154
BEATLES GEAR 1964 1964 1964
105
1964 1964 STORMING THE STATES, AND MAKING MOVIES

	Beatles gear
	CHAPTER 7

	
	“ You are about to be 'invaded' by a series of British performing groups who feature Vox equipment.... ”

ADVERTISEMENT PLACED IN US MUSIC PRESS BY TOM JENNINGS, BOSS OF UK COMPANY VOX, EARLY 1964

	1
	964

AS 1963 ENDED, THE BEATLES WERE THE BIGGEST BRITISH MUSICAL SENSATION EVER TO ENGULF THEIR HOME COUNTRY. BUT 1964 WOULD PROVE TO BE THE YEAR WHEN THE GROUP BEGAN TO CONQUER THE WORLD. BEFORE THE START OF 1964, PLANS HAD ALREADY BEEN SET IN MOTION BY MANAGER BRIAN EPSTEIN TO PUSH THE BEATLES OUT AND SPREAD BEATLEMANIA WELL BEYOND BRITISH SHORES.
Epstein made deals in several countries to release records and to present the group in live performance. It was probably hard to imagine for the musicians themselves, but their 1964 schedule would prove even more hectic and busy than that of 1963.

As the year got underway the group were finishing their sell-out series of Christmas performances at the Astoria cinema in Finsbury Park, north London. As we've seen, they had a new Vox backline in place - but now another significant change was made. During the round of Christmas shows in London, Harrison acquired a new Gretsch guitar - this time a Chet Atkins Tennessean.

It was different to his Country Gentleman model in several ways. Most noticeable visually was the body's single cutaway, where the Gent had twin cutaways. From the player's point of view, the Tennessean had single-coil pickups rather than the Gent's humbuckers, providing a more cutting sound. Harrison's new Gretsch was without string mutes, and was in a deep maroon-burgundy wood-grain colour. The guitar was most likely manufactured in 1963, possibly 1962, but it's impossible to tell for sure as no documentation exists and the guitar is no longer in Harrison's possession. Such a Tennessean would have sold new for $350 (about £125 then; around $1,980 or £1,400 in today's money). Harrison used this Gretsch Tennessean on numerous recordings and for live appearance-, throughout 1964 and then more prominently in 1965.

On January 12th, the day after the string of Christmas shows ended, the group once again appeared live on national British television, this time on the popular show Val Parnell's Sunday Night At The London Palladium. For the performance Harrison used the new Gretsch Tennessean while Lennon played his trusty Rickenbacker 325 and McCartney his second Hofner violin bass, the '63 model 500/1. Starr played his Ludwig kit with its newly painted "Ludwig" logo. The exposure on this influential TV programme further solidified the group's grip on Britain. The world beckoned, but for now the next stop was Paris.

Epstein's carefully orchestrated season of 18 days of shows at the Olympia Theatre in Paris began quietly enough but soon turned into a mass frenzy. The run started on January 16th and continued through February 4th. One of the opening acts was French singer Sylvie Vartan - and a member of her backing group was a young British guitarist named Mick Jones, who later found fame in Spooky Tooth and Foreigner. Today, Jones recalls his joy at being on the same bill as The Beatles for the Paris shows. "I was just in seventh heaven. I was still pretty young, around 18, and it was an incredible experience. The first time I saw them they had their Nikon cameras, photographing everything. I couldn't believe I was playing on the same stage with them."

Jones says he would go on with Vartan for their performance, then the curtain would come down and roadie Mal Evans would dash on stage, hastily moving gear. "John would be coming on with his guitar and amp - they were all carrying their own stuff, even though they were already big at this point. When they went on, I watched from the wings. I'd never heard anything like it before."

One night, Jones recalls, the curtain came down and snagged his beloved Gibson SG - a guitar his father was still paying for on hire-purchase. "So I said out loud, 'Oh, fuck!' John came up behind me and said 'Hey, what did you say? Didn't know you were English. We thought you was a frog.'" Lennon asked Jones to come and have a drink with the lads after the show. "Well, I almost fainted," says Jones. "So, I went up and they kind of took me under their wing for the next two or three weeks. I was virtually living with them in the hotel in Paris. We used to go out to clubs, and then they'd sit around and play guitars, just playing music and fooling about. George was definitely more of the guitar aficionado." 1
It turned out that Jones wasn't the only one having equipment problems at the Olympia shows. On the opening night the group's new Vox amplifiers broke down. A report at the time revealed: "When The Beatles were appearing [in Paris] their amplifiers failed three times, but it wasn't Mal Evans's fault. Mal recalls: 'I've never seen anything like the electrical wiring they had at the back of that theatre. It amazed me that we didn't all go up in smoke in the first five minutes.'" 2
A further item clarified the position: "Their amps did not break down in Paris. Lots of reports from Paris stated that The Beatles' amplifiers broke down during their first evening performance at the Olympia. This upset Jennings Musical Instruments who made them especially for The Beatles. Everything turned out right, though. It wasn't the amps at all ... the French electricity supply just couldn't take the load of The Beatles' equipment plus lighting and supplying power for French radio engineers to record the show." 3
	This 1963 Gretsch Tennessean is similar to the one George acquired during the group's 1963/64 Christmas shows. Like George's, this Tennessean is finished in a deep maroon colour, and has "fake" painted-on f-holes.

