede jacket, light blue shirt. Questions were fired. Mostly they were about the same old problems: Beatle-copying, not playing on records, being a computerised group.

were fired. Mostly they were about the same old problems: Beatle-copying, not playing on records, being a computerised group. Said the ever-amiable Micky: "We were the ones who got fed up with not playing on our records. It went on for a while, simply because the people running us feit we didn't have time, but eventually laid down the proverbial law. We know now that we play much better—and we have proved it on personal appearances in the States. Certainly we've done all the vocal work on all our records—and in fact we played on the two tracks on the first LP that Mike Nesmith produced. And we play on two on the next LP. "But in future we'll be playing on all of them. And if somebody else is called in to play the Russian zimbo or sita—well, they'll get full label credit for doing so. "But the funny thing that strikes us Monkees is this: nobody has a go at Sonny and Cher for not playing the instruments that back them. Or expects Frank Sinatra to make like a 21-piece orchestra, or that the Beatles should be able to play cellos. Yet we get all this criticism. We sing, we now play. But we're trying to run a life on three levels— as actors, recording artistes and TV performers. We're in a studio from seven in the morning to seven in the evening, and most of the rest of the time we're working on our act for personal appearances. We've re-aranged all this—recordings have suddenly become the big thing and we're gonna spend much more time in the studios. "Primarily, Td call myself a television actor. But now I'm involved in the music side of the business. Tve learned a lot about drumming and 1 listen to all the big names in the business. Dating? Nope, I've no steady girl-friend. And there's no-body. YET, in Britain that I'm hoping to date. Just want to see round all the clubs in London—the places I've heard about back home. "About the Beatles. Well, we get a kick out of being told we sound like them. 1

"About the Beatles. Well, we get a kick "About the Beatles. Well, we get a kick out of being told we sound like them. I mean, the Beatles! But still we have a totally different kind of humour. We don't even want to meet the Beatles because they are . . . well, kind of gods. But there's Mike, who's a Texan, and Davy is English— I don't see why the TV shows remind people of 'Hard Day's Night'. More like the Dead End Kids. You know, the old movie series—with Peter Tork being like Huntz Hall. Always saying the wrong thing at the wrong time. "No. we get the writers to put us in a

"No, we get the writers to put us in a funny situation and then we get the most out of it. Acting for me is portraying yourself. Take James Cagney. If he's a murderer, or a priest or a pilot—he's always

Cagney first and then the character he portrays. When I play a German psychia-trist, I'm myself first and then the charac-ter. Peter is the only one who comes out of character.

"Money? Well, I honestly don't know where it all comes from. I spend about 400 or 500 bucks a month—I send some home and some to my step-father's church. He's a Doctor of Religious Science. But we don't get time to spend very much. Any-way, we've had no time to spend much monew way, w money.

money. "But now our records are being pro-duced by Chip Douglas, who produces for the Modern Folk Quartet and the Turtles. We weren't so worried about records in the early stages, but now we've had to adapt to it. However you take Peter Tork. He's studied at a Conservatory of Music and he's really a genius, a prolific musician—he plays about seven instru-ments. ments.

ments. "Favourite American group? Well, I don't feel like the others. I don't normally say one thing is better than another. I mean, I like the opening of 'Carmen' and I like it a little better than the Beatles' on a special number. Then something else crops up, the first act of La Boheme, and I like that even better. But nail me down-and I'll say I like the Paul Butterfield Blues Band.

Blues Band. "As for me, I like all the activity. I'm hyperactive. I just hate getting out of bed in the morning and finding I have nothing to do. We'd like to do a full-length movie but the trouble is we don't have any ideas. It'll come, but you can't rush into such a project.

but the trouble is we don't nave any ideas. It'il come, but you can't rush into such a project. "New singles? Well, we've about six sides in the can and so we're all right. The only reason that we're now taking a few weeks' holiday is that on the last TV episode we did we looked about half dead. Rather than have us drop, we were told to get away from it all. So I come to London and I spend a bit of time on promoting the Monkees—and I don't mind at all! I've wanted to visit London for a long time. All I really want is for us to do our full stage show here—and that'll put an end to the people who say we don't really work. Why, some people have even said that we don't act on the programmes. "'Anyway, it's all very exciting. Some of the more ethically-minded people resent the way we came up. But we've also had a lot of understanding from the Press folk."

the way we came up. But we've also had a lot of understanding from the Press folk." Micky struck me as being a singularly honest and forthright young man 21. Asked how it was that his hair is now brown and was blonde when he appeared as Corky in "Circus Boy", a shown-here TV series, he said: "If they want you to bleach it, you have to bleach it. I guess I'm a Hollywood phoney from way back. But we'll be playing our instruments always, in future." And he was dragged off to be photo-graphed outside the plush portals of Grosvenor House. Autograph signing all the way.

Grosvenor House Autograph against the way. And Record Mirror will reflect other aspects of the Monkees in a super-special edition next week. Including a batch of your mammoth pile of letters supporting the Messrs. Dolenz Jones, Tork and Nesmith.

MICKY DOLENZ seen in London on Monday (RM Pic).

New discs from Beatles, Gene. Dusty, Roy and Seekers

THERE are new singles from The Beatles, Andy Williams, Gene Pitney, Dusty Springfield, The Seekers, Lee Dorsey, Rey Orbison and Paul and Barry Ryan. All the releases for that week are as follows: – DECCA: Paul and Barry Ryan – Keep H Out Of Sight, Bats – You Look Good Together; Poels – Wooden Spoon, LONDON AMERICAN: Roy Orbison – So Good, RCA: Henry III – So Much Love; Judith Powell – Greener Days.

Orbison — So Good, RCA: Henry III Greener Days. CAPITOL: Al Martino-Daddy's Little Girl. COLUMBIA: Young Idea — Peculiar Stuation; Emma Rede — Just Like A Man; Has-Rede — Just Like A Man; Has-Henry Markers — Georger (Janes) Mr. Mo's Messengers — Feelin Good; Shekers—Georger Girl, PAR-LOPHONE: The Beatles — Penny American Strategy (Janes) And States and States and States Shocking. LIBERTY Sh Dimension —So Where You Wanna Go, TAMLA MOTOWN: Velucientes — He Was Really Sayin Somethin; Jr. Walker — Packer Up Inutrerup, Walker — Packer Up Inutrerup, Nather StatesIDE Lee Dor Sey-Rain, Rain Gn Away: James and Hobby Purity — Wish You Didn't Have To Go; Fascinations — Girls Are Out To Get You.

