

APPENDIX

EMI COVER VERSIONS

While they were with EMI The Shadows (together with mentor Norrie Paramor in the early years) seemed by and large to have determined themselves what material to record, including in the process a significant number of their own compositions, through the 1960s especially.¹

The change of label entailed a different approach: there was a marked decrease for one reason or another in original compositions, with correspondingly increasing emphasis on cover versions of chart hits, particularly hits which would be relatively fresh in the minds of the targeted audience.

Even so, it would be a mistake to suppose (as a casual glance at a Discography might suggest) that cover versions of this complexion (viz., chart-orientated covers) played a negligible part in the success story of The Shadows at EMI. Rather, at times the role of covers was pretty insignificant, while at other times this was far from being the case, as a rapid survey of Albums and Singles will show.²

¹ See the data accumulated in *CD Guide* 293–294.

² As it happens, EPs do not come into the picture. — “... covers have always played a great part in their recording career” remarks Jochen Bartsch in *SCOFA* 39 (1999) 9; I am with him there, but the percentage figures he goes on to offer for individual Albums are not especially illuminating: one needs to consider too the *nature* of the covers, rather than lumping together everything not composed within the group in one undifferentiated mass.

APPENDIX

A. ALBUMS

Jigsaw in 1967 with its high proportion of cover versions marked something of a departure for The Shadows. Prior to that very little account was taken of recently successful chart material.

On *The Shadows* from 1961, **BLUE STAR** was somewhat remote in chart terms, a hit in 1955 for various artists both in the UK and the USA. On the other hand, **BABY MY HEART** had been a No. 33 for The Crickets as recently as 1960, while Santo and Johnny had made No. 22 with **SLEEPWALK** in 1959 (a USA No. 1, and already thoroughly well known among the instrumental fraternity, who seemed particularly adept at identifying “classics” early on!).

The second Album, *Out Of The Shadows* (1962) only brought a rendition of the “standard” **PERFIDIA**, a fairly recent No. 4 (No. 15 in the USA) for The Ventures, in 1960/61 (though The Shadows’ version is radically different).

On *Dance With The Shadows* (1964) some at least of the following may have been suggested by specific chart entrants: **ZAMBESI** (Lou Busch & His Orchestra, No. 2 in 1956³); **IN THE MOOD** (Ernie Fields Orchestra, UK No. 13/ USA No. 4 in 1959⁴); **TEMPTATION** (The Everly Brothers, UK No. 1/ USA No. 27 in 1961⁵); **TONIGHT** (Shirley Bassey UK No. 21 in 1962; also as instr. Ferrante & Teicher, USA No. 8 in 1961); **CHATTANOOGA CHOO-CHOO** (Floyd Cramer, USA No. 36 in 1962); **THE LONELY BULL** (Herb Alpert & His Tijuana Brass, UK No. 22 in 1963/ USA No. 6 in 1962). However, as Les Woosey pertinently adds, “The Shadows in their formative years would have clearly been as much influenced by the preferences of Norrie Paramor. He was a skilled arranger, composer and conductor with a vast store of musical knowledge and experience from prior decades. Hence, I don’t think Shirley Bassey or Floyd Cramer would have been a model half as much as the 1961 musical film or those big bands of the Forties”.

³ A lesser entrant that same year was trumpeter Eddie Calvert: on his version of **ZAMBESI** he was accompanied by Norrie Paramor’s orchestra.

⁴ However, the direct model, as Jim Nugent points out to me, was certainly Joe Loss’ ‘Twistin’ The Mood’ (B-side HMV POP959, 1961; also on EP *Twistin’ At The Palais*, HMV 7EG 8749, 1962: see Trev Faull, *60’s Brit-Pop Instrumentals* 212). I suspect that Joe Loss was the main inspiration (via Norrie Paramor) behind other “big-band” adaptations from around this period.

