18
BEATLES GEAR 1958 1959 1958
17
1958 1959 THE QUARRY MAN GO ELECTRIC

	Beatles gear
	CHAPTER 2

	
	“ It's funny how little things can change your whole life. Don't ask me why he chose a guitar instead of a mouth organ or something. They certainly weren't popular at the time. ”

GEORGE HARRISON, ON HIS FIRST GUITAR, BOUGHT FOR HIM BY HIS DAD

	1
	958-9

THERE WERE SEVERAL CHANGES TO THE QUARRY MEN'S LINE-UP IN 1958. AFTER PAUL McCARTNEY JOINED, AND BANJO PLAYER ROD DAVIS LEFT, THEY ENLISTED A PIANIST, JOHN 'DUFF' LOWE. "JOHN AND PAUL DECIDED THEY WANTED A PIANO PLAYER," SAYS LOWE, "SO THEY ASKED ME. THEN GEORGE HARRISON CAME ALONG."

George had known Paul for some time, Lowe explains. ''John let George in about the same time I joined. Skiffle was really falling apart. Len Garry had left, too, so the tea-chest bass and the washboard were gone. All we were left with was Colin the drummer, John, Paul, George, and me. So it was no longer a skiffle band, it was definitely country and rock then."

Duff Lowe's performances with The Quarry Men were sporadic. Some characterise his role as more like sitting in once in awhile. Lowe himself says his disappearance before the end of some gigs was simply so that he could catch the last bus. "Remember," he emphasises, "in those days parents were more strict. If you didn't get home, there was hell to pay. So you made sure you got home. But looking back, we weren't taking it seriously. None of us knew what was going to happen. It was just a giggle and having a good time. It was a new thing. Anyone could get into a band if you could play something. It was a hip thing, you know?" 1
Harrison had started playing guitar at an early age. His first instrument was an inexpensive secondhand acoustic. He later remembered: "When I was about 12 or 13, I heard there was a guy who went to the junior school I went to, and he was selling this guitar. Cost me £3/10/- ... just a little cheap acoustic guitar, but I didn't really know what to do with it. I noticed where the neck fitted on the box it had a big bolt through it, holding it on. I thought, 'Oh, that's interesting.' I unscrewed it, and the neck fell off. And I was so embarrassed, I couldn't get it back together, so I hid it in the cupboard for a while. Later my brother fixed it. Then there was this big skiffle craze happening for a while in England - which was Lonnie Donegan. He set all them kids on the road. Everybody was in a skiffle group. Some gave up, but the ones who didn't give up became [the bands] of the early 1960s ... We all just got started on that. You only needed two chords ... And I think that is basically where I've always been at. I'm just a skiffler, you know? Now I do posh skiffle. That's all it is." 2
George's first guitar

Harrison's first guitar was a Dutch-made Egmond instrument, distributed in the UK by Rosetti. The guitar is currently on display at the Rock & Roll Hall Of Fame Museum in Cleveland, Ohio. Egmond's main factory was at Best, just north of Eindhoven in The Netherlands, and it produced low-cost, low-quality guitars for many European players. They were imported exclusively into the UK by Rosetti, who used their own name on many Egmond products. Harrison acquired his Egmond some time in 1955 or 1956. It was a primitive beginner-instrument - but of course that didn't stop him persevering with guitar playing.

"I started learning to play the guitar when I was 13," Harrison recounted a few years later, "on an old Spanish model which my dad picked up for fifty bob [£2.50]. It's funny how little things can change your whole life. Don't ask me why he chose a guitar instead of a mouth organ or something. They certainly weren't popular at the time. Anyway, I learned my first basic chords on it." 3
Harrison was friends with McCartney prior to his arrival in The Quarry Men. "I met John and George round about the same time," says McCartney. "George used to get on the bus one stop after mine. We were round about the same age, [and] it was probably his haircut or something [that made me think] he's a bit groovy. He had what we used to call a bit of a Tony Curtis, greased back, you know? So I'd think, well, he's probably all right to talk to. We got chatting on the bus, and he had an interest in guitars like I did, and music. Turned out he was going to try to make a little solid-body Hawaiian [guitar] - which was a good place to start, you didn't have to get into the hollow body or anything, which was very difficult. We kind of hung out and became good friends. He did that Hawaiian thing and it wasn't bad. Real high action, of course." 4
The 15-year-old Harrison's first encounter with his friend's group was at the Morgue Skiffle Cellar, as Quarry Men drummer Colin Hanton explains. "We went to an unofficial club in Liverpool called The Morgue," he remembers. "I found out in later years the reason nobody knew about it was because it was in the basement of a disused building, and gatherings in a disused building were illegal - so it wasn't advertised.