MOVE MOVIE

This week, manager TONY SECINDA is producing a three-minute colour film of THE MOVE performing "Night Of Fear" for world wild television promotion. The group, who appear on "Pop North" on Feb. 8, have a new single released in March, entitled "Can Hear The Grass Grow"— The boys have entered the charts in Belsium and Holland and fly to Holland on March 5 for two con-certs in Amsterdam and a tele-vision appearance. "Night Of Fear" is released in Australia. Fred 2 and Scendinavia this Friday.

GOLD DISC FOR DUSTY

DUSTY SPRINGFIELD, currently in America on an eight day trip to discuss her forthcoming U.S. Charet dates, has won a Gold Charet dates, has won a Gold Don't Have To Say You Love Me'', and may be presented with the disc when she appears on "Sunday Night At The London Palladium" on Pebruary 12 Dusty's Feb. 17 release is the Mostilon "I'll Try Anything" com "The Corrupt Ones" (Ther tel-vision dates for Dusty include "Doddy's Music Bos" (Feb. 30) and "Top Of The Pops" (Feb. 30)

— So Much Love; Judith Powell — Clyde McPhatter-Lavender Lace: Gene Pittery — In The Cold Light of Day. MERCURY Lesley Dawon — Rem Pris Shelticut, Issley PittLPS: Dusty Springfeld — I'll Try Any-thing. FONTANA: Lowell Fulsom — Tramp: Real McCoy — Show Me How To Milk A Cow, POLY mark Folger — Lons Cer Tra Mc: Mark Folger — I Can See That I'm Not Wanted, Bert Kaemp-fort — I Iold Mc: Soft Machine — Lave Makes Sweet Music ATLAN TIC Res Carvin — I Gosta Go Ne BS: Carol Freeman — The Rolling See: The Byrds — So You Want To-Be A Rock 'n Roll Star-Andy Williams — So Nice: Carol King — You And Me Nic Alexander Bros — Another Man's Castle. PICCA-DILLY: Stella Start — Reing Hor Sill Soft - Reing Start, Reing Start Andy Williams — The Molo Men — Sil Down I Think I Love YNS Nick: REPRISE: The Molo Men — Sill Down I Think I Love YNS Nickle: Sean Durphy and the Hoedowners — 4033.

BEATLES FILM CLIPS

FILM GLUES. A fim clip of THE BEATLES shoking remay Lance' will not be show the clip in full. Clip of the show the shown this week. Negations are currently min-such as Southern TV and Granada the show the fill minimum clip. EMI for the shown this week. Negations are currently in the show the fill of the shown the show the shown this week. The show the shown the shown the show the shown the shown the show the show th

SAVILLE REVIEW

DATULLE Mer last we's unfortunate monospondent and the Saville sector of the Saville sec

CAT TOURS

MARQUEE SHOW

CAT STEVENS spent part of this week in Paris appearing on radio and televisson. "Matthew & Son" will be released in France, Germany and Scandinavia Germany and Scandinavia Germany and Scandinavia Sweden and Norway for 10 days commencing April 10. He is likely to deadline a two week tour in Australia and New Zealand in June, His next angle will be released next month-

MARQUEE SHOW Nems have arranged with Cer-many's biggest television station BREMEN to film THE WHO and CLIFF BENNETT & THE REPEL RUSSERS and the Anguese on "Beat Club" series. The film will also be shown in neishbour-ing European countries. THE NASHVILLE TEENS em-bark on a major Concert Tour of Hungary from May 15-31.

RECORD MIRROR, Week ending February 11th. 1967

Two in a row? A peep into the studio where the Easybeats are cutting the follow-up to 'Friday On My Mind'

t of concentration for drummer SNOWY FLEET, isolated in a sound booth.

STEVIE WRIGHT hears our cameraman creep up behind him—in the background are DICK DIAMOND and GEORGE YOUNG.

During a break in recording, HARRY VANDA bends an ear to recording manager SHEL TALMY who seems to have some fascinating comments to make.

I DROPPED around to Pye studios to sit in at THE EASYBEATS' recent record-ing session. The record they were cutting was, as far as I could see, the most important one of their career. Despite their handful of giant hits in Australia, it was "Friday On My Mind" which brought them international recogni-tion — and the follow-up to it is the disc that could really cement their repu-tation. tatio

really centent then they tation. Inside the control room the atmosphere was "busy". Recording Manager SHEL TALMY was at the controls and there were several people about. Empty tea cartons were evident everywhere, testifying to the preparations, discussions and work that, had already taken place. "Take 20" shouted Shel through a speaker and the boys in the studio began to record the backing tracks.

playbacks

<section-header><section-header><text><text><text>

small time

<text><text><text><text><text><text><text>

BILL HARRY

AND suddenly it's Dean Martin Week. Start ing Monday, there's a big drive on in this country to promote the image of Dean Martin, when tributes will be paid and lavished on the business who this month celebrates his 25th anniversary in his trade. Raise your glasses, then. To Dino! To the acti ing singing, clowning character who really its a character. To mark the occasion, Reprise are bringing out a single, EP and LP—plus another which features his son (the group of Dino, besi and Billy are featured in Dean's latest movie "Murderer's Row"). Let's consider what is that has lifted Dean from the position of petrol station attendant to power star—one of the wate highly metric stare wate handed Hollywood a big surprise by being sized to co-star with Markon Brando and Monteomery filt in "The Young Llong", a straight dramatic role.

<text><text><text><text><text><text><text>

CONTINUED ON PAGE 8

VING HOUSES

UGE room, large crowd, vast selection of food on a massive table—and PLONK LANE in the middle of it all, his Small Face des-troying a glantly appetising spare rib. Delicately he sucked off julces from his fin-gers and wiped his hands with a napkin before sitting down. Then he changed his mind, went up to the table, disappeared among the throng and returned with a plate looking prawns. full of succulent-looking prawns.

full of succulent-looking prawns. I asked him about the boys' Pimlico flat—their bachelor retreat which has so often been besieged by hordes of fans. "We moved out last week. The lease ran out and we didn't think it was worth renewing again, so we've all got pads of our own. A change of scene. I've moved into a new pad and it seems as if I've lived there all my life. "But the one in Pimlico... we were there for a year and it was like an old friend dying, we'd become so attached to it. "We did buy a lot of stuff for it, but we didn't choose much ourselves. We got a couple of chicks down to sort out the furniture for us. We liked what they bought, we're very easy to please. We had this 'egg chair—but you couldn't stop moving in it, it was a mystery. Everytime you sat in it you began fidgeting and moving around in it."

I could picture the chair, sus-pended as it was by a cord screwed into the ceiling — and Pionk was dizzily swing-ing around ... not the sort of thing to sit in when you've been for a night out on the town! "We had a German house-beener to wash the sorks

Faces.