The Beatles' fire-power at this point was considerable, certainly by the standards of the day. Lennon and Harrison had their two custom-made Vox AC-50 "small box" amplifiers with matching AC-50 cabinets set on top of a pair of Vox AC-30 stands. One photograph from Paris shows a prototype AC-30 cabinet with a built-in Goodmans Midax horn extending from the back of the cabinet, with the amplifier head placed on the stage floor. McCartney used his new Vox AC-100 bass set-up, through which he played his '63 Hofner 500/1 bass. Harrison played both his second Gretsth Country Gentleman guitar (with dual "flip-up" mutes) and the new Gretsch Tennessean. Lennon relied on his Rickenbacker 325, with Harrison's Gibson J-160E on standby (serving as a replacement for Lennon's own J-160E which, as we've seen, had been stolen in December 1963). Starr, of course, had his trusty Ludwig drum set, with the freshly-painted Ludwig logo clear and bright on the 20-inch bass-drum head.[image: image38.jpg]

During the stay in Paris, George Martin and The Beatles managed to squeeze in some sessions at EMI's French recording studio. This was the only time that The Beatles as a group recorded outside of England. There at the Pathe Marconi studios they recorded German-language vocals on to their hit songs 'I Want To Hold Your Hand' and 'She Loves You' for a special release in West Germany. Also recorded at these sessions were the basic tracks for a new Lennon & McCartney song, 'Can't Buy Me Love'.
Conquering America

While they were in Paris, Meet The Beatles!, the group's first album on their new US record label, Capitol, was released on January 20th. It helped boost, the already explosive sales of their first single on Capitol, 'I Want To Hold Your Hand', which had come out on December 26th. Indeed the biggest and most exciting news to reach them in Paris was that the single had reached the number one position on the US charts. This was perfect timing for Epstein. The group had apparently said to him that they would not dare go to America unless they had a hit. With the news of the number-one single, everything was in place for The Beatles to play in the United States. Next stop: New York City. They arrived at New York's John F Kennedy international airport on February 7th and were met by thousands of screaming American fans. Beatlemania had struck in the US. After a brief but chaotic press conference at the airport, the group set up camp at the Plaza hotel in Manhattan. There were countless interviews with press and radio. It seemed that everybody in the media wanted a piece of The Beatles, and Epstein did his best to please everyone. It was all part of his plan.

On Saturday February 8th at 1.30pm the group began camera rehearsals for their big TV appearance on The Ed Sullivan Show. Harrison was ill and did not attend, so road manager Neil Aspinall acted
	
	WE'VE BEEN PROMISED THE USE OF EVERYTHING WE NEED OVER THERE.

George Harrison, as America gets geared up for the Beatles arrival

as a stand-in, Gretsch guitar and all. Lennon played his '58 Rickenbacker 325 and McCartney his '63 Hofner bass, while Aspinall simply stood holding Harrison's Gretsch Country Gent.
	[image: image1.jpg]

	George frequently used his Tennessean throughout 1964 and 1965. The picture below shows him with the guitar recording 'Baby's In Black' at Abbey Road studio 2 on August 11 th 1964.

If the static Aspinall wasn't odd enough, photographs taken during the Ed Sullivan rehearsals reveal that Starr was playing a white-pearl coloured Ludwig drum set rather than his regular kit, with no Beatles logo on the front of the drum head. Danny Burgauer, former head of the drum department at Manny's music store in Manhattan, explains that they had been asked to supply the group with a Ludwig set for the show. Burgauer recalls: "Ringo didn't like the colour of the original one we supplied, so we had to send over another kit with the colour he normally used. Later they came to the store and we changed the hardware, and Ringo got some cymbals." 4
In an interview with Harrison by British reporter June Harris on February 6th - the day before they left for America - Harris asked, "Will you have any baggage problems?" Harrison replied, "Not as far as our equipment is concerned ... Ringo's not taking his drum kit. We've been promised the use of everything we need over there." 5 Starr did indeed leave most of his drum set at home and, as we've just seen, acquired a new one while in New York. He did, however, bring from London his own Ludwig snare drum, his cymbals, and a new freshly-painted Beatles drop-T logo drum-head. (We'll call this "number two" logo head - and each subsequent new logo head will be numbered accordingly.) Photos from the appearance confirm what Starr brought with him; his new Ludwig 20-inch kit reveals fresh heads on the tom toms but a well-worn snare-drum head, and the cymbals too are clearly not new.

The group had no choice but to take their new Vox amplification to the States. Dick Denney of Vox says that the group had been given the first AC-50s the company made, and these were not yet available in the US. A news item in an American music trade magazine provided more detail. "The Beatles ... brought with them not only the famous haircuts but £l,000-worth of British-made equipment. The four Liverpool boys, creators of the famous Mersey Sound, insist on taking their Vox amplifiers with them on every tour. The extra-powerful amps they are using now were specially created for The Beatles by Jennings Musical Industries Ltd of Dartford, Kent, England. The extra power was really necessary to make 'I Want to Hold Your Hand' heard above the screaming of the teenage fans, a spokesman said. At the moment The Beatles are using two AC-50 amps driving a Vox Super-Twin loudspeaker, and a 100-watt amp driving a [bass cabinet]." 6
	Right: Ringo playing his second Ludwig 20-inch-bass kit at the group's first live US concert, in Washington DC on February 11 th 1964. Ringo had a series of seven distinctly different Beatles ''drop-T" drum-head logos between 1963 and 1969. The drum head here is number two, featuring the heaviest and most prominent lettering.

	[image: image2.jpg]

Roy Morris of UK instrument distributor Rose-Morris alerts Rickenbacker's Francis Hall to The Beatles in this November 1963 letter (above). The tip would prove to be of great importance to the California guitar maker.
[image: image3.jpg]

Rickenbacker met with Brian Epstein and The Beatles early in 1964 (hotel message, above).

No to Rickenbacker amps... yes to their 12-strings

Prior to the group's arrival in the US, Capitol Records had orchestrated a large press campaign and media blitz to prime America for their coming. One shrewd businessman who saw an opportunity in the Beatle invasion was Francis Hall, then owner and president of the Rickenbacker guitar company.

Hall believes it was Harold Buckner, one of the company's sales representatives, who'd reported to him about a popular British band that would be coming to the States. Roy Morris of the Rose-Morris musical instrument distribution company in London was also among the first to alert Hall to The Beatles. A letter still in the Rickenbacker archive, dated November 15th 1963 and from Morris to Hall, includes a newspaper clipping of a picture of The Beatles. Morris, who was angling for UK distribution of Rickenbacker, writes: "Here's a better illustration - this shows both the Rickenbackers used by the group I mentioned to you. We'll need samples of both these models, please." The clipping shows Lennon and his '58 -325 and Harrison with his 425.