"I think Rory Storm & The Hurricanes had something lo do with the club, and we were invited along one weekday evening to play. We met George Harrison there. Whether it was pre-arranged or not I don't [image: image3.png]

know, but I remember George was there. There was a long corridor in this place, with changing rooms at one end and the playing room at the other, and George played something like a guitar boogie for us.

	This Hofner President (main guitar) is exactly like the one George used in The Quarry Men and which he later traded for an electric model with a member of The Swinging Blue Jeans. The other instrument here is an Egmond similar to George's first guitar.

[image: image4.jpg]

"On the Saturday following, late afternoon, I was going out to the bus stop, and the band's manager at the time, Nigel Wally, came pedalling around the corner on his push bike. He said, 'I've been up with John and Paul and they want George Harrison in the group and they want Eric Griffiths out.' Eric was the third guitarist at the time. I said it didn't make a lot of sense to me, but John and Paul ran the thing: if they wanted someone in they could have them in, if they wanted someone out, they can have that too. And that was it. George was in, Eric was out." 5
It was McCartney who persuaded Lennon to hear Harrison audition - on a bus. McCartney told Lennon he had a mate who was a really good guitarist, but Lennon seemed unimpressed until it was mentioned that this potential guitarist could manage 'Raunchy'. This piece - a big instrumental hit in the UK for saxophonist Bill Justis at the time, and Ernie Freeman had put a guitar version in the US charts - was one of the group's favourites, so Lennon was persuaded to host an audition.

"I remember we ended up on the top deck of an empty late-night bus," McCartney recalled. "It was just us there, and I was saying, 'Go on, George, you get your guitar out. Go on. You show him.'
Then he got it out ... Sure enough, note perfect, 'Raunchy'. You're in!" 6 Lennon's memories of Harrison joining were much the same. "Paul introduced me to George, and Paul and I had to make the decision whether to let George in. I listened to George play, and I said, 'Play "Raunchy",' ... and 1 let him in. That was the three of us, then. The rest of the group was thrown out gradually. It just happened like that: instead of going for an [image: image5.png].
.
.

individual thing, we went for the strongest format, and for equals." 7
The first President and early electronic experiments

With Harrison in The Quarry Men the group now included three members of the future Beatles. Harrison's guitar was a Hofner President he'd acquired before joining. Hofner had been set up way back in the 1880s by Karl Höfner in Schoenbach, Germany, at first to make violins, cellos and double-basses. Guitars appeared in 1925, by which time Karl's sons Josef and Walter had joined their father, and the business had grown considerably. After World War II the Hofner family moved to Erlangen, and began production again in 1949, two years later relocating to Bubenreuth. Archtop guitars were added to the catalogue during the early 1950s. Electric models were soon introduced to address the growing market in Germany, and included smaller semi-hollow models with a single-cutaway shape something like that of a Gibson Les Paul.
	George in his early teens playing his first guitar, a cheap acoustic flat-top made by Egmond in The Netherlands.

[image: image6.jpg]