Faces. "Sometimes we had big arguments, but it doesn't matter, we still dig each other no matter what goes on, Perhaps if I chucked a load of. water out of the windows at some chicks who were burging me someone were bugging me, someone would tell me not to do it and there'd be a bit of an argument.

and there'd be a bit of an argument. "But that one year at the Pimlico place has been a complete mind-blaster for me. We used to sit round and talk for hours and hours — and this is what people couldn't understand, because we'd sooner talk than go out. We'd make arrangements to go to a club or something and then one

of us would begin a discussion and it would go or until 4 in the morning.

"Everybody helped every-body else — and if I hadn't been in that atmosphere I wouldn't have had a fantas-tic realisation of everything. It was as if I had awoken and saw what was happen-

and saw what was happen-ing. "We discussed everything — argued about religion. Religion — everyone's got their own views on that and basically that's where all the problems about everything arise. Everyone has different opinions. In the end we got fed up of arguing about religion." Ves Plonk had good mem. Yes, Plonk had good mem-

Yes, Plonk had good mem-ories of their 6-roomed Pimilco pad. "But it looked horrible in the end, it was so bare, you know what I mean. We were all creeping in at different times to pinch stuff for our new pads. That 'egg chair,' Mack picked that before any of us had a chance to get it. I pinched our raved-in carpet. It had so many stains in it, you've never seen a carpet like it. I crept up to the flat when there was no one else there was no one else around and pinched it."

around and pinched it." The Press in general has been analysed and criticised a lot lately — and Plonk thought it was about time that the Musical Press in particular deserved a 'telling off'.

"They need their ideas bucking up for a start," he said. "It strikes me that most of the reporters don't know what you're talking about and slant their articles the way they see things. They don't realise how much power they've got or how many people believe the things they write.

"If I had something to do with the Music papers the first thing I'd like to drop is the cattiness they've got. Some of the things I've read about some people are really nasty and horrible it's like a point new letter about some people are really nasty and horrible ... if's like a poison pen letter. There are so many beautiful things happening, why don't they write about them? Nastiness should go out. There's so much happening, so many good songs being written — and these are the things we should read about. Everyone's asking me to slate THE MONKEES, for instance, but why should I try to criticise or drag any-one down?"

BILL HARRY

Norman Newell talks about Rita, how he'd like to record Rudolph Nureyev, and highly profitable song lyrics . . .

JUST a few days after setting up as an independent record producer (after years with EMI) and achieving two hits with Rita Pavone, Norman Newell told me: "I like to think of myself as a lyric writer. For a long time I've been telling myself in longer want to be involved in the record business, I want to write West Side Stories" and 'Olivers'. But when it comes to it, I go on recording because I love it. I've had good offers from RCA and CBS and they made me realise that with so much work around I can exist as an in-dependent, It's a bit of a responsibility hav-ing employees — I've got a staff of five — but we only meed to find haif a dozen hits a year. No, shouldn't be too tail an order For one thing, I've been recording Ken Dodd for the last five years and he's never sold less than 100,000. Tears' ran to a mil-lion and a half and 'The River' was al-most a million. I'm still recording Ken. "I believe there is plenty of top-quality

sold less than 100,000. "Tears' ran to a mil-lion and a half and "The River' was al-most a million. I'm still recording Ken. "I believe there is plenty of top-quality talent around in this country and it's up to us to build them into big international names like Andy Williams and Tony Ben-nett. Why not? I think it has happened with Val Doonican — nothing to do with me but he's great — and with Shirley Bassey. I remember when Russ Conway came to me. He was so nervous he could hardly play a note. "I think the only other person besides myself who took an interest in the potential of Rita Pavone was Bernard Ness of RCA. She's undoubtedly going to be one of the major talents in the world — films, Broad-way shows, the lot I regard her as a com-bination of Brenda Lee and Judy Garland. "Then there's Malcom Roberts, who's also 21. I've seen him in cabaret and on TV. Why that boy isn't a star I will never know. But he will be — within two years. "I'd also like to make a record with Nurcyev." I suggested that this sounded like a bit of a stunt, like thinking a fashion model would sound good on record. "Well, the song has got to be right, of course. As for singing ability — well, a good half of the beat groups making successful records can't sing, can they? Did you watch the Palladium show with the Stones on it? I'm not being big-headed about beat music, it's fine if kids enjoy it, but I'm naturally more interested in developing long-term talent for the more adult market. As for Nureyev — well, at least he would have a sexy presentation? I don't know what kind of material he might be able to sing until I can persuade him to come into the re-

RITA PAVONE — her record pro Norman Newell talks about her (RM Pic).

RITA PAVONE — her record producer Norman Newell talks about her (RM Pic). cording studio. But in addition to such things as show LPs I've always been in-terested in offbeat, odd things and some of them have been highly successful. Re-cording Norman Wisdom with Joyce Gren-fell, for example. And Margaret Rutherford with Frankie Howard." We were relaxing in the sumptious though rather bright — I counted seven bulbs, all on — lounge in his London flat, a comfortable haven where artistes rehearse show songs and Norman thinks up such highly profitable lyrics as those to "Mondo Cane" and "Say Wonderful Things". If he didn't produce any more records he could still live quite cosily off the royalties from his songs. He was preparing to fly to New York to discuss writing songs for Barbra Storissand, then going on to Rio to seek out some luscious Latin-American sounds. Mr. Newell, you see, is keeping his pro-ductive fingers in both pies and is excited by his prospects in songwriting and disc-making. Yes, I think he'll manage to pay even his enormous electricity bills.

DAVID GRIFFITHS

records for sale

ROCK 'N' ROLL TIME AGAIN with Records by: LARRY WILLIAMS, FATS DOMINO, RONNIE HAWKINS, and Others. Also new discs by Wilson Pickett, MIRACLES. Little Anthony KINGSMEN, Chack Jackson, J.J. JACKSON and cambody KINGSMEN, Chack Jackson, J.S. JACKSON and cambody RISSING Statements 27 LISLE ST. LEICESTER SQ., LONDON, W.C.2.

RECORD BAZAAR. 50.000 from 2/--Write for lists.--1142-6 Argyle St., Glaskow...

Classow. DO YOU live in Sweden, Norway, Finland, Germany etc., then why not buy your British records from our speedy, lax free, postal record service Tandy (RM 9), 28 Kenil-worth Road, Birminkham, 32

SOUL/U.S. Rock and Pop. S.a.e. fo lists.-114 Norwood Avenue. Rom ford. Essex.

ford, Essex. POP, BEAT and R & B Records. All musi go, Send s.a.e, to 12 Park Road, Dereham, Norfolk.

BLUES, ROCK — rare, deletions.— S.a.e. to Laycock, 19 Bromwich Street, Bolton, Lancs.

LYRICS WANTED by Music Pub-lishing House — 11 St. Alban's Avenue, London, W.4.