Another letter from Morris to Hall several weeks later - dated December 23rd 1963 - gives more detail. Morris urges, "We think that it would be an excellent idea if you, as the manufacturer of Rickenbacker guitars, were to contact The Beatles' manager and offer them a certain amount of American publicity on their forthcoming visit to the States. If you address your letter to: Mr Bryan [sic] Epstein, Nems Enterprises, 24 Moorfield, Liverpool 2, England, you will reach their manager, who is, I believe, a very charming fellow."

So Hall tracked down Epstein well in advance of The Beatles landing in the US and was able to set up a meeting with them in New York City. In a letter from Hall to Epstein dated January 7th, he says: "Enclosed with this letter, please find a copy of Rickenbacker's amplifier brochure. We would like to recommend Rickenbacker's model B-16 for the amplification of your bass guitar. For the electric guitars, we recommend two Rickenbacker model B-22D stacked-deck amplifiers. The three amplifiers will give you ample amplification for any size auditorium. Our company will loan, without charge, these amplifiers to you not only for the Ed Sullivan Show, but also for all of your other appearances and record sessions while you are in the United States. The amplifiers will be available to you at the Hotel Plaza on February 7th. Rickenbacker has just developed a new echo accessory unit using a patented static electricity principle. We will have one for the boys to try out." Luckily for Jennings, however, Epstein's gentleman's agreement held and the group would stay loyal to Vox amplification.

Francis Hall was clearly aware of the importance of the scheduled meeting with The Beatles, and wrote to his salesman Harold Buckner: "I have a definite date to talk to The Beatles in New York; however, please do not mention this to a soul as I do not want our competition to know I will be in New York while they are there."

After the Ed Sullivan rehearsals on the 8th, the group and Epstein headed for The Savoy Hilton to meet Hall. The time of the meeting had been pre-arranged by Epstein, who left a message at the desk: "Will be here to see you with the boys between 4:00 and 4:30pm today - Brian Epstein."

Hall had taken a suite at the Savoy and set up a display of guitars to show to The Beatles. He'd asked New York-based Belgian harmonica player and guitarist Toots Thielemans to be at the meeting to demonstrate the equipment. Thielemans remembers well the events of that day. "Hall wanted me to show them the guitars - but they didn't need anyone to play the guitars, of course. So I went to say hello to them, and when John Lennon saw me he said, 'Oh, you're the guy.' He said that he'd bought his original guitar after seeing a photograph of me using my Rickenbacker with the George Shearing Quintet on a live album made in 1955 or so. That must have impressed him, because he then said to me in a thick Liverpool accent, 'If it's good enough for George Shearing, it's bloody good enough for me.'" 7
[image: image39.jpg]

Hall brought along the company's new electric 12-string model. "We'd just developed that," he says. "We had it on display for The Beatles along with another six-string guitar. We may have brought a left-handed bass along, too, but I don't recall. George was sick so he didn't come over. John Lennon played the 12-string and he said, 'You know, I'd like for George to see this instrument. Would you mind going over with us and letting him play it?'

[image: image40.png]

"So we all walked across the park together, and there was George in bed listening to the radio. I unpacked the 12-string and he fingered it for a while. Pretty soon the phone rang, and it was a radio station. They said they'd heard he wasn't feeling well and asked him what he was doing. He said, 'I'm fingering a Rickenbacker 12-string guitar.' They asked if he liked it, and he said it was great. So die station asked if they bought it for him, would he play it? And he said, 'Sure I would.' So that's how he got that guitar." 8
	George's 1963 Rickenbacker 360-12 12-string guitar. Described in the press at the time as "the beat boys' secret weapon", the electric 12-string guitar's chiming sound became an important part of many Beatle records, which influenced countless other bands and helped shape the sound of the 1960s. George still owns the guitar today.

[image: image41.jpg]THELIE
STRRGS

However, Hall's son John points out that it was Rickenbacker who gave Harrison this first 12-string, and that a radio station in fact paid for a second Rickenbacker 12-string that the guitarist acquired in 1965. 9 The origin of the 1964 radio-station story may lie with Harrison's sister Louise who, still resident in the US, had come to New York to see her brother. She recalls that on the evening of Saturday 8th, with Harrison still in bed with flu, there were a number of people outside his room from a radio station, possibly WMCA. They told her that they'd been inundated with mail after a Beatles contest, and invited her to the station to see it.

"The next thing I knew I was on the air talking to the DJ," recalls Louise Harrison. "They were saying: keep her going, keep her going - forget all the commercials, forget, the station breaks, forget everything - everybody is listening to this station!" Then came the inevitable question: could she get her brother on the phone? "I said that probably I ought to check and see how he is anyway. So I called the hotel and he was there playing with his 12-string Rickenbacker. They asked how it was, and I think he sang a little and did a few notes on the guitar over the air. Then for the whole weekend these people would play that every hour on the hour. Brian got very annoyed with me because I'd messed up the exclusive deal he'd made with that DJ called Murray The K. So I'd kind of put both my feet and my arms and my legs in it all at the one go." 10
George Harrison has said he immediately took to the Rickenbacker 12-string guitar. "Straight away I liked that you knew exactly which string was which. [On some] 12-strings you spend hours trying to tune it, and you're turning the wrong [tuner, because] there's so many of them." 11 But Harrison's apparently instant love for the 12-string may have had earlier origins. He'd first tried out an acoustic 12-string guitar back in the early part of 1963. In an interview in a British music paper at the time he explained: "When we were at the Albert Hall ... Tom Springfield [of The Springfields] had a big 12-string guitar which he'd had made for him - in Liverpool, strangely enough. I asked if I could have a go, and borrowed it, and sat in the dressing room all the afternoon playing it. What a sound on it!" 12
	
	TOM SPRINGFIELD HAD A BIG 12-STRING GUITAR ... I SAT IN THE DRESSING ROOM ALL AFTERNOON PLAYING IT. WHAT A SOUND...!
George Harrison, on his first encounter with a 12-string, in 1963

The Rickenbacker model 360-12 guitar that Harrison acquired was one of the first electric 12-strings Rickenbacker had made. Its headstock boasted one of the guitar's cleverest features: to accommodate 12 tuners, Rickenbacker had devised a way to combine classical-guitar style "slotted" fittings alongside traditional electric-guitar type mountings, alternating the position of each tuning peg. This unique design meant the headstock was not unduly elongated, even if it did give this part of the instrument an unorthodox look.