⁵ One wonders whether The Shadows had any knowledge of the Jet & Tony-styled version by Columbia stablemate Bobby Taylor, released in 1964 (DB 7282): now accessible on CD *Stylus 10 PTING 1*, track 27.

THE SHADOWS AT POLYDOR

The Sound Of The Shadows (1965) offers, in addition to another Everly Brothers' number, **LET IT BE ME** (UK No. 13/ USA No. 7 in 1960⁶), Burl Ives' **A LITTLE BITTY TEAR** (UK/USA No. 9 in 1962; Miki & Griff UK No. 16) and **DEEP PURPLE** from Nino Tempo & April Stevens (UK No. 17/ USA No. 1 in 1963).

Shadow Music (1966) is virtually cover-free: the inclusion of **FLY ME TO THE MOON** may have owed something to acquaintance with Joe Harnell's distinctive 'Fly Me To The Moon — Bossa Nova' of 1963 (USA No. 14).

We now come to *Jigsaw* (1967), highlighted at the outset of this survey. The Everly Brothers are represented yet again, with the superlative **CATHY'S CLOWN** (UK/ USA No. 1 in 1960); but this is only the first of a number of 60's hits featured here. The oldie **TENNESSEE WALTZ** was taken to No. 35 in the USA by Sam Cooke in 1964; **STARDUST** to No. 32 in the USA by Nino Tempo & April Stevens that same year; **MARIA ELENA** to No. 6 in the USA (No. 5 in the UK) by Los Indios Tabajaras in 1963. Even more recent hits were:

- From 1965: **TRAINS AND BOATS AND PLANES**: Burt Bacharach & Orchestra (No. 4) and Billy J Kramer & The Dakotas (No. 12).
- From 1966: **SEMI-DETACHED SUBURBAN MR JAMES**: Manfred Mann (No. 2); **FRIDAY ON MY MIND** The Easybeats (No. 6/ USA No. 16 in 1967); **WINCHESTER CATHEDRAL** The New Vaudeville Band (No. 4/ No. 1 USA).

From Hank, Bruce, Brian & John (1967 again) maintained this trend:

- From 1966: **HOLY COW** Lee Dorsey (No. 6/ USA No. 23)
- From 1967: **SAN FRANCISCO** Scott McKenzie (No. 1/ USA No. 4); **THE LETTER** The Box Tops (No. 5/ USA No. 1); **LAST TRAIN TO CLARKSVILLE** The Monkees (No. 23/ USA No. 1 in 1966); **THE DAY I MET MARIE** Cliff Richard (No. 10).

⁶ But a more recent hit in the USA (No. 5 in 1964) stemmed from Betty Everett & Jerry Butler.

APPENDIX

Shades Of Rock, released in 1970, provided a superabundance of chart covers, but they were not (as the Album title might suggest) just older charting classics of the genre (**LUCILLE / JOHNNY B GOODE / BONY MORONIE / WHAT'D I SAY / MEMPHIS (TENNESSEE)**), but songs of more recent vintage:

(I CAN'T GET NO) SATISFACTION The Rolling Stones (UK/USA No. 1 in 1965), **RIVER DEEP, MOUNTAIN HIGH** Ike & Tina Turner (1966 No. 3 ~ 1969 No. 33), **PAPERBACK WRITER** The Beatles (UK/USA No. 1 in 1966), **PROUD MARY** Creedance Clearwater Revival (UK No. 8/ USA No. 2 in 1969), **GET BACK** The Beatles (UK/ USA No. 1 in 1969), **SOMETHING** id. (UK No. 4/ USA No. 3 in 1969).

Rockin' With Curly Leads (1973) offered a much reduced helping of chart successes: Medley **PINBALL WIZARD** (The Who: UK No. 4/ USA No. 9 in 1969) + **SEE ME FEEL ME** (both together The New Seekers, UK No. 16/ USA No. 29 in 1973); and **GOOD VIBRATIONS** (The Beach Boys, UK/USA No. 1 in 1966).