Hofner guitars appeared in the UK in 1953, thanks to importer Selmer who commissioned acoustic archtop models made specifically lo their requirements, with UK-only model names such as Golden Hofner, Committee, President and Senator. Electric single-pickup Club 40 and two-pickup Club 50 in Hofner's semi-hollow single-cutaway style were added to Selmer's line in 1955. Harrison's sunburst acoustic President was one of the better models in the Hofner line, and cost 32 guineas (£33.60, or $90 then; around £475 or $670 in today's money).
Harrison said later, "I got what they call a cello-style, f-hole, single-cutaway called a Hofner, which is like the German version of a Gibson. I got a pickup and stuck it on." 8 Up to this point The Quarry Men had used only acoustic instruments, with no amplification other than the simple microphones used for singing at gigs. About the time Harrison joined, the group began to play around with amplifying their instruments. John Lowe recalls, "They were trying to experiment with pickups that you could buy and stick on the guitar. These units had two prongs that you would put down the neck and bolt in place. You got a sort of electric sound - otherwise you just wouldn't be heard. If you listen to The Quarry Men recordings [on Anthology 1] of ‘In Spite Of All The Danger' and 'That'll Be The Day' the guitars sound amplified, not acoustic." 9
McCartney too remembered the group's early games with amplification. "I've still got my first. amp. I think I bought it from Currys, the electrical shop. Nobody could afford electric guitars, they were very expensive. So what you would buy was a pickup and an amp, and you'd put your pickup on your acoustic. I got this green amp called an Elpico, which was great. It was really built for some bygone era, where there were mikes and gramophones. It was probably the cheapest I could find, you know? Not being a cheapskate, but I didn't have that much money, and our family wasn't rolling in it, so I couldn't really hit my dad for it. I've still got it, and it's brilliant." 10
The Elpico brandname came from the initial letters - L P Co - of the manufacturer, Lee Products Co, which was based in north-west London. Lee made a number of small units designed for amplifying musical instruments, vocal microphones and record-players. At the time McCartney bought his Elpico AC-55 model, UK distributors included Beare & Sons, Rosetti, and Boosey & Hawkes. The retail price would have been £24/3/- (£24.15, about $68 then; around £330 or $460 in today's money). The Quarry Men now consisted of Lennon on his Gallotone Champion guitar, McCartney on his Zenith, Harrison on his Hofner President, Hanton on his Broadway drum set, and John 'Duff Lowe on piano.

Getting it recorded

By the middle of 1958 The Quarry Men had set out to make their first semi-professional recording. After putting their money together, the band headed for 38 Kensington, Liverpool 7, where Percy Phillips had a primitive tape-recording facility set up in his home, advertised as PF Phillips Professional Tape & Disk Recording Service. He offered minimal recording equipment, but enough to get the job done. There was a Vortexion portable reel-to-reel tape recorder, an MSS portable disc-cutting machine, an amplifier and four-way microphone mixer, and just three microphones, by Reslo, HMV and AKG.

At Phillips makeshift home studio in the early summer of 1958 The Quarry Men recorded a 78rpm 10-inch acetate disc of Buddy Holly's 'That'll Be The Day' and an original composition by Harrison and McCartney called 'In Spite Of All The Danger', both sung by Lennon. The session featured Lennon, McCartney and Harrison on guitars, John Lowe on piano, and Colin Hanton on drums. There was no bass guitar. These historic recordings can be heard on Anthology 1.
	NOBODY COULD AFFORD ELECTRIC GUITARS ... YOU WOULD BUY A PICKUP AND AN AMP, AND PUT YOUR PICKUP ON YOUR ACOUSTIC.

Paul McCartney

	

Some accounts of the session suggest that the recording was made on tape first and then cut to a lacquer acetate disc. John Lowe maintains that they recorded it direct to disc. "For three reasons," he explains. "First, it would have cost us more to have gone to tape first. Second, on 'In Spite Of All Danger' in particular there are mistakes where John comes in late with the vocals. If we were running-tape I think we would have gone back to put it right. And third, I can well remember Percy Phillips waving his hands at us to say, 'You've got to finish now lads,' because we were getting to the centre of the disc. If we'd been recording to tape first, he'd have said we were going too long and that we would have to re-record it shorter." 11
The Quarry Men continued to play live dates throughout 1958. One of the only documents of these performances is a photograph taken on December 20th 1958 at the wedding reception of Harrison's brother, Harry. It shows McCartney with his Zenith guitar and Harrison with his Hofner President. Lennon is present, but with no instrument visible. It was also during this period that Lennon and McCartney began to write songs together, some of which would later become Beatle songs, including 'Love Me Do', 'The One After 909', 'Hello Little Girl' and 'When I'm 64'.

A night at the Casbah

The Quarry Men stayed together into 1959... but with no particular direction. Drummer Colin Hanton was the next to leave. After a performance in the early part of the year in Prescot, out towards St Helens, Hanton had fallen into a vicious argument with the other members of the group. That night on his way home Hanton decided to leave, and never played with them again.