Avenue. London. W.A. EARN MONEY SONGWRITING. Amazing free book tells how. L.S.S., 10-11 R. Dyrden Chambers, 119 Ox-ford Street, London, W.1.

PENFRIENDS at home and abroad, senc, S.a.e. for free details — Euro-pean Friendship Society, Burnley, 504

LP's - - 15s. - - LP's Solomon Burke: Coasters : Eddie Cochran : Fats

Solomon Burke: Coasters: Eddie Cochran : Fats Domino : Drifters : Aretha Franklin : Ben E, King : Little Richard : Rick Nelson : Sandy Nelson : Jinmy Smith : Joe Tex : Ventures : etc., etc., etc.

Ventures : etc., etc., etc., etc., LP's - . 295, - . LP's Bobby Bland : Capitols : Mitty Collier : Gene Chandler : Don Covay : Everly's : Inez Foxx : Ronnie Hawkins : Dale Hawkins : Buddy Holy : Impressions : Etta James : Freddy King : Jimmy Mc-Cracklin : Garnett Mmms Willie Mitchell : Monkees : Otis Redding : Gene Pitney Sam and Dave : Larry Williams : and 100's more Send large s.a.e. for lists

Send large s.a.e. for lists ADVANCE RECORD SHOP (R) 16] HIGH STREET LEICESTER

discs

Martin

Dean

Men

Pe-

continued

songwriting

penfriends

Cub, nurnley. TERNS / TWENTIES, Penfriends Home/abroad. M.F.C. 9 The Arbour Farnhill. Keikhey. Yorkahire. PEN PALS FROM 106 COUNTRIES would like for correspond with you. Details and 150 photos free? Cor-respondence Club Hermes, Berlin 11, Box 17/M, Germany.

PENFRIENDS of all ages. Confidential service. S.a.e. for free details - "Penfriends." 13 Avenue Road, Hampion, Middlesex.

Road, Hampion, Middlescz, INTRODUCTIONS to new friends of the opposite sex arranxed by post. Members sked 16 upwards every-where, Details under plain cover from: Mayfair Introductions (Dep-artment 9), 60 Neal Street, London, W.C.2.

W.C.Z. SPECIAL OFFER! Ladies send only is for pen-pals magazine and free membership, C-S, 150 Hitchin Street, Bisgleswade, Beds.

MANY INTERESTING Penfriends for you, — Details s.a.e. Norah Pearse, Beechlawn, Midtaphouse, Liskeard, Cornwall.

fan clubs

KENNY BALL APPRECIATION SOCIETY. - S.s.e. to Miss Pat Sanders, 18 Carlisle Street, Lon-don, W.1.

GEORGIE FAME fan club. Secre-tary. 47 Gerrard St., W.1. 1029 ROLLING STONES FAN CLUB, 63-69 New Oxford Street, London, W.C.1

ATTENTION CAT STEVENS FANS! JOIN CATS' CLUB! ! WRITE SEC. EILEEN. - 26. Kingly Street. London, W.1. Kingly Street, London, W.1. QUESTION: Carr, Hughes, Conley, Ovations, Milen and Carter are?

announcements

THE BLUES MADE PINK DECCA A & R man Mike Vernon will be in the Midlands 20th to 28th

February in search of RHYTHM & BLUES and BLUES BANDS or SINGERS

BARUS of SINGERS He will be pleased to receive dates of availability and other relevant details from anyone interested at Decca House, Albert Encodemost Londo SC1 Embankment, London SE1

BLUSHING, SHYNESS, Nerves, quickly overcome by my famous 40-year-old remedy Write now to Henry Rivers (h. M.6) 2 St. Mary's Street, Huntingdon, Hunts,

FRENCH PERFUME famous make — save fi, Send only 12s, postal order to, Payne, 34 Amhurst Road, London, E.S. R'n'R EVENT of '87: Jerry Lee and Richard? No! Chuck Berry February tour, - Berry Society. 64 Greenfield Road, Birmingham. 17.

publications

LONDON - AMERICAN RECORDS: Complete listing 1954-1965, 5a Mai-colm Jones, Dalton Hall, Victoria Park, Manchester.

The price for classified ad-vertisements is \$d, per word pre-paid for all sections. Advertisements should be submitted by Thursday of the week preceding publication. All advertisements are subject to approval by the publishers.

S

page from

ADDESTER Now A look at these new records. The second sec

albums reviewed by NormanJopling and Peter Jones NEW LP'S FROM U.S. STARS-PITNEY, ALPERT, RAWLS & DEL

GENE PITNE

GENE PITNEY "Young Warm And Wonderful". - Young Warm And Wonderful". - Young Barrins's Series Beart Silver, Bracelets: on A Slow Roat To China: Far Away Places; Hey There: South of The Border; Till The End of Time; I'll Be Steing You: - 018141. - 118 -

COLLOUR on the front and back Collours on the front and back LP, which contains a num-ber of standards. Not really up to his usual standards, but his fans wont have any complain. His to know the standard for the standard ties songs, than to ordinary ones.

LOU RAWLS "Soulin'" — A Whole Lotta Woman: Love Is A Hurtin Thing: So Hard To Lauch So Easy To Cry; You're The One; Don't Explain; What Now My Love: Memory Lane: Old Man's Memorics: Il Was A Very Good Memorics: Il Was A Very Good Old Folks; Aulumn Leces: On A Clear Day: Breaking My Back (Capitol T 2566).

Clear Day: Breaking My Back (Capitel T 2565). UPU is one of America's most Britain he isn't too well known. His style of shrifting is so of discolheque slamted R & B that one tends to associate him more with the Brook Benton-Johnny Mathis type of vocalist. But Lou is very individual, and his voice krows on you — he is also a very a powerful, efficient yet notato-oominating H. B. Barmum backing. More for the young marrieds per-haps than the source source.

**** CLIFF BENNETT "Got To Get You Into Our Life" — It's A Wonder; Am't Lave Good. Ain't Lave Proud: Sat3-TSB; Road-runner; Baby Each Day; Got To Gee-Saw; I'm Not Tired: Stop Her-on Sight (S.O.S.); You Don't Know Like I Know; See See Rider Blues (Parlophone PMC 7017). NEMS answer to Sam and Dave on a collection of powerful soncs, which shows Cliff's evident admiration for the Allan-tic bound. To this Allan-tic bound. To this Allan-tic bound. To this Allan-tic bound. The Bab is a sonce which shows Cliff's fans. assuming hey haven't heard the originals. Better than the Bealte' original, although "It's Can Winder' hold wine K 4 B tinged originals, or at least British songs, to bring out his considerable talents. But "Road-runner" isn't the Bo Diddley song-as printed. but the Jr. Walker one.