Specs Appeal from 1975, half a "Eurovision" Album, had just **GOD ONLY KNOWS** (The Beach Boys, UK No. 2/ USA No. 39 in 1966), but⁷ some of the tracks laid down at this time were carried forward on to *Tasty* (1977), an LP offering: **WALK DON'T RUN** The Ventures⁸ 1960 (UK No. 8/ USA No. 2 in 1960); **HONKY TONK WOMEN** The Rolling Stones (UK/USA No. 1 in 1969); **SUPERSTAR** The Carpenters (UK No. 18/ USA No. 2 in 1971); **GOODBYE YELLOW BRICK ROAD** Elton John (UK No. 6/ USA No. 2 in 1973); **THE MOST BEAUTIFUL GIRL** Charlie Rich (UK No. 2 in 1974/ USA No. 1 in 1973).

⁷ Also in 1975, the *Live At The Paris Olympia* Album worked in some early rock 'n' roll numbers.

⁸ Also of course a UK chart entry by The John Barry Seven, with echoes of The Ventures but not a slavish imitation by any means.

THE SHADOWS AT POLYDOR

But it is the 1979 set *String Of Hits* that brings us to the point where a really meaningful comparison can be made with certain Polydor Albums. Eleven⁹ of the twelve tracks on this No. 1 Album are covers, as follows:

- From the 1960s:

RIDERS IN THE SKY The Ramrods (UK No. 8/ USA No. 30 in 1961)

CLASSICAL GAS Mason Williams (UK No. 9/ USA No. 2 in 1968/69)

- From the 1970s, the majority, some very recent:

1970:

BRIDGE OVER TROUBLED WATER Simon & Garfunkel (UK/USA No. 1), then a jump to:

1976:

RODRIGO'S GUITAR CONCERTO, popularised this year by [Geoff Love ~] Manuel & The Music Of The Mountains (No. 3); also John Williams: LP *Concerto de Aranjuez* (No. 20).

1978:

YOU'RE THE ONE THAT I WANT John Travolta & Olivia Newton-John (UK/USA No. 1)

DON'T CRY FOR ME ARGENTINA Julie Covington (UK No. 1)

BAKER STREET Gerry Rafferty (UK No. 3/ USA No. 2)

1979:

HEART OF GLASS Blondie (UK/USA No. 1)

BRIGHT EYES Art Garfunkel (UK No. 1)

PARISIENNE WALKWAYS Gary Moore (UK No. 8)

Also:

THEME FROM THE DEER HUNTER from the 1978 movie, a hit in 1979 for The Shadows (No. 9) and also for John Williams (No. 13).

There are a few more tracks not picked up so far:

- 1969 Album *Live At The Sankei Hall Japan*: apart from Lonnie Donegan's **PUTTING ON THE STYLE** (UK No. 1, 1957), there is **EXODUS** (Ferrante & Teicher, UK No. 6/ USA No. 2 in 1961).

- 1992 CD *More Tasty*: **THE AIR THAT I BREATHE** (The Hollies, UK No. 2/ USA No. 6 in 1974)

- 1993 CD *Everything Of Value*: **GIRL FROM IPANEMA** (Getz-Gilberto-Gilberto, UK No. 29/ USA No. 5 in 1964).

⁹ The exception is **SONG FOR DUKE** (see on #2 in the main text). The originally scheduled **BLACK IS BLACK**, a cover of Los Lobos' hit of 1966 (UK No. 2/ USA No. 4) was put out subsequently (rather untidily) on the 1980 Album *Another String Of Hot Hits* (see *The Shadows At EMI* 370–371).

APPENDIX

B. OTHER TRACKS

One important Singles track not so far mentioned is **SHAZAM!** (1963 B-side: Duane Eddy No. 4, 1960). Both **SOMEWHERE** (B-side 1967) and **SLAUGHTER ON TENTH AVENUE** (A-side 1969) have forerunners in the UK/USA charts, which may have been but probably were not¹⁰ relevant to The Shadows' choice.