The Quarry Men would perform without a drummer after Hanton's departure, as McCartney recalls. "We used to have three guitars, it was just John, me and George, and we used to say to people, 'We don't need a drummer, the rhythm's in the guitars, man.' When they used to book us they'd say, 'You haven't got a drummer?' And we'd say, 'The rhythm's in the guitars.'" 12 Drummerless, the group started to drift apart and eventually all but disbanded. Harrison started to play with another band called The Les Stewart Quartet, which also included guitarist Ken Brown.

The summer of 1959 brought the opening of a new Liverpool hang-out, the Casbah Coffee Club in Hayman's Green, West Derby. It was a teenager's social club that boasted live music, and was run by Mona Best. The Les Stewart Quartet was scheduled to perform on the opening night, August 29th 1959. Mona Best's son Pete - who would soon be a Beatle - recalls the events that led up to the first night at the Casbah. "The original line-up of the Les Stewart Quartet that should have opened the club broke up a couple of weeks before," he says. "Mo, my mother, had already promised Ken Brown the gig with the Quartet.

"It was going to be a residency, and residencies in those days were like gold-dust. So Ken and George Harrison came down and saw Mo to explain their position. George said not to worry too much because he happened to know a couple of guys he used to play with - who turned out to be John Lennon and Paul McCartney. So they all came down the next day, and Mo, George and Ken introduced them to one another. It was the first time Ken had met them.

	The receipt from Hessy's music store for John's original Hofner Club 40 guitar. The document shows that Aunt Mimi was the guarantor for the hire-purchase deal, and paid a £17 deposit.

"They put the deal to John and Paul, who said, 'Yeah, we're going for it. Sounds great - our own club. We've got a residency!' Then Mo asked what they were going to call themselves. And John said, 'Well, I had a band called The Quarry Men. How does that sound?' She said that sounded great. So they took the stage on the opening night as a four-piece, with no drummer." 13 The revitalised Quarry Men continued after that opening night at the Casbah, playing every Saturday through to October.
	Aunt Mimi pictured at Mendips, the house in Liverpool where she brought up John.

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]The Qg Men

Aunt Mimi puts down £17 for a Hofner

With the extended Casbah engagement providing some welcome cash, Lennon and Harrison both acquired new Hofner Club 40 electric guitars. These were small, semi-hollow-body German-made electric guitars, commissioned and imported to Britain by Selmer.

Lennon purchased his Club 40 just one day before the first Casbah performance. A hire-purchase receipt from Hessy's Music shop dated August 28th 1959 details a "Club 40 Hofner guitar" sold to John Lennon of 25 Menlove Avenue, Woolton, Liverpool, with Lennon described as a "student". The guarantor of the loan is noted as Mary Elizabeth Smith - better known to John, of course, as Aunt Mimi. She placed a deposit of £17 for the new Hofner on that Friday in August. Total cash price was £28/7/-, but hire-purchase pushed that up to £30/9/- (£30.45, about $85 then; around £400 or $560 in today's money). The document shows not only the date that Lennon acquired his Club 40, but finally puts to rest the story that Mimi bought Lennon his "first guitar" for £17.

Author Ray Coleman has described how Lennon kept working on Aunt Mimi to buy him "a real guitar". Mimi recalled, "I wasn't too ready to provide it because I thought he should be getting on with his school work a little more seriously. But he kept on and on: 'Let me get it out of my system, Mimi.' I said: 'All right, get it out of your system'." One morning, wrote Coleman, she took Lennon along to Hessy's musical instrument shop, off Whitechapel. Mimi continued: "There were guitars hanging all around the room and John didn't know which one to choose for the best. Finally, he pointed to one and the man took it down, and he played it and said, 'I'll have that one.' What I do remember is John nodding his head to me, and me paying the £17 there and then for it. He was as happy as could be on the bus home." 14
This new discovery of the Hessy's receipt shows that Mimi's famous £17 was a deposit only, and that this guitar she started to pay for was not in fact his first - that was the Gallotone acoustic -although it probably dues qualify as his first "real" instrument.

	A pair of Hofner Club 40s similar to those played by John and George. John's was like the main guitar, with a rectangular control panel and vertical headstock logo, while George's had the early-style round panel and horizontal logo.

[image: image10.png]

Harrison, who had also acquired a Hofner Club 40 guitar, remembered a few years later, "My first electric job [was] a big Hofner President. But I soon got fed up with it and did a straight swap for a Club 40. I thought it was the most fantastic guitar ever." 15
	George swapped his Hofner President for a Club 40 owned by Ray Ennis of The Swinging Blue Jeans. Ennis is pictured here with the group (second from bottom left) playing the Club 40.

