

Starr-Waterman

American Popular Music

Chapter 9: “Good Vibrations”: American Pop and the British Invasion, 1960s

Key People

Antônio Carlos Jobim (1927–1994): Musician who composed the first bossa nova recording, “Chega de Saudade” in 1958.

Barry Mann (b. 1939): Influential songwriter who, along with his songwriting partner Cynthia Weil, worked at the Brill Building in New York City during the 1960s.

The Beatles: Incredibly influential British band consisting of Paul McCartney, John Lennon, George Harrison, and Ringo Starr that inspired “Beatlemania” and launched the “British Invasion” with their North American tour of 1964.

The Beach Boys: The best-selling American group of the 1960s and probably the most nationally and internationally celebrated American rock group ever.

Berry Gordy Jr. (b. 1929): Founder of Motown Records.

Brian Wilson (b. 1942): Songwriter, arranger, producer, and performer and guiding spirit of the Beach Boys during the first decade of the group’s existence, when their artistic and commercial importance and influence were at a peak.

Carole King (b. 1942): Influential songwriter who, along with her songwriting partner Gerry Goffin, worked at the Brill Building in New York City during the 1960s and later had a successful performing career.

Chubby Checker (b. 1941): Stage name of Ernest Evans, who recorded “The Twist” in 1960.

Cynthia Weil (b. 1940): Influential songwriter of the 1960s who, along with her songwriting partner Barry Mann, worked at the Brill Building in New York City.

Dick Clark (1929–2012): Host of the popular television show *American Bandstand*.

Herb Alpert (b. 1935): Los Angeles–born trumpet player and songwriter who led the Tijuana Brass and cofounded A&M records.

João Gilberto (b. 1931): Guitarist and singer most often credited with initiating bossa nova.

Phil Spector (b. 1940) Pioneering and influential music producer associated with the “wall of sound” who founded Philles records at the age of twenty-one.

Ramon “Mongo” Santamaria (1917–2007): Latin soul artist who released the influential song “Watermelon Man” in 1963.

Ray Barretto (1929–2006): Latin soul artist who released the influential song “El Watutsi” in 1962.

Stan Getz (1927–1991): California-based jazz saxophonist passionately interested in bossa nova who released the single “The Girl from Ipanema” in 1964.

The Supremes: All-female singing group signed to the Motown label; launched the eventual solo career of Diana Ross.