The Shadows were not averse to turning their hand to chart material in their live performances, and the above mentioned items represent the tip of the iceberg — but that is another story.

¹⁰ For the case of **SOMEWHERE**, reportedly suggested by fan David Gosling to Norrie Paramor, see *Shadsfax* 25 (1999) 25.

INDEX OF TITLES

References are to the individually numbered entries in the Annual Surveys. Closely related releases are grouped together by a forward slash or slashes, so for example in the case of

CHAIN REACTION 44/58/86; 84; 87

the first three entries are related, the last two are distinct from those and from each other.

AFRICA

19; 21/29/41; 26; 34; 47; 48;
60/62; 65; 66

AGAINST ALL ODDS

36/58/77; 82; 83

ALBATROSS

2/20/67; 10; 17; 19; 23; 34; 48;
57/62; 74; 75; 87; 88; 90; 95

ALL I ASK OF YOU

51/72; 66; 70; 71; 78; 85; 87

ALL I HAVE TO DO IS DREAM [LIVE 1982]

15/53/93

ALONE

51/72; 85

ALWAYS ON MY MIND

59; 73; 87

APACHE

56; 63; 70; 76/89; 80; 92

APACHE [LIVE 1986]

DVD1

APACHE [LIVE 1989]

93

ARTY'S PARTY

2/20/67; 17; 55; 60/62

ARTY'S PARTY [LIVE 1982]

15/53/93

ATLANTIS

56; 63; 70; 76/89; 80; 92

ATLANTIS [LIVE 1989]

93

BILITIS

59

BOYS, THE

56; 63; 70; 80

CANDLE IN THE WIND

51/72; 65; 66; 85; 87

CAN'T PLAY YOUR GAME

27/81; 32; 60/62

CAPTAIN HADDOCK IS MISSING [LIVE 1989]

93

CARELESS WHISPER

44/58/86; 66; 71; 73; 83

CAT 'N' MOUSE

14/30/52/69; 22; 62/64; 70; 79

CHAIN REACTION

44/58/86; 84; 87

CHANGE OF ADDRESS

2/20/67; 43; 48; 57/62; 70; 79

CHARIOTS OF FIRE

14/30/52/69; 16; 19; 23; 26; 34;
40; 47; 61; 66; 75; 84; 87

INDEX OF TITLES

CHI MAI

8/25/42/68; 11; 17; 19; 23; 26; 34;
40; 47; 66; 70; 71; 75; 84; 87

COWBOY CAFE

8/25/42/68; 60/62; 70; 79

CROCKETT'S THEME

59; 65; 70; 87

CRYING IN THE RAIN [LIVE 1982]

15/53/93

DANCE ON!

56; 63; 70; 76/89; 80; 84; 92

DANCE ON! [LIVE 1989]

93

DANCING IN THE DARK

[ALBUM VERSION]

36/58/77; 38; 62/64; 70; 71; 82;
84

DANCING IN THE DARK

[7" REMIX]

37

DANCING IN THE DARK

[7" REMIX, AV!!]

91

DANCING IN THE DARK

[12" REMIX]

38; 81

DIAMONDS

18; 19; 21/29/41; 34; 40; 60/62;
66; 74; 91

DON'T CRY FOR ME ARGENTINA

56; 63; 70; 76/89; 78; 80; 92

DON'T GIVE UP

44/58/86

ELEVENIS

18; 33; 62/64; 79

EQUINOXE (PART V)

[ALBUM VERSION]

2/20/67; 17; 19; 26; 34; 57/62; 66;
70; 74

EQUINOXE (PART V) [EDIT]

1; 10; 81; 91; 94

EQUINOXE (PART V) [LIVE 1986]

