

Let's Talk Dusty!

The Ultimate Forum for Dusty Springfield Fans
<http://www.dustyspringfield.org.uk/forum/>

JUKE BOX JURY appearance

<http://www.dustyspringfield.org.uk/forum/viewtopic.php?f=8&t=6575>

JUKE BOX JURY appearance

by Brian

Page 1 of 1

Posted: Mon Jun 16, 2014 5:34 pm

...Saturday May 27th 1967

Brian

Re: JUKE BOX JURY appearance

by daydreamer

Posted: Mon Jun 16, 2014 10:05 pm

JBj.jpg (65.41 KiB) Viewed 3104 times

Re: JUKE BOX JURY appearance

by Sweetbaby

Posted: Sat Aug 09, 2014 7:14 pm

I haven't seen any comments on Dusty's 1989 Jukebox Jury appearance so perhaps it's flown under the radar. Here's a link to clip 1 of 3:

<https://www.youtube.com/watch?v=YfshnmXEVoc>

Re: JUKE BOX JURY appearance

by pat.dunham

Posted: Sat Aug 09, 2014 8:44 pm

Thanks so much for finding this showing of JBJ with Dusty. Brings back so many memories. Of course you can see the complete programme it's just in 3 parts. Thanks again.

Re: JUKE BOX JURY appearance

by Brian

Posted: Sat Aug 09, 2014 8:48 pm

The problem I think about the 1989 'special' show, was the records to review left a lot to be desired...not the greatest year for good music.

Dusty appeared as a panelist at least twice in addition to the 1967 and 1989 shows -

On 19.10.1963 she was a panelist along with Cliff Richard, Susan Hampshire and Terence Edmond (who, I believe was an actor who appeared in 'Z-Cars?'). This shows the problem with the programme - 2 actors who knew little or nothing about music. At times this was acutely embarrassing.

There was an improvement when Dusty appeared alongside Tony Blackburn, Jonathan King and Britt Ekland on July 7th 1979. Britt Ekland knew more about Rod Stewart's willy 🍌, than she ever did about music. Again - why have an actress giving her thoughts on whether a record would be a hit or not? I could never understand this.

Saying that - I used to watch the show every week!!...one that sticks in my mind was broadcast on 25th January 1964 when no other than PHIL SPECTOR was on the panel - someone who REALLY knew what he was talking about 🎧

Brian

Re: JUKE BOX JURY appearance

by dig123

Posted: Sat Aug 09, 2014 9:44 pm

Yes, thank you for finding and posting this show. I watched all 3 parts. I love listening to Dusty speak. She always seems to be so pleasant!

Re: JUKE BOX JURY appearance

by darren2722

Posted: Sat Aug 09, 2014 10:34 pm

Thanks Richard Great find. 🙌 Very enjoyable. Might have seen it first time around 🤪

Cheers for the info Brian. Blimey can we even imagine what Juke Box Jury would be like in 2014. 🤪🤪

Re: JUKE BOX JURY appearance

by mnmcv1

Posted: Tue Sep 09, 2014 4:39 pm

The songs from the 1989 appearance are pretty cheesy...but i gotta say Dusty looks marvelous!

Re: JUKE BOX JURY appearance

by villagegirl

Posted: Tue Sep 09, 2014 11:16 pm

Dusty looks great. The music was awful apart from Fine Young Cannibals. Very much of its time though I suppose. I wonder who would be on the panel today?