VARIOUS ARTISTES "The Mike River Buse Show"-Levee Care More Buse Show"-Leve Care More Buse Show"-Leve Care More Johnson Cow Cow Buse-Spechad Red: Los Seanon's Spechad Red: Los Seanon's Spechad Red: Los Seanon's Crying - Sonny Boy Williamson; I'm Gonna Lay Down Ny Heavy Ireat Thai Man The Way You Treat Thai Man The Way You The Jon P Is recorded after the

James (XRA 1997). THIS LP is recorded after the style of a radio programmer, records between the grooves, so to speak. It comes out as an interesting and informative album, with some quile rare, and always songs, included. Although this is certainly specialist. It, could be enjoyed by any older pop fan * * *

HERN ALPERT AND THE TI-JUANA BRASS "S.R.O." - Our Day Will Come: Mexican Road Race: I Will Wait For You: Bean Bas; The Wait Street Ras: The Work Sons; Manne: Blue Sunday; Carlos: Preish Train Joe: Flam-inso (Pye Int. NPL 28685). STANDING room only, and an-Herb and the same. There is more subliety on some of these that the whole thing blends to-senther well. Great for your Spatish fancy dress party. ****

* * * * RITCHIE VALENS "His Greatest His" — Donna; We Belong To-rether; From Beyond; Slay Beside Me; Bluebirds Over The Mountain; In A Turkish Town; Malaguena; La Bamba; Come On Let's Go; Rockin' All Night; Cry. Cry. Cry. Hurry Up (President PTL 1001).

TTL 100). R 17CHIE. who was in the Holly death crash many years ago and certainly didn't have time to full the musical promise he showed. Most of these tracks are stratch rock, but there is the rock. But there is the rock of these tracks are strated to rock and there is the rock of these tracks are strated to rock of these tracks are strated to rock of these tracks are strated to rock of the track of the of the

Time" (Pye Int. NPL 22887). O'LLY (Aris Monitz could try Hood" sound like "The Marr I See You", The sound is strong especially on the tracks without much backing and his girlie tones may not enders, (me), so this may not be the like and the sound like and the sound like "The sound like "The themselves to some listeners, (me), so this may not be the like and like "The sound like "The sound like "The sound like "The like and lik

DAVID BLUE "David Blue" (Elektra EKL 4003).

(Elektra EKL 4003). BLUE is another Dylan copylst. Who seems to be attempting to look and sing like Dylan. His voice lacks the appeal of pamphile tenciosed with the disc, which may be some consolation if someone gives you this as a present. Then you can get a laugh out of it all. Not exactly mind-panding.

★★ JIMMY McGRIFF "A Bag Full Of Soul" — I Cover The Water-front; D. B. Blues Parts One And Two: See See Rider: Red River Blues: Hellelulah: Boston Bust Out; On The Way Home (United Artists ULP 1158).

Artists ULP 1158). QUITE a capture for U.A. from Swe — but this is a more swingim LP and far less bluestinged than his ones for Sue. Not as good perhaps, although jazz fans would probably disagree — "On The Way Home" is fair, "See See Rider" good. *** * * *

★★ JAN AND DEAN "Fillet Of Soul" —Little Deuce Coupe: Memphis: One Piece Topless Bathina Suli: School Day: Three Window Coupe: Tennessee: Popsicle: Surf Route 101; Summer Means Fun; 1 Gotts Drive: School Rus, School Sus Horver, Cluberty, LBY 1339.

Driver (Liberty LBY 1339). A COLLECTION of old Jan and Dean items, all of which are at least three years old. Their tonxue-in-cheek versions of "Mem-phis" (its itoRRIBLE) and the beam of the invariable and the tonxue-in-cheek versions of "Popsicie" biend well with the invariable surf sonss. "Little Deuce Coupe" and the other Coupe sons. I think that Beach Reading the surf sonss. The prime of the surf sonss. * * * *

DEL SHANNON "Total Commit-ment" – Under My Thumb: Red Rubber Ball; She Was Mine; You; The Joker Went Wid; The Pied Piper; Sunny; Shew Me; Time Won't Let Me; What Makes You Run; I Can't Be True; Summer In The City (Liberty L) The The The City (Liberty

LRY 1335). Are City (Liberty FANTASTICALLY intraguing A cover on this - good alever Names too. Shannon's rock-Namte heavy op style comes across better on this LP than his tast "This Is My Bag" disc. Each track is single-worthy-his "Pied Piper" is streat. Some beat favourites are here, with some of Del's own somes. This is certainly an unpretentiously en-isyable beat album. * * * *

BAJA MARIMBA BAND "Watch Out" (Pye Int. NPL 23095).

Out" (Pye Int. NPL 23095). This is an ever-so-catchy record with loads of appeal. It is that merry Mexican sound all the way, and of course loads of false moustaches plastered on the group, who look as through they are besiming to grow their own.

VERA LYNN "More Hits Of The Blitz" (HMV CLP 3590).

Bitte^{**} (Firld Y CLP 3590). H MAINM one of those back to the good old days' things. Must have been fun in the bitz and for everyone who en-joyed it, here's Vera with a load of period tunes like "Cruiting tunes of tunes, like "Cruiting tunes of tunes, like "Cruiting tunes of the series of the series "Boomps-ADaisy". Certainly, Vera's voice personified the spirit of the time, as the seven notes pp for the more masochistic of the Nostaleia set. * * *

SAM THE SHAM AND THE PHARAOHS "Lil Red Ridian Hood" (MGK C 1932). You can't exactly say that this group is the most polished track has that insiduous "Wooly Buily" backing, except for the wooderfully amusing Ulie effects the "Pharaoh.A.Go.Go" track, or the tille at least.

NEIL DIAMOND "The Feel of Neil Diamond" — Solitary Man; Red Rubber Ball; La Bamba; Do II; Hanky Panky; Monday Mon-day; New Orleans; Some Day Baby; I Got The Feelin'; I'll Come Running; Love To Love: Cherry, Cherry (London HAZ 5397).

Nummer: Love to Lave: Cherry. (Cherry (London HAZ Say)).
Cherry (London HAZ Say).
Cherry (London HAZ Say).<

SHELBY FLINT "Cast Your Fate To The Wind" — The Green Line Lly: Vesterday: Mecolinit: Leave You; Cast Your Fate To The Wind; I've Grown Accustomed To Your Face; Hi-Lill Hi-Lo. I Will Love You: Bluebird; Our Town: Angel On My Shoulder (London HAT \$306).