DVD1

EVERY BREATH YOU TAKE

36/58/77; 48; 65; 66; 70; 76/89;
80; 82

EVERY LITTLE THING SHE DOES IS MAGIC

59

EYE OF THE TIGER

59

FAREWELL MY LOVELY

51/72; 85

FBI

56; 63; 70; 76/89; 80; 92

FBI [LIVE 1986]

DVD 1

FBI [LIVE 1989]

93

FENDER BENDER

1; 4; 33; 57/62; 70; 79

FLASHDANCE ... WHAT A FEELING

59; 87

FOOT TAPPER

56; 63; 70; 76/89; 80; 92

FOOT TAPPER [LIVE 1989]

93

FOURTH MAN, THE

6; 33; 57/62; 70; 79

FRIGHTENED CITY, THE

56; 63; 70; 80; 92

FRIGHTENED CITY, THE

[LIVE 1989]

93

GENIE WITH

THE LIGHT BROWN LAMP

56; 63; 70; 80

GERONIMO

56; 63; 70; 80; 92

GOING HOME [FULL VERSION]

19; 21/29/41; 22; 26; 34; 46; 47;
66; 70; 73

GOING HOME [EDIT]

22; 71; 81; 88; 90; 91

THE SHADOWS AT POLYDOR

(I'M GONNA BE YOUR)
GUARDIAN ANGEL
27/81; 28; 60/62
GUITAR TANGO
56; 63; 70; 76/89; 80; 84; 92
HAMMERHEAD
27/81; 28; 32
HATS OFF TO WALLY
8/25/42/68; 9; 19; 34; 60/62; 70;
79
HE AIN'T HEAVY,
HE'S MY BROTHER
51/72; 54; 66; 85
HEART WILL BREAK TONIGHT,
A
44/58/86
HEAVEN IS A PLACE ON EARTH
51/72; 84; 85
HELLO
36/58/77; 48; 66; 82; 83
HELLO MR W.A.M.
2/20/67; 26; 70
HEY JUDE
36/58/77; 66; 82
HIGH NOON
14/30/52/69; 62/64; 66
HOW DO I LOVE THEE
27/81; 31
I GUESS THAT'S WHY
THEY CALL IT THE BLUES
44/58/86; 71; 73
I JUST CALLED TO SAY
I LOVE YOU
36/58/77; 48; 66; 71; 73; 82; 83
I KNEW YOU WERE WAITING
FOR ME
44/58/86
I KNOW HIM SO WELL
36/58/77; 48; 66; 78; 82; 83
I WANNA DANCE WITH
SOMEBODY (WHO LOVES ME)
51/72; 85; 87

I WANT TO KNOW WHAT LOVE
IS
44/58/86; 71; 83
I WILL RETURN
27/81; 62/64
IF YOU LEAVE ME NOW
2/20/67; 17; 19; 26; 34; 40; 48;
57/62; 65; 66; 73; 74
IMAGINE: WOMAN
8/25/42/68; 9; 17; 19; 34;
36/58/77; 40; 47; 48; 60/62; 66;
73; 74; 82; 83; 88; 90; 91
INDIGO
2/20/67; 4; 81
IT DOESN'T MATTER ANY MORE
15/53/93
JEALOUS GUY
44/58/86; 83
JOHNNY B GOODE [LIVE 1982]
15/53/93
JOHNNY STACCATO
[* = abridged version]
27/81; 31; 35; 57*/62*; 70*
JUST THE WAY YOU ARE
2/20/67; 17; 19; 34; 40; 48; 57/62;
61; 65; 66; 73; 74
KON-TIKI
56; 63; 70; 76/89; 80; 92
LADY IN RED, THE
44/58/86; 66; 70; 71; 76/89; 80;
83; 87
LIFE IN THE JUNGLE
14/30/52/69; 16; 26; 62/64; 70; 79
LILI MARLENE
14/30/52/69
LIVERPOOL DAYS
21/29/41; 81
LOOK BACK ON LOVE
27/81; 70
LOVE CHANGES EVERYTHING
59; 71; 78