[image: image11.jpg]

Harrison said he swapped his Hofner President with one of The Swinging Blue Jeans to acquire his Club 40. Ray Ennis of that band remembers the trade. "The Club 40 that George got was originally mine," he confirms. "We had our residency on Tuesdays at the Cavern, and I remember we did the swap there. I swapped it for his acoustic Hofner, which was sunburst, with f-holes. I haven't got it now - because at the time, who thought The Beatles would be so famous? In those early days we used to get fed up with guitars very quickly, so we'd swap and change a lot." 16
A more obscure guitar from around this period is mentioned by Lennon in an early-1960s interview. "After a few months of chord-learning 1 decided to buy a model which I think was called a Martin Coletti," said Lennon. "But a short time later both George and I saw a Hofner Club 40 and we both thought it was the end." 17
Unfortunately there are no photographs to substantiate Lennon owning or playing a Martin [image: image12.png]

[image: image13.jpg]

Coletti guitar. The only evidence of the guitar is what Lennon himself mentioned in this one interview.
Considering what he said more carefully, it's possible to infer that he'd "decided" to buy the guitar... but didn't actually get around to the purchase, preferring the electric Hofner.
Whose Senator?

	Two catalogues issued by Selmer, the company that distributed Hofner guitars in the UK in the 1 950s, showing the two different Club model styles.

The Quarry Men's performances at the Casbah in 1959 are documented in photographs that show both Lennon and Harrison playing their new Hofner Club 40 electric guitars. McCartney is pictured with his Zenith guitar that has a pickup attached, and in this same photograph Ken Brown can be seen with a blonde-finish Hofner Senator model guitar.

In more recent years a guitar similar to Ken Brown's turned up at a 1992 auction as "John Lennon's Hofner ... Senator", offered with a letter of authenticity from George Harrison which in part read that "the Hofner is one of the first guitars of John's going back to the early days in Liverpool (1960-ish)". 18 Lennon was never pictured playing this guitar, nor did he ever mention such a Hofner in interviews about his original guitars. Generally, Lennon accurately recalled his succession of instruments - but never once mentioned a Hofner Senator. And it is difficult to imagine why Lennon would have gone back to playing an archtop acoustic instrument after owning a Hofner Club 40 electric.

Yet there are pictures of Ken Brown playing a Hofner Senator with the same type of finish. Perhaps the auctioned Hofner may have been Ken Brown's? Perhaps Harrison's memory of this guitar may have been confused with what Lennon described as his Martin Coletti? But there are no facts to support the idea that the blonde Hofner Senator offered at auction ever belonged to or was played by John Lennon.

Cool cats?

Ken Brown's involvement with The Quarry Men turned out to be brief, lasting only for the six-week stretch of shows at the Casbah during 1959. Brown wrote of his experiences in a fanzine published six years later. "Sometimes I could kick myself- hard." he began. "I could still be one of The Beatles, earning thousands of pounds a week, instead of living in a caravan." He explained hew he accompanied John, Paul and George the first time they played together at the Casbah. "We shared everything - our music, and the £3 a night we used to earn in those far-off days in 1959."

Brown recalled how he used to play with Harrison in the Les Stewart Quartet, practising for hours at the Lowlands Club, Hayman's Green. Harrison's girlfriend Ruth suggested seeing Mrs Best, who promised that the Quartet could play at her Casbah club's opening - as mentioned above, in Pete Best's recollection. On the Saturday in question Brown went to Les Stewart's house. Harrison sat in the lounge, his Hofner guitar across his lap, and idly plucked at the strings. "The atmosphere," wrote Brown, "seemed a bit tense. 'What's up?' I asked. George looked down at his guitar, and said nothing. So I turned to Les. He looked daggers. 'You've been missing practice,' be said. 'I know,' I replied, 'but only so's we can have somewhere to play - I've spent hours working up the club.' 'You've been getting paid for it,' challenged Les. 'No I haven't.' 'Well, I'm not going to play there,' said Les, as our argument got steadily more heated. I turned to George. 'Look,' 1 said, 'the club opens tonight. We've spent months waiting for this - you're not backing out, too?'