(London HAT \$306). ... submitter BREATHY Miss. put to a series voice: which is put to a series of late-night mood songs on this fire LP. You could call her America's Marianne Faithful ... but Shriby's voice has a harmless LP.

play BILLY STEWART "I Do Love You" - Sitting in The Park: Strange Feeling: Because I Love You: I Do Love You (Chess CRE 6024). Four topsides, all with that waveringly pleasing Stewart yocal. Worst track is "Because I Love You".

extended

6024). Four topsides, all with that waverinaly pleasing. Stewart vocal. Work track is "Because I Love Y RONNER MILSAP AND ROSCOE ROBINSON "Soul Sensations" — Ain't No Soul: Anober Branch From The Old Termin (Free int. NPL 4078). A could obser Branch From The Old Termin (Free what mediocre R & B singles put together for an EP with an in-terno WASHINGTON AND THE RAM JAM BAND "HI" — Always: HI HI HARFI: Water: If You Knew (Plecandilly NEP 3495). Two of Gancies Jamped together for those who want to catch up. His version of "Always" is somewhat painful. GENE UTINEY "There's." There's No Living Without Your Laving: The Rising Tide of Love: The Bosts Dashter' Which has been included for some tracks from the prolific M. Pitney, plus "The Bosts Dashter" which has been included for some ELLA FITZGERRD. "There Bosts Are Made For Walking" — These Bosts: The Moment Of The Bosts: The Moment Of These Bosts: The Moment Of The Bosts: The Moment Of These Bosts: The Moment Of Heide Moment Moment Moment Moment Moment States A Moment Moment Moment Moment States A Moment Moment Moment Moment Moment States and Liby Merch Moment Moment Moment Moment Metter Bed

Diadicy Dec Dum Dum: People Get Ready (Precadily NEP Marker, One of Dirialin's best and lection strume together from pre-viously issued singles and LP tracks. THE - NERVENE 'Maringtowe Rubber Ball: Walk With Mer Wirber Ball (Walk Wirber Mer Wirber Ball (Walk Wirber Mer Walk Ball (Walk Wirber Mer Strucks band favouriter Solid Strucks Dand Cavouriter Solid Strucks Die Mer Ball (Walk Wer Streisand is the artiste. TONN BENNETT 'The Best Of Bandt'f - Che Mer Hank Mer Can Lium To (CBS EP 615). Nome of Tony's more tecent Mits here, including the almost perennial 'One who doest't want to fork out a short. - A limout There: By Brives Walk Streisand is a land the sond shales. MARMA Mer Mer Mank (Mer Mank 'Nome of Tony's more tecent Mits here, including the almost perennial 'One who doest't want to fork out a short. - Almout There: By Brevest Hits' - Almout There: By Brevest

sinkes. ANDY WILLIAMS "Andy's Newest Hits" — Almost There: Bye Bye Base in the Mark Park Strike Strike the says — his newest bits. After sil, "Almost There": eached the appropriate position of No. 2 and the appropriate the approprise the appropriate the appropri

RECORD MIRROR. Week ending February 11th. 1967

RECORD MIRROR, Week ending February 11th, 1967

reviewed by Peter Jones new singles reviewed by Peter Jones new singles reviewed by Peter Jones new singles reviewed by Peter Jones

<text><text><text><text><text><text><text><text><text><text><text><text><text>

rapid reviews

TOM JONES

NEW BEATLES. OTHER GOODIES BY TOM JONES. TROGGS AND HOLLIES. OUTSIDER TIPS FOR P.P. ARNOLD, FRUGAL SOUND, **SPYDER TURNER & MARIANNE**

TOM JONES: Detroit City: If I Had You (Decca F 22535), Another Jerry Lee Lewis Country style number and Tom renders it with the sobin-voice, with the taiklet-taiklet city and he's a bit of shalpe bid development of the sobility pride and all, to his old home-town. Very much the same formula as "Green Grass" — which won't harm it at beer one, File: A brash swinging beater.

TOP FIFTY TIP

Tore PRETY THP British Add another "Smoopy vs. TND THE Red Baron" JJNK'SMITH TND THE NEW SOUND (Philuss HF 132) and there's no reason why it abouldn't lick up a fair share of sales. "Can IC" guery the MANNATTANS SAMMIE DOINN and a bluesy, tortuous, dankling "Little John" (Stateside SS 585), with inspired brass riffs helping out MAJOR LANCE on "Aln't No Soul S122), by no means his best or moments.

WINSTON G. seems to me in deserve success and his minimum serve success and his control of the persuance of the Data of the persuance of the person of the person of the capture of the person of t

THE MAINVELETTES. The Hunter Gets Captored By The Game: 1 Think I Can Chance You (Tamila Motown TMG 534), This doesn't do much for me but Normian Jopling assures me it will make the charts. And he thinks it's strength is in stress on the strength of the rfow-on-you appeal. Sounds very much just like one grit this time. File: Livelier and for me better, TOP EIFETY THO TOP FIFTY TIP

THE TROGUS: Give II To Me; You're Lying (Pace One POF 915). I found less of mmediale interest in this, but then I played II a few more times: result — can't set it out of my mit. The war, is balakally dynamic. It builds, to a climas featuring just the file phrase. It's a sort of rhythmic onsiaukh, yet gentle in a way. It's ..., oh, it's high it builds, this is fine. Trops (B' Metry Thi TOP FIFTY TIP

THE HOLLIES: On A Carousel: All The World Is Love (l'arlophone R S62). Great, gentlement: You've come up with another irremendous usual, but with all the usual Hollie instructions of dynamic yoral her-monies and pushful unstrumental backing. Same builds beautifully and backing. Same builds beautifully and bit of a droner. Mt. TOP FIFTY TIP

BORRY DARIN: Lovin' You: Amy (Atlantic 584078), Hather a vaude-villan treatment for this John Sebastian song, Good-dine? Well, pretty good: Actually Robby (sn't easy to predict for a Tup Fifty sont but this should at least scrape through, Jangling plann powers pleasantly behind a non-stop bit of vocal phrasing. Flip. orchestrally bits, when of tempp.

TOP FIFTY TH

TOP FIFTY TIP FRUCAL SOUND: Back Street Girl: Reason To Believe (RCA Vic-tor 1366). I liked the Nicky Scott version and as I like the song I also like this, rather - different treatment though It is, Soft, slurred discher, For me, on entit for list Jacker-Nichard songs, Filp: Jingle-Janke, equality soft. TOP FIFTY TIP

TOP FIFTY TIP SPYDER TURNER: Stand By Me; You're Good Enough For Me (MGM 132), Startong with the Ben E, King oldie, Spyder later chucks in im-presions..., not of Janes Stewart as an Sporth of Sockie Wilson, Robinson, Chuck Jacksen, etc. Its a massive hit in America and can't be Innored here, what with the blues.soul atmosphere. Flip: pure Spyder.