INDEX OF TITLES

MAN OF MYSTERY

56; 63; 70; 80; 92

MEMORY

19; 21/29/41; 26; 34; 36/58/77;
40; 65; 66; 78; 80; 82; 83; 87; 88;
90

MIDNIGHT CREEPIN'

2/20/67; 3; 57/62; 70; 79

MISTY

8/25/42/68; 17; 40; 66; 73

MODERN WAY, THE

21/29/41; 81

MOONLIGHT SHADOW

35; 36/58/77; 65; 66; 70; 76/89;
80; 82; 87; 91

MORE THAN I CAN SAY

8/25/42/68; 17; 26; 62/64; 66

MOUNTAINS OF THE MOON

49; 50; 51/72; 62/64; 70; 79; 84;
85; 91

MOZART FORTE

2/20/67; 3; 5; 19; 26; 34; 57/62;
91

MUSIC OF THE NIGHT, THE

44/58/86; 70; 78; 84; 87

NIGHTS IN WHITE SATIN

36/58/77; 48; 65; 66; 82; 83; 88;
90

NO DANCING!

14/30/52/69; 26; 39; 62/64; 70; 79

NOTHING'S GONNA CHANGE

MY LOVE FOR YOU

51/72; 85

NOTHING'S GONNA STOP US NOW

59

NUT ROCKER

8/25/42/68; 60/62; 66

OH BOY! [LIVE 1982]

15/53/93

OLD ROMANTICS, THE

14/30/52/69; 60/62; 70; 79

ON A NIGHT LIKE THIS

[* = reduced version!]

24; 27/81; 91*

ONE DAY I'LL FLY AWAY

8/25/42/68; 17; 19; 34; 65; 66

ONE MOMENT IN TIME

51/72; 71; 84; 85; 87

OUR ALBERT

27/81; 60/62

OUTDIGO

2/20/67; 45; 62/64; 79

OVER IN A FLASH [LIVE 1982]

15/53/93

POWER OF LOVE, THE

36/58/77; 48; 66; 71; 82; 83

PULASKI

43; 44/58/86; 70; 91

QUEEN OF HEARTS

19; 21/29/41; 26; 34; 47; 62/64;
66

RAUNCHY

14/30/52/69

RIDERS IN THE SKY '90

59; 70; 76/89; 80; 84; 92

RIDERS IN THE SKY [LIVE 1989]

93

RIDERS OF THE RANGE

14/30/52/69

RIGHT HERE WAITING

59; 70; 71

RISE AND FALL OF FLINGEL BUNT, THE

56; 63; 70; 76/89; 80; 92

RISE AND FALL OF FLINGEL BUNT, THE [LIVE 1989]

93

RUNAWAY [LIVE 1982]

15/53/93

SAILING

8/25/42/68; 17; 26; 36/58/77; 40;
48; 61; 65; 66; 82; 83

SATURDAY WESTERN, THE

27/81

SAVAGE, THE

56; 63; 70; 80; 92

THE SHADOWS AT POLYDOR

SEALED WITH A KISS

59; 71; 73; 74

SHADOOGIE '83

19; 33; 34; 70; 79

SHADOOGIE [LIVE 1986]

DVD1

SHADOOGIE [LIVE 1989]

93

SHADOWMIX

55; 59; 63; 91

SHADY LADY, THE

13; 33; 57/62; 70; 79

SHINDIG

56; 63; 70; 80; 92

SHOBA

51/72; 62/64; 70; 79; 85

SKYE BOAT SONG, THE

44/58/86; 73

SOME PEOPLE

51/72; 85; 87

SOMETHING'S GOTTEN HOLD OF MY HEART

59; 66; 74

SPOT THE BALL

12; 33; 62/64; 70; 79

STACK-IT

49; 50; 51/72; 54; 57/62; 70; 79;
85

STRANGER, THE

56; 63; 70; 80; 92

STRANGER, THE: KON-TIKI [LIVE 1989]