	

	[image: image4.jpg]

Twelve-string guitars have the six strings of a standard guitar doubled to make six close-together pairs of strings, the extra set of strings an octave above the originals (except for the first two, which are doubled in unison). The result is a big, ringing sound, almost as if two guitars are being played at once. Harrison's 12-string was the first that Rickenbacker made with non-traditional stringing, reversing the regular arrangement so that the player would hit the lower-pitched string of the pair before the octave string. Rickenbacker still employs this method today. Harrison's 360-12 came equipped with both mono and stereo ("Rick-O-Sound") outputs mounted on a chrome plate located on the side of the guitar. This plate also bears the guitar's serial number, CM 107, which dates its manufacture to December 1963. Harrison still owns the instrument today.
In some ways his Rickenbacker 360-12 guitar could be considered a prototype. It was not yet a proven product in the Rickenbacker guitar line - and in fact only a handful of small US makers had already tried to market an electric 12-string guitar. Had it not been for Hall's insight and faith in the guitar the Rickenbacker boss may not have even brought the 360-12 to show to the group. Like Lennon's original 325, the 360-12 could easily have become a forgotten and unpopular model. But as Hall would soon discover, that was not to be the case. These two Rickenbacker models went from almost certain obscurity to virtually instant fame, and all because of The Beatles. The 325 and the 360-12 became two of the most in-demand models in the company's line, and Rickenbacker was to be one of the hottest guitar brands of the 1960s, selling thousands of instruments beyond any dreams they might have had in February 1964. When the 360-12 went into general production during 1964 it retailed for $550 (about £200 then; around $3,120 or £2,200 in today's money).
	Anyone who owns a Rickenbacker 12-string knows how time-consuming it can be to change the strings. Pictured here, George makes his way through a Rick string-change while his second Country Gent waits nearby.

The Rickenbacker 12-string would soon become an important part of The Beatles' sound, influencing a generation of bands who would seek out similar Rickenbackers to emulate the sound heard on Beatle records. Most music historians agree that the unique, chiming, bell-like tone of the Rickenbacker 12-string became not only a Beatles signature but a sound virtually synonymous with 1960s pop music.
	IF IT'S GOOD ENOUGH FOR GEORGE SHEARING, IT'S BLOODY GOOD ENOUGH FOR ME.
John Lennon,
on meeting the guitarist who inspired him to buy his first Rickenbacker

	

Along with the Rickenbacker 12-string guitar, Francis Hall also brought over a Rickenbacker amplifier to the Plaza hotel where the group were staying. Photographs of Harrison trying out the 12-string while still in bed reveal a silver-coloured Rickenbacker "piggy-back"-style amplifier - a rare model that neverwent into general production. Though Harrison clearly tried the 12-string through the amp, The Beatles never officially used any Rickenbacker amplifiers.

More Rickenbackers

The other Rickenbacker six-string guitar that Hall recalls taking to New York was a model 365, also manufactured in December 1963. The guitar was evidently passed over by The Beatles, but would turn up again at a later date. Another musician whom Hall had arranged to be at the Savoy demonstration was a guitar teacher, Tony Saks. It was Saks who purchased the 365 six-string. Later he wrote to Epstein's personal assistant Derek Taylor in London to arrange to have the guitar autographed the next time the group were in the US.

A meeting was eventually arranged during their later 1964 American tour, on September 13th at a Holiday Inn in Baltimore, Maryland. Saks took his Rickenbacker 365 to the hotel, with gold foil signature tape applied to the guitar where he wanted the autographs. "The Beatles (all four of them) were kind enough to autograph the guitar," ran a magazine report at the time. "It was done by writing on gold leaf, removing the sheets after the impression, and then lacquering over the handwriting. Possibly this guitar, the only one of its kind that Tony knows of, will some day have historical or monetary value. Up to now it has been a conversation piece, and an added attraction at Tony's guitar studios." 13 Saks's intuition did indeed prove sound; his Rickenbacker 365, autographed by all four Beatles, recently sold at auction in Tokyo for a considerable sum.

The Rickenbacker 4001 bass that Hall brought to the Savoy hotel in February 1964 was specially built left-handed for McCartney. The intention was to present it to him at that meeting. The bass has serial number DA23, which indicates it was manufactured in January 1964. A letter from Hall to Epstein dated May 23rd 1964 reads: "We have a left-handed electric solidbody Rickenbacker bass similar to the one Paul tried while he was in New York City. If he would rather use a Rickenbacker bass than the one he has been using, our company would be willing to send one to him free of charge, or he may prefer to try this instrument again while he is in the United States." Recently, McCartney confirmed that he saw the Rickenbacker bass in New York for the first time in 1964. 14 For some reason, though, McCartney refused to take the bass from Rickenbacker, only to accept it later (in the summer of 1965).

While it is widely believed that Lennon too received a new guitar at the Rickenbacker meeting in New York, documents from the company's archives show that Lennon's new model 325 guitar, intended to replace his original, was not present then. In fact it was shipped, from the Rickenbacker factory in California on February 13th to
	This January 1964 Rickenbacker document lists Paul's left-handed bass (serial DA23) as a special "verbal" order, and calls it a "4000 + 1 pickup". (Rickenbacker's parent company was called Radio & Television Equipment Co at the time.)