TOP FIFTY TIP

MARIANNE FAITHFULL San Remo (RM Pic).

MARIANNE FAITHFULL: Is This what I Get For Loving You? To-morrow's Calling: (Decce F 2322), Andrew Oldham production, a for-mer Ronettes' hit, and i'd say Marianne fits the song perfectly fand vice versa', A satisfying jangli ios iong runsary rangement, A bit ios iong runsary rangement, A bit should make the Fifty, Fifty. more like the old Marianne.

TOP FIFTY TH

like the old Mariane. TOP FIFTY THI P. P. ARNOLD: Everything's Gonan Be Alrichi: Life is Rut Nothing (immediate IM 640), Drum roll, Slow-burning stringers, voices and plano. Then the termpo hais up and roll, slow-burning stringers, voices and plano. Then the termpo hais up and roll, slow-burning stringers, voices and plano. Then the termpo hais up and roll of the stringers of the stringers of the term the stringers of the stringers of the term the stringers of the stringers plodding beat, Not a sure fire cert buil I think I'll make it. File: shows us the stringers of the stringers built think I'll make it. File: shows the stringers of the stringers of the stringers of the stringers plodding beat, Not a sure fire cert built think I'll make it. File: shows to the stringers of the stringers roll beat the stringers of the stringers roll beat the stringers of the stringers result of the stringers of the stringers the stringers beat and the stringers holds from Paul. It's advanced a built the stringer bailt of the stringers of the stringers of the stringers which is mostily Paul with bits of john. This is perkler, what you do sure stringers of the stringers the stringer bailt is work the scelleng up the stringers of the stringers which is mostily plau with bits of john. This is perkler, what you do sure. TOP FIFTY TIP.

TOP FIFTY TIP.

THE FOUR TOPS seen in London last month (RM Pic).

Mad-on tour with the Tops

"What audiencess similar in every town. They're great, they know the songs and all sing along. Full houses just about everywhere. Smal-lest audiences so

houses just about everywhere. Smallest audiences so far were in Shef-field where the first house was about half full and the second house three-quarters. The Tops are very nice guys, friendly and — as far as I know they love fish and chips and they're enthusiastic about Newcastle Brown Ale. They're mad about singing AND dancing. Sometimes it looks as though they just don't want to stop. At weekends we've had Tony Hall com-pering and midweek the compere has been wike Felix who used to be the drummer with the Migil Five. I guess their styles are quite different. Tony is in a Motown groove, everybody knows this and he takes care to mention the Tops and Motown a lot, giving

RING, ring! It's the Bell-Madeline, that the kids what they want. He's so enthusias-is-on the phone from up North and tic. He says something about each act. Mike talking about her tour with the Four does more joke telling. So far as I can tell, they're good gags but it's not easy to hear "What audiences! They seem to be very what's going on onstage when you are similar in every

they te good gass but its not easy to hear what's going on onstage when you are standing backstage. There are always people coming back-stage. I feel sorry for the Tops, they're often the victims of a bit too much admira-tion. After the first house, when they want to rest from doing a 40 or 50 minute act, they only get about five minutes peace before fans come knocking on the door. After the second house they come straight offstage, put towels round the necks, put on the coats and out to the car and away. During the performances the fans re-action is really unbelievable. At least, I never expected to see English people behaving so wild. They stream down the aisles and, when they can, leap on the stage. One girl actually leapt onto Lev's back before he knew what was going on. On the whole, though, the way the audiences go berserk is not like Beatles or Stones st James Brown concerts in London but then most of the people who went berserk were West Indians. On this tour I've seen houses, like in Glasgow, where there best the response to the Tops was neverthe-best tremendous. Berserk. The only word to fir.

The PowerPack (CBS 20251), set fait commercial impact on a footby licebo original, For plano, a footby licebo original, For plano, the plano of the plano, and "This is by Sona" (Decca F 1256), A re-vived 45, or somethins: 'Lasi Night' by the MAR-RES'S (Atlantic by Sona" (Decca F 1256), A re-vived 45, or somethins: 'Lasi Night' by the MAR-RES'S (Atlantic by Sona" (Decca F 1256), A re-vived 45, or somethins: 'Lasi Night' by the MAR-RES'S (Atlantic by Sona" (Sive And Take') (Sland able, Most curious; GREAT UNCLE FRED (a group, folks, not a rela-tion) and 'Tm In Love With An Ex-Beauty Quar" (Suite 31) 324, stringed bits, There's a specialist following for the FIREHOUSE FVE PLUS TWO, mostly through LPS – Dow a single 'Marti-mentioned US stroup, the BUFFALO SPHINGFIELD: now out on "For What I's Worth' (Atlantic Sw077), but I'r selly can't make up my mind about 4.

....

TONY AND TERRI, with "For No for" (Monument 1003), set of the set

Toat in a most exclude and model way. doi: 0.DON CHARLES sets a lot of feeling into "Bring Your Low To de "Parlophone R 5584 air "The Raparce" and traditional voice of BRENDAN BOWYER blend well (HMV Pop 1578). I like TONI EDEN'S sensitive attack on "Pinding You Loving You" (United Artists UP 121) but It ain't for the charts' "The Man From The

THE SANDS OF TIME have a Jackie Trent-Tory Hatch some in "One Day" (Pye 17236) . . . and it's a perky mid-tempo number with the ELECTRIC PRUNES on "I Had Too Much To Dream (Last Nicht)" (Reprise 20532) for they sound quite fruity, electronically, as Do they sound quite fruity, electronically, as by 2 OF (CLUBS (President PT 124), an okay sone well-sume. Written by themselves. "I Don't Want It' (Ortrauy MF 201) hows of the cartoon-puppet fans. "Thunderbirds." Theme fruits Cantum The Lister VORCHESTRAL Contains The State Canton-puppet fans. "Thunderbirds." Theme from THE TILSLEY ORCHESTRAL Gentant TF, 735). Your Mans Callin Your '(Philips BF 1543), sets a blue-beat sort of coloured thythm kolme. . Lik hit in America but possibly not for

RECORD MIRROR. Week ending February 11th. 1967

(4)

Boy, I've done more travelling in the last ten days than min the same number of years. But I wouldn't have missed it for the world. There's so much difference between what "happens" in London and out in the provinces. You find them digging completely different sounds. Including some I never heard before. Looking back on the Tops tour dates I did, I'd say that at least one house every night was really rewarding. Liver-pool was extremely exciting Manchester was enlivened by the presence of the Liverpool fans who came down for a second helping. At Leicester, they let their hair down and enjoyed themselves. But Birmingham was just beautiful A very hip, appreciative audience. Despite the presence of some "red caps" who couldn't seem to dig the difference between an audience having harmless, healthy fun. And one that was going to rud.