[image: image14.jpg]

"George thought for a moment. Then he told me that he would go on with me, so we left Les at his house. As we were walking down the road, I turned to George and said: 'We can't let Mrs Best down now. Let's try and get a group together ourselves. Do you know anyone?' 'There's two mates I sometimes play with out at Speke,' ventured George. 'OK, let's ask them,' I said, and George went off on the bus, joining me two hours later at the Casbah with his two mates -John Lennon and Paul McCartney."

This was the first time Brown had met John and Paul. He said they'd each be paid 15 bob a night (15 shillings, or 75p, about $2 then; around £10 or $14 in today's money). "We went down great," wrote Brown in that 1960s fanzine, "particularly when Paul sang 'Long Tall Sally'. Our most popular numbers were John and Paul's vocals - I was the rhythm guitarist. John's pet solo was 'Three Cool Cats', which he used to growl into the mike. John was always very quiet. He was a lonely youngster."

	A picture from the late 1950s of one-time Quarry Men member Ken Brown playing his Hofner Senator guitar.

During one of the following Saturday sessions at the Casbah, Brown suddenly felt a crippling pain in his leg. He could barely stand, but insisted on doing something. Mona Best asked him to take money on the door. "Just as everyone was going home, I was sitting in the club when Paul came back down the steps. 'Hey, Ken, what's all this?' he said. 'What?' I asked him. 'Mrs Best says she's paying you, even though you didn't play with us tonight.' 'That's up to her,' I replied as Paul bounded back up the stairs, still arguing over it with Mrs Best. They all came downstairs to me. 'We think your 15 bob should be divided between us, as you didn't play tonight,' said Paul. 'That's up to Mrs Best,' I said as the argument continued. By this time, we were all shouting. And Mrs Best insisted on paying me the 15 bob. 'All right, that's it then,' shouted Paul, and they stormed off down the drive towards West Derby village, shouting that they would never play at the Casbah again. That wasn't the last time they played at the Casbah - though we didn't play together again," 19 concluded Brown.

All seven of the performances by The Quarry Men in 1959 were without a drummer, and if they were questioned about the absence of percussion the group cheerfully continued to use the line about the rhythm being in the guitars. There were certainly enough guitars to provide that rhythm: a Zenith, two Hofner Club 40s, and a Hofner Senator. As for amplifiers, Ken Brown says: "During the period we played together as The Quarry Men at the Casbah, amplification was provided by my Watkins Westminster. If John, Paul or George had their own amps at the time, they weren't used at the Casbah during the period we played there."20
Charlie Watkins was an amplifier maker who'd started out in south London earlier in the 1950s, the Westminster being one of bis first products. Later, Watkins became better known when his WEM (Watkins Electric Music) PA equipment appeared at many 1960s pop shows.
Talent on show

October 10th marked the last date of The Quarry Men's residency at the Casbah club. With no regular gigs lined up, Lennon, McCartney and Harrison banded together as Johnny & The Moondogs and set their sights on Carroll Levis's talent contest, known as Mr Star Maker. Winning the contest would guarantee an appearance on Levis's popular ATV television show Discoveries. Two years earlier, as The Quarry Men, they had failed to pass the audition. This time, as Johnny & The Moondogs, they got through the first test and so went on to the finals, which took place in Manchester on Sunday November 15th 1959.
	[image: image1.jpg]

	George playing his solidbody Futurama guitar live on-stage, "the only thing I could find resembling a Strat". The Resonet logo on the pickguard refers to the guitar's pickup manufacturer (The picture was taken at a 1961 performance in Hamburg.)

Harrison and McCartney later recalled the event. Harrison said everyone knew that the Levis show was a scam devised to string out the suspense as long as possible, from week to week (and maximise audience numbers). McCartney said he and Harrison and Lennon travelled to Manchester by train from Liverpool, rehearsing on the way. "And only me and George had our guitars," said McCartney. "I think John must have sold his or busted it or something. He didn't have his with him." Harrison noted that this actually looked quite good - with the left-handed McCartney on one side, right-handed Harrison on the other, and a guitar-less Lennon in the middle. McCartney added: "We were going to do 'Rave On'. So we went, we did [image: image15.png]

it, [John] put his arms around us ... It was OK. We didn't win, as usual." 21
	Like the Futurama played by George, this example is without a maker's name on the headstock and has the pickup maker's logo "Resonet" on the pickguard. These Futurama instruments were made for British importer Selmer by Delicia, based in what was then Czechoslovakia. The picture below shows the Futurama in its original case.