	

	[image: image5.jpg]s

R

Lennon at the Deauville hotel at Miami Beach, Florida, as the group prepared for a further Ed Sullivan appearance. The new-style Rickenbacker 325 must have been intended for the New York gathering, but presumably was not ready in time.

The final arrangements made between Rickenbacker and The Beatles on February 8th consisted of a request by Lennon for a custom-made 12-string 325 model that would match his 325 six-string. Epstein also asked for an additional 360-12 12-string guitar to be made and sent to England for another of his artists, Gerry Marsden of Gerry & The Pacemakers.

Enthralling the States - the first Ed Sullivan TV show

The next day, February 9th, saw the main event of the US visit. - and it turned out to be a milestone in the history of television and music. The Beatles were to perform on The Ed Sullivan Show. That Sunday morning more rehearsals took place at CBS's Studio 50 in Manhattan. Harrison was now feeling better and participated. Starr rehearsed on his new oyster black pearl-coloured Ludwig drum set - although for the moment it was without "The Beatles" on the front drum-head.
In the afternoon they taped a live performance - 'Twist And Shout', 'Please Please Me' and 'I Want To Hold Your Hand' - for later broadcast on the February 23rd Ed Sullivan Show. For this, the same stage set was used as in rehearsals, but Starr's kit had The Beatles drop-T logo in place. This was number-two Beatles-logo head, similar to the first but with larger, thicker, bolder lettering and a larger Ludwig logo. It was painted on to a 20-inch Remo Weather King drum-head, identified by the Weather King "crown" badge at the top.

At 8pm Eastern Standard Time, The Beatles made their live debut on American national television before an estimated 73 million people. This single television appearance mesmerised an entire generation. How many future musicians' dreams began that day? How many kids were inspired to form bands and be like The Beatles? Virtually every famous American rock musician of the following 25 years would say: "When I saw The Beatles on Ed Sullivan it changed my life."

For the most important single performance in the group's career - they played 'All My Loving', 'Till There Was You', 'She Loves You', 'I Saw Her Standing There' and 'I Want To Hold Your Hand' - Harrison used his dark-brown Gretsch Country Gentleman guitar (the second one, with dual "flip up" mutes), Lennon played his '58 black-painted Rickenbacker 325 guitar, and McCartney his '63 sunburst Hofner 500/1 bass. Starr played his oyster black pearl-coloured drum set, its Ludwig logo almost as bold and visible as the group's own.

This instrumental line-up would become America's first impression of The Beatles, an image permanently etched on the minds of US Sixties youth. The instruments that they used that night on TV instantly became
	The Beatles' most influential performance was on The Ed Sullivan Show in February 1964 (right). The appearance on CBS television was watched by more than 70 million people, instantly launching Beatlemania in the United States and creating an unforgettable image in the minds of thousands of musicians-to-be.

	Pictured below is the number-two Beatles drop-T logo drum-head - the one used for The Ed Sullivan Show - as it appears today.

known as "Beatle instruments" and provided a shopping list for every aspiring group, thousands of which sprang up in the days and weeks following the Ed Sullivan broadcast. Gretsch, Hofner, Rickenbacker and Ludwig could not have asked for a better advertising campaign, nor could they have imagined what the future held. Every music store throughout the US was soon clamouring for these Beatle instruments. The demand was far greater than the supply. It was every manufacturer's dream.

[image: image42.png]

William Ludwig Jr, then president of the Ludwig drum company, felt the impact created by Starr's choice. "That was the first time I ever saw my name on TV," he laughs. "There I was sitting watching The Ed Sullivan Show and I see my name on the front of the drum-head. Yeah! It was also the first time I'd seen The Beatles and the first time I was aware of Ringo using Ludwig drums. Our company was besieged with calls the next day with people looking to order that Ludwig drum set. Well, we got after the suppliers and put on a second shift, a night shift till 1am. All day, every night, six days a week, including Saturday, we got geared up to make 100 sets a day - and we still had nine months' backlog. We had 85,000 on back order. And they were all ordering it with the Ludwig logo on the front head.

"We were riding on the coat tails of a good thing. But I thought to myself, this is ironic. I spent my earliest years with the company chasing drummers day and night. I'd be in the deep nightlife, smoking and drinking like fury as I waited for a drummer to take a break. While I'm begging them to take a free set to get my drums out-front, Bud Slingerland is down at the other end of the bar, doing the same thing. I'd go on the road, calling up the dealers, and I'd hit the joints and try to get Gene Krupa away from Slingerland. It was a battle. Then, Ringo just fell into my lap - and I didn't even know him. It was amazing, this wonderful thing from heaven that fell into our laps without trying. It'll never happen again." 15
A news item in a music trade magazine headed "Beatle George Harrison Rocks Nation on Gretsch" provided another indication of the way the group's instrumental choices immediately affected the lucky manufacturers. "The recent appearance of The Beatles, England's famous rock-and-roll group, on American television screens, revealed the fact that one of them, George Harrison, who plays lead guitar in the combo, uses a Gretsch instrument. In fact, the name Gretsch was clearly visible when close-ups were flashed on the screen during The Ed Sullivan Show on three separate Sunday evenings.

"Says a spokesman for the Fred Gretsch Manufacturing Company: 'Have you any idea what this has done for the Gretsch image? It has made Gretsch one of the most, desired guitars in America. This is what we in the business consider to be "beautiful timing". Product associations such as this are rare, but when they do occur they can do more for the product than millions of dollars of paid advertising. The Beatles inadvertent "selling" of the Gretsch guitar should mean millions of dollars in sales for music merchants handling this line,' he continued, adding: 'Just think what effect you can make on your customers when you show them a Gretsch guitar and mention, incidentally, this is the kind of guitar that one of The Beatles plays.'" 16
Vox fared least well from the broadcast itself. Though the group did use their Vox gear for the Sullivan show, the amps did not appear on screen. They were concealed to the right and left sides of the stage, facing inward, as photographs taken during dress rehearsals reveal. But despite missing out visually, Vox too would soon enjoy massive popularity thanks to their Beatles association.