93

STRAWBERRY FIELDS FOREVER

59; 84

SUMMER LOVE '59

7; 8/25/42/68; 11; 26; 48; 57/62;
70; 79

SUMMER LOVE '59 [LIVE 1982]

15/53/93

TAKE MY BREATH AWAY

44/58/86; 65; 66; 83

TELSTAR

7; 8/25/42/68; 17; 23; 62/64; 66;
74; 75; 91

TEMPTATION

2/20/67; 5; 40; 57/62; 74

THEME FOR YOUNG LOVERS

56; 63; 70; 80; 92

THEME FROM MISSING

13; 14/30/52/69; 23; 26; 47;
60/62; 70; 71; 75; 84; 91

THEME FROM THE DEER HUNTER

56; 63; 65; 70; 76/89; 80; 92

THEME FROM THE DEER HUNTER [LIVE 1986]

DVD1

THEME FROM THE DEER HUNTER [LIVE 1989]

93

{THEME FROM THE SNOWMAN}

1987 Single released with this
title: see under WALKING IN THE AIR

THEMES FROM EASTENDERS & HOWARD'S WAY

39; 44/58/86; 46; 66; 87; 91

THING-ME-JIG

8/25/42/68; 24; 26; 57/62; 70; 79

THING-ME-JIG [LIVE 1982]

15/53/93

THIRD MAN, THE

6; 8/25/42/68; 17; 19; 23; 26; 34;
40; 61; 66; 75; 84; 91; 92

THIRD MAN, THE [LIVE 1982]

15/53/93

THIS OLE HOUSE

8/25/42/68; 17; 23; 47; 60/62; 66;
75; 87

THREE TIMES A LADY

36/58/77; 48; 66; 70; 73; 74; 82;
83

TIME IS TIGHT

19; 21/29/41; 34; 47; 62/64; 66;
70; 81

INDEX OF TITLES

TIME IS TIGHT [LIVE 1986]
DVD1

TIME IS TIGHT [LIVE 1989]
93

TREAT ME NICE

12; 14/30/52/69; 91

TRUE LOVE WAYS [LIVE 1989]
93

TURNING POINT

27/81; 37; 38; 50; 57/62; 70; 79

UP WHERE WE BELONG

19; 21/29/41; 29; 34; 47; 60/62;
61; 65; 66; 73

UPTOWN GIRL

59; 74

WALK OF LIFE

36/58/77; 82; 84

WALKING IN THE AIR

[Cf. THEME FROM THE SNOWMAN]

44/58/86; 45; 65; 66; 73; 80

WALKING IN THE AIR

[SHORTENED VERSIONS]

76/89; 91

**WE DON'T NEED ANOTHER
HERO**

44/58/86; 84

WE DON'T TALK ANYMORE

8/25/42/68; 17; 47; 60/62; 66; 74

**WHEN THE GOING GETS TOUGH
(THE TOUGH GET GOING)**

51/72; 85

WHITER SHADE OF PALE, A

19; 21/29/41; 34; 36/58/77; 61;
62/64; 66; 74; 82; 83; 84; 88; 90

WINNER TAKES IT ALL, THE

8/25/42/68; 17; 40; 66; 71

WONDERFUL LAND

56; 63; 70; 76/89; 80; 84; 92

WONDERFUL LAND [LIVE 1986]
DVD1

WONDERFUL LAND [LIVE 1989]
93

**YOU DON'T HAVE
TO SAY YOU LOVE ME**

19; 21/29/41; 34; 48; 61; 66; 81

YOU KEEP ME HANGIN' ON

51/72; 66; 85

YOU RESCUE ME

14/30/52/69; 60/62

YOU WIN AGAIN

51/72; 65; 70; 85

YOU'LL NEVER WALK ALONE

59

THE END OF AN ERA

The Shads' final venue: Southampton 1 December 1990
Photographs: David Hawley