<text><text><text><text><text><text>

Flave You So Much – New Colony Six (Centar); Every-body Needs Somebody To Love-Wilson Picketi (Atlantic); Tiny Bubbles – Don Ho (Heprise); Dis-Advantages Of You – Brass Ring (Punhilt); Niki Hoeky – P. J. New JUS (Lefs Fall In Love-Picaches & Herb (Date).

Time To Think II Over — Out, siders (Capitol): Westchester Booy; Richard Corey — Outs, Loop (Dyno Voice); Lovin Sound — Ian & Sylvia (MGM); Soul Time — Shifey Ellis (Columbia); Challence): Movin' Man—Don & Helmonts (AGC); You Always Hurt Me — Impressions (ARC); You Love Is (Important To Mawas Hurt Me — Impressions (ARC); You Love Is (Important To Me — Betty Platters (Musicor); Later For Tomorrow – Ernic K-Doc (Duke); Keeton (IKC); Wour Love I, Marok Mondering — Clarence Green & Misthmaires (Duke); I Don't Wondering Court Love I, Marok Mondering – Clarence Green & Misthmaires (Duke); I Don't Want To Lose Your Love J, Marok Gin Don't Care — Gene Chandler Ginuswick: Riot On Sunset Strip —Standells (Tower). — N. J.

from North London — and produced by a telly-serials, is now the Tommy Steele and the charts. Carol has irl looks as good as ds good, too, in Beli ooie Ogen", which m start of hei 7 "I look around r Roberts, on Parloph acto now film and ha has hat as she Belgium h means her is d me¹¹ lophone.

1 Looi, the new group from Andover di ease "Baby Come Closer" will hit the e four wilh Gene Pitney and the Troogs ales. They talk like the Troogs, for your ales. They talk like the Troogs, only fo discovered by c charts, main is and that ca pc. guitarist B does Larry P Trogg-maker ily because of an't be a bad Bruce Turner, 'age tell them uitarist Larry Troggs Bru Dave Bates, e said.

JOE MEEK TRAGEDY

So Joe Meek is dead. Dead in tragic and So Joe Meek is dead. Dead in tragic and rather sordid circumstances. While the enquiries go on, while the circumstances are fully investigated, it is surely import-ant to recall his unusual talents in the pop music field.

ant to recail his unusual talents in the pop music field. Record Mirror has already received many tributes to his skills as a recording man-ager . . . from readers, from managements and from artistes. Joe will always be re-membered as the man who produced and wrote "Telstar" for the Tornadoes and helped steer it to top spot in both America and Britain. To date it has sold more than five million copies . . . and still sells in different parts of the world. Repeating such a monster hit was always the most difficult part of a recording man-ager's work. Joe couldn't make it with the Tornadoes but he found the Honeycombs with their girl drummer, and put them

at the top of the British charts with "Have I The Right". And constantly he went on working to create new studio sounds, new ideas of development—all from his far-from-lavish premises in the Holloway Road in North London. There were artistes like Heinz and Glenda Jackson and others who certainly benefited from his ideas. One recording expert perhaps hit Joe's prob-lem on the head when he said, in a tribute interview: "Much of the time Joe was ahead of his times in recording technique. But he found it difficult to keep up that stand-ard, especially working as an independent." Joe properly deserves his place in the history of British pop music. He created his sounds in what he called The Bath-room—actually a converted bedroom at his place. A shy, sometimes explosive, man from Gloucester, he'll be remembered by many. I knew him well. Liked him—P.J. at the top of the British charts with "Have

SONNY and CHER — the titanic twosome are arriving in Britain on Friday (tomorrow) for a quick promotional tour. But in case you don't manage to see them, their long-awaited film "Good Times" should be out pretty

NEXT WEEK IN **RECORD MIRROR** -MORE MONKEE EXCLUSIVES !!!

11

Just off the press — 72 page. packed full of details and pic-tures of all types and makes of Guitars. Pick-ups. Amplifiers. Echo-units. Microphones. Acces-sories, etc. Wonderful cash bar-sains or easy terms. Call or write for your FREE copy today. BELL MUSIC (Dept. 4)

157/9 Ewell Rd, Surbiton, Surrey-Callers welcome. Open all day Saturday.

DEL SHANNON was talking Monkee-talk. He was talking about how he was just a shade surprised that the Monkees had had such immediate impact in Britain follow-ing the start of the television series, but he added that he felt it was entirely justified.

felt it was entirely justified. With one or two exceptions. Said Del: "You'll know already how these guys Tommy Boyce and Bobby Hart were called in to write the songs for the first pilot for the Monkee television series. Now it so happens Tommy, particularly, was a great and very close friend of mine in the old days, I think I've mentioned before that he used to tell me how he wanted specially to produce a song and a record for me — kinda like for old times' sake "So this happened with 'She', my new single in Britain. But we'd spent much time together and I knew how his mind was working and how he wanted big recognition as a songwriter. So he got a call to go over to the West Coast. One night I got a call from him, telling me to get on a plane

and hop over there. He told me how things were hotting up in California. "I went. And I've not regretted it for one moment. But his main interest immediately was with Bobby in getting out the songs for the television series planned around these Monkees. I admit I never thought it would work, not just building a group out of nothing and hoping it'd catch on with the teenagers. But the songs, which I was in on early, were great. It was up to the Monkees themselves to prove themselves, given the right guidance on how to behave. "Well, it worked out. But I've always been a fan of the leading British groups — guess you could say I have been buying and selling British through the years. I'm specially a fan of the Beatles. And this is where I see the possible biggest trouble for the Monkees. The Beatles are a self-contained unit. Paul and John write all their songs and then the other two join in to sing them.

the other two join in to sing them. "This is the way to lasting success. The Monkees don't have this song-writing ability right now and they could

RECORD MIRROR, Week ending February 11th, 1967

THE MONKEES with Davy locking a bit fed up

<text><text><text><text><text><text><text><text><text>

<text><text><text><text>

A GREAT SONG AND A TREMENDOUS HIT!! RELEASE

recorded by ENGELBERT HUMPERDINCK on Decca F12541

Palace Music Co. Ltd., 9 Albert Embankment, London, SE1 Rellance 2692 and MALDEN 7507 Sole Selling Agents: Southern Music, 8 Denmark St., London, WC2

Registered at the G.P.O.

Printed by Papers and Publications (Printers) Ltd., Swan Close, Banbury, Oxon, for Cardfont Publishers Ltd., 116 Shaftesbury Avenue, London, W.1. (Telenhone: Gerrard 7942/3/4) Sole Distributing Agents for Great Britain, Surridge, Dawson & Co. Ltd., 136-142 New Kent Road, London, S.E.I.