First American concert

[image: image43.jpg]

After the TV success, the group travelled by train to Washington DC for their first US concert, on February 11th at the Washington Coliseum, where they played in the round. It seems laughable now, but at several points during the set Starr was forced between songs to spin his drum set on the pedestal to different sides of the audience in order to give everyone an equal view of The Beatles.

This first American Beatles concert also provided the nation's introduction to Vox amplifiers. To their fans the group themselves were a phenomenon - but they had brought with them these new never-before-seen Vox amplifiers, made in Britain. At the time, Gibson and Fender guitars and amps were the standards among most professional American musicians, and the "big two" brands dominated the market. But here were The Beatles presenting an excitingly different range of equipment. With Beatlemania came completely new choices for musical gear. Because of The Beatles, America's hopeful teen musicians would want Rickenbacker, Gretsch and Hofner guitars, Ludwig drums, and Vox amps. These instruments and amplifiers would become as strong a part of Beatle identity as the group's mop-top hairstyles.

	[image: image6.jpg]

	The Beatles live at the Washington Coliseum, with Beatlemania in full swing and the stage strewn with jelly babies. It was the American audience's introduction to Vox amps: John and George have an AC-50 each, and Paul uses an AC-100 bass rig - a mere 200 watts of power to fill a vast arena full of screaming fans!

A good number of American Beatle fans were fascinated by the very Britishness of The Beatles' music and image. So naturally many of them assumed that Rickenbacker, Gretsch and Ludwig were made in Europe, just like Vox and Hofner. John Hall, now head of Rickenbacker, says: "We used to get all kinds of letters that were addressed, believe it or not, to 'Rickenbacker, Liverpool, England'. And they got to us! I still wonder who figured that out. Yes, many people thought we were British ... but I think even more thought we were German." 17
The equipment used during the Washington performance was the same as that used for their earlier Paris shows. There were two Vox AC-50 "small box" amps with matching AC-50 speaker cabinets on AC-30 amp stands, a Vox AC-100 bass head with 2x15 AC-100 bass speaker cabinet, the second 20-inch-bass Ludwig drum set with number-two Beatles logo, the Gretsch Country Gentleman guitar, the '63 Hofner 500/1 bass, and Lennon's original '58 Rickenbacker 325. Harrison also had his Gretsch Tennessean on hand as a spare.

The following day the group travelled by train back to New York City for two shows at the prestigious Carnegie Hall. Tickets were oversold for the theatre and some of the audience ended up sitting on stage behind the group. Fans would never get this close to The Beatles again. The equipment used at Carnegie Hall was the same as in Washington, although photographs from this performance reveal that McCartney's original '61 Hofner bass was present as a spare. After the two Carnegie Hall shows, they flew to Miami Beach, Florida, where they stayed at the Deauville Hotel. It was from this location that they would make their second live appearance on The Ed Sullivan Show.

John's second Rickenbacker 325

	
	THERE'S NO QUESTION THAT GEORGE HARRISON'S USE OF THE GRETSCH COUNTRY GENTLEMAN AND TENNESSEAN AFFECTED SALES ... THE DEMAND FAR EXCEEDED WHAT WE COULD SUPPLY.
Fred Gretsch

On Friday February 14th and Saturday 15th the group spent time relaxing, enjoying the fine weather in Miami and rehearsing for their upcoming TV show. Photographs taken during the first day of the rehearsals in a meeting hall at the Deauville Hotel reveal Harrison using his new Rickenbacker 12-string guitar. McCartney has his '63 Hofner bass and Starr the Ludwig set. Lennon plays the original '58 Rick 325, but it was at the Deauville that he took delivery of his new Rickenbacker guitar. According to the original receipt in the Rickenbacker archive, the new black model 325 guitar was sent directly to the hotel from the guitar-maker's factory in California. The following day's rehearsals on the set of The Ed Sullivan Show marked the first time that Lennon played his new Rickenbacker 325 guitar with the group.
The short-scale guitar was similar to Lennon's first 325, but with a thinner body, a five-control layout with extra "'balance" knob mounted on a white two-layer pickguard, and a new-design Rickenbacker Ac'cent vibrato unit. The headstock on the '64 Rick 325 was slightly smaller than the earlier guitar, with a white Rickenbacker nameplate. The black finish was officially called jetglo by Rickenbacker. Contrary to popular belief, this second Rickenbacker 325 of Lennon's was not manufactured in 1963 but in February 1964, as indicated by its serial number DB122. If Lennon had bought the 325 in a store it would have cost, him $399.50 (about £145 then; around $2,205 or £1,600 in today's money).

Francis Hall had obviously planned for this second 325 to be made and given to Lennon as a better replacement for his road-weary '58 325. Fortunately for Rickenbacker, the new guitar had been manufactured and delivered just in time for another important TV appearance. It was first used publicly on The Beatles' second Ed Sullivan Show, broadcast live from Miami. This marked one of Hall's finest marketing achievements.

So it was that on Sunday February 16th the group made their second live appearance on American TV. Across the nation an estimated 70 million viewers tuned in to the show. The Beatles performed 'She Loves You', 'This Boy', 'All My Loving', 'I Saw Her Standing There', 'From Me To You' and their hit, 'I Want To Hold Your Hand'. Guitars used were the '63 Hofner 500/1 bass, the second Gretsch Country Gentleman and the new '64 Rickenbacker 325. Starr performed on his already famous oyster black pearl Ludwig drum set. The Vox amplifiers were again set off to the sides of the stage. Many a music retailer and manufacturer had Sullivan and the boys from Liverpool to thank for a very good season as crowds of teenagers rushed to buy Gretsch and Rickenbacker guitars, Hofner "Beatle" basses and Ludwig drum sets. Gretsch, Ludwig and Rickenbacker greatly expanded operations. It was the dawn of a golden age for garage bands.