[image: image16.jpg]

Another couple of young hopefuls entering the Manchester competition were Allan Clarke and Graham Nash. At the time the duo called themselves Ricky & Dane. Nash gives his account of the competition. "Carroll Levis would get in local talent under the guise of an audition and would be able to make money and have a show for which he paid nothing. At that time Allan Clarke and I used to sing together. We auditioned for Levis because if you made it past all the auditions then you got to go to London and perhaps be on television. This was unbelievable...

"So we went to the venue in Manchester and on that one show of completely unknown talent were Allan and I, who later formed The Hollies, a guy named Freddie Garrity, who was later Freddie of Freddie & The Dreamers, an early English rocker called Billy Fury, and Johnny & The Moondogs, this three-piece band from Liverpool who did a Buddy Holly song. I loved them because they were doing Buddy Holly stuff - and we obviously loved Holly because we soon named our band after him. The Moondogs had a raw edge. They looked as if they didn't give a shit, about being there." 22
While it seems Harrison and McCartney had taken their guitars to the contest finals in Manchester, it turns out it wasn't so unusual for Lennon not to have a guitar with him. The number of guitars the trio used varied from gig to gig, as McCartney explained in another recent interview: "There were three of us on guitar at that time, on and off - the nucleus was just three guitars. Sometimes John wouldn't even have his guitar ... He nicked a guitar at that audition, so he had a guitar again. But it was mainly three guitars." 23
While most authorities date this second attempt at the Carroll Levis talent contest to 1959, it's interesting to ask why, if Lennon had a brand new Hofner Club 40 to show off, he did not take it with him to Manchester. Could it be that the incident actually occurred in late 1958?
In any event, the contest went into overtime. Judgement was made by measuring audience applause when each band made a final appearance. Bur with no plans of staying overnight and just enough money to gel back home, Lennon, McCartney and Harrison had to catch the last train and leave for Liverpool before discovering the outcome. Nonetheless, they probably sensed that they'd failed again.

	[image: image2.jpg]

	The Hessy's hire-purchase document for George's Futurama (below) dated November 20th 1959 and showing a deposit payment of £10.

George gets a Futurama

While the group Sailed to win the Levis contest, the year finished well for Harrison. Five days after the Moondogs trip to Manchester, he made his way to Frank Hessy's music store to purchase a new guitar, and on November 20th signed a hire-purchase agreement for a Futurama. This instrument was the closest that most guitarists in Britain at the time could get to that holy grail of electric guitars, the Fender Stratocaster. Since late 1958 many keen British guitarists had been ogling the cover of a Buddy Holly record that had a shiny, space-age, three-pickup guitar on the front. George Harrison was one.

"If I'd had my way," Harrison said later, "the Strat would have been my first guitar. I'd seen Buddy Holly's Strat ... on the Chirping Crickets album cover, and tried to find one. But in Liverpool in those days the only thing I could find resembling a Strat was a Futurama. It was very difficult to play, [the strings were] about half-an-inch off the fingerboard ... but nevertheless it did look kind of futuristic." 24
[image: image17.jpg]

The guitar was made by Delicia, an instrument manufacturer based in Horovice, Czechoslovakia, which produced guitars with a number of brandnames including Neoton and Lignatone. The Futurama had first arrived in Britain around the time Harrison bought his, once again thanks to the shrewd marketing sense of importers Selmer - who also came up with the modern-sounding brandname. The ban on imports of American instruments was still preventing Fender Stratocasters and other Stateside wonders from reaching most British hands.

Delicia's guitar at first had "Grazioso" on the headstock, but Harrison's simply-had "Resonet" on the pickguard - the name of the Czech company which supplied Delicia with pickup assemblies. The cheaply-made Futurama, loosely Fender styled, retailed in the UK for 55 guineas (£57.75, about $160 then; around £780 or $1,100 in today's money). Although Harrison later admitted his Futurama was "a dog" to play, he added, "it had a great sound, though, and a real good way of switching in the three pickups and all the combinations." 25 A Fender it was not - but at least it was a solid-body electric guitar.