Fred Gretsch, current owner of Fred Gretsch Enterprises, was a teenager at the time, working for his uncle who ran the Gretsch operation. "There's no question that George Harrison's use of the Gretsch Country Gentleman and Tennessean affected sales. Everybody was aware of that. I used to drive the delivery truck and when we'd go over to 48th Street in New York to deliver to Manny's store, it was The Beatles that everybody was talking about. The Country Gentleman was our number-one selling guitar. On 48th Street we were delivering them six at a time, and they still wanted more. We had thousands of back orders. The demand far exceeded what we could supply." 18
Virtually overnight Gretsch, Rickenbacker and Ludwig tried to increase production to meet the demand, while in Germany Hofner worked to set up US distribution. Calls and telegrams started to pour in to Jennings Musical Industries back in England requesting the Vox "Beatles" amplifiers. Tom Jennings too was keen to establish an American agent.

[image: image44.png]

[image: image45.jpg]

Whatever happened to John's first Rickenbacker?

	John's 1964 Rickenbacker 325. Made specifically for John by Rickenbacker to replace his original road-weary 1958 325, this one became his favourite stage and studio guitar through 1964 and 1965. The instrument - with a Beatles 1965 set-list (below) still attached - is owned by Yoko Ono. The detail (right) reveals the poor repair made to the neck crack that the guitar received during the Christmas '64 UK shows.

As soon as he got his new '64 Rickenbacker 325, Lennon retired his original '58 model and never used it on-stage again. Instead he played the new Rickenbacker as his main electric guitar almost exclusively through to the end of 1965 - when it too would be retired. This second Rick 325 would appear with Lennon in Beatle films, for live performances and on Beatle records, becoming a memorable part of his classic Beatlemania image.

	A 1970s snapshot taken in the workshop of Ron DeMarino showing John's battered 1958 Rickenbacker 325 just before it was returned from black to its original natural finish.
	[image: image7.jpg]

	[image: image8.jpg]

The '58 Rickenbacker 325 was left unplayed and unmodified until the 1970s when Lennon decided to have it refurbished and put back to its original natural finish. The job fell to New York guitar repairer Ron DeMarino, who had recently supplied an old amp and a guitar to Lennon. When he received the 325 from Lennon it still had its 1962 black refinish. "It had been painted black with a brushed-on finish," says DeMarino. "It was not a professional job, and had a lot of brush-marks. I found out by working on his instruments that John messed around with his guitars a lot. He didn't know much about guitars. For instance, be wanted one with 'humberdinker' pickups in it. Obviously he was referring to humbucker pickups, but he didn't know. He would say, 'I'm a rhythmer, I don't know nothing about these things, I'm a rhythmer.'"
DeMarino says the 325 was in a pretty poor state, and looked like it had not been played for a long time. Some strings were missing and those that remained were a mix of roundwound and flatwound types. The repairer also reports that the guitar's wiring was "messed up". He asked Lennon what he wanted done, and was told to "do it brown". So DeMarino refinished the guitar to a honey-coloured natural wood.

"It had the original gold pickguard," he says, "which appeared to have a line crack in it, so I made a new pickguard. I did a gold one, but then we were referring to pictures of him playing the second Rickenbacker with the white pickguard. I think that's why we made a decision to use a white pickguard. He was adamant about the colour, which I did, and as it turned out John was very, very satisfied with it. I asked him if I could keep the old pickguard and he agreed. I also have the original open-hack Grover tuners from that guitar." 19 This is how Lennon's '58 Rickenbacker 325 has come to exist today with a natural finish, a white pickguard, and a newer set of Grover Sta-Tite tuners. All the other parts are original. Yoko Ono now owns both of Lennon's Rickenbacker 325 six-string guitars.
Meanwhile in 1964, The Beatles returned to England on Saturday February 22nd and were treated to a heroes' welcome by large crowds at London
	Rickenbacker's shipping document for John's '64 model 325 guitar, sent direct to Miami where the group were shooting another Ed Sullivan TV show. Rickenbacker were clearly in a hurry: the serial number is wrongly noted as BD122, instead of DB122.

	[image: image9.jpg]

airport. The Jennings company devised their own form of welcome, with a Vox promotional campaign: "Vox! went The Beatles USA," proclaimed the ads. "Congratulations, Beatles, on your overwhelming success in the United States ... and thanks for phoning your appreciation of the new Vox amps featured in your fine performances. The Beatles, like Britain's other top radio, TV and recording stars, feature Vox Sound Equipment." This was a dramatic turnaround from just over a year earlier when The Beatles had failed to appear at all in a Vox ad featuring 20 of Jennings's most important amplifier-using artists.
After being home for just a couple of days, the group found themselves at Abbey Road studio 2 on Tuesday February 25th, Harrison's 21st birthday. The Beatles started the session by recording 'You Can't Do That' for a b-side to their forthcoming single, 'Can't Buy Me Love'. Harrison's new Rickenbacker 12-string guitar was used for the first time on this track, and Lennon introduced his new 325 to Abbey Road by way of a spirited lead break. McCartney later overdubbed a cowbell and Starr added a conga drum.

On the same day they recorded 'I Should Have Known Better', with Lennon on harmonica and Harrison once again gracing the song with his new Rickenbacker 12-string. 'And I Love Her', another new Beatles original, was also cut for the first time, this preliminary take recorded with a 12-string lead. It was apparent that The Beatles were trying to use the glorious new sound of the Rickenbacker 12-string wherever it would fit.
The group used virtually the same equipment at this session as they'd employed on The Ed Sullivan Show in Miami: two Vox AC-50 guitar amps and an AC-100 bass amp, Lennon's new Rickenbacker 325, McCartney's '63 Hofner bass, the Gibson J-160E, and Starr's Ludwig kit. Harrison of course used his new Rickenbacker 12-string, and Starr had some extra Ludwig drums on hand thanks to the second kit he'd acquired in the US. He now had a pair of matching Ludwig black oyster pearl kits, each with a smaller-size 20-inch bass drum.

Ringo tries Turkish, George goes classical

	[image: image10.jpg]

	The Beatles seen here during rehearsals in Miami for another Ed Sullivan appearance in February 1964. Rickenbacker had just delivered John's new 325 guitar, in time for him to use for this performance.

Gerry Evans, manager of London's Drum City store at the time, says that when Starr returned from the first American trip the drummer brought with him a 20-inch Zildjian cymbal he'd acquired at Manny's store in New York. Earlier, Drum City had supplied Starr with Swiss-made Paiste cymbals, but now he'd evidently got a taste for Turkish Zildjians.

"Mal Evans used to choose cymbals for Ringo," explains Gerry Evans (no relation). "Ringo never ever chose a cymbal back then. It wasn't because he was superior, it was just that he had no interest. He didn't know what was good or bad or indifferent. All he did was play them. So Mal used to come to our store and make the selections. Over the years the Paistes got replaced by Zildjians. They were more open sounding and somehow louder, where the Paistes had more of a dry, European sound." 20
The second day's sessions at Abbey Road brought a new feel for the track 'And I Love Her', and a new guitar as well. A more laidback version of the song was recorded, with Starr on bongos and claves instead of the kit. Harrison meanwhile switched from the Rickenbacker 12-string to a José Ramírez classical acoustic guitar, while Lennon used Harrison's Gibson J-160E and McCartney played the '63 Hofner bass.

Harrison had a fond admiration for classical guitar. In an interview published later in 1964 he admitted that one of his big ambitions was to play classical guitar really well. "You really have to learn some intricate finger work," he explained. "Segovia is a person that I admire very much. He gels more feeling out of his guitar than anyone else I've ever heard. He's fantastic. Chet Atkins is another guitarist that I wish I could imitate at times, but once again he's too intricate for me ... My trouble is I don't practise enough. It's not that I don't want to, it's just that I can never find the time." 21
Whether through practice or not, Harrison's successful use of the nylon-strung classical on 'And I Love Her' gave the song an entirely new guitar tone for The Beatles, his melodic lead an impressive highlight. The Spanish-made classical guitar he used was a Jose Ramírez Guitarra de Estudio. The Ramírez dynasty of guitar-makers had begun with José Ramírez I in Madrid, Spain, in the 1880s; by the time Harrison's guitar was made, José Ramírez III headed the family business. In fact the model name of his guitar indicates a mid-price instrument designed by Ramírez but not built at their own workshops. The guitar had an extended fingerboard for the three treble strings, providing them with an extra fret over the soundhole.

Harrison's Ramírez had most likely been acquired at Ivor Mairants's guitar shop in Rathbone Place, central London. Mairants was one of the only British importers of classical guitars from Spain at the time. It was Mairants, a leading British danceband guitarist and session player, who had helped Boosey & Hawkes devise their Zenith line of guitars back in the 1950s - one of which had been bought then by a young Paul McCartney.

A Hard Day's Night

The Beatles continued their recording sessions at Abbey Road for the next few days. The majority of songs recorded - 'Tell Me Why', 'If I Fell', 'I'm Happy Just To Dance With You', 'I Should Have Known Better' and the re-make of 'And I Love Her' - were aimed for their new project, a major full-length movie, not. yet titled. 'Long Tall Sally', not intended for the film, was recorded as the title song for the group's next EP (an "extended-play" 7-inch disc, usually with two songs each side). 'I Call Your Name', originally recorded for the film, also ended up on the EP.
Harrison's Rickenbacker 12-string was used on the majority of the tracks recorded during all of these sessions. Its unique chiming tone played a big part in keeping The Beatles sonically ahead of the pack. The British musicians' newspaper Melody Maker soon dubbed the Rickenbacker 12 as "the beat boys' secret weapon". In the same paper, Harrison was asked about the Rickenbacker. "How do I like it? Marvellous. It's gear. It sounds a bit like an electric piano, I always think, but you get a nice fat sound out of it." 22
On Monday March 2nd the group started filming for their movie, which would of course become A Hard Day's Night. The film's director, Richard Lester, went for a free, spontaneous style, aiming to capture the group's rambunctious spirit and wry humour. The loose plot featured a comical romp through the supposed life of The Beatles. The black-and-white film has since been called revolutionary, with the style becoming widely imitated. It effectively prepared the way for the later rock video and MTV booms.

Throughout the film the group are featured performing various songs, with the equipment they used in these sequences the same as for the recent recordings at Abbey Road: '63 Hofher bass, '64 Rickenbacker 325 and new Rick 12-string, played through the Vox AC-50s and AC-100 amps. Starr used his newer Ludwig oyster black pearl kit, with an added Rogers Swiv-O-Matic tom tom holder instead of the stock Ludwig tom mount. There was also a new front drum-head with a further slightly different Beatles logo. This number-three drum-head logo was painted on a 20-inch Ludwig head with the identifying Weather Master emblem at the bottom. One of the major differences compared to earlier Beatles heads comes in the unique lettering of the Ludwig logo, its script-style L extending well below the D.

Gerry Evans was manager of the Drum City store in London who were responsible for producing the heads. He recalls that a number of other heads were made beyond those for Starr's kit. "There would be promotions where they wanted a drum-head for the launch of a film. They'd put a drum-head in the foyer of a cinema, for example. And then a record shop would want one too, and then Madame Tussaud's waxworks in London wanted one for their Beatles kit. From our point of view it was promotion for Ludwig. I think we used to do it for free. So over the years Eddie Stokes painted many extra heads. I don't know how many exactly, but it must have been at least six for special things. All the heads for Ringo's kits were Ludwig Weather Masters, but often we'd put the logo on a Remo head. We figured as it was only a front head it could be a cheaper one." 23
The filming took up all of March and a good part of April. It was not until April 16th that the group recorded the main song after Starr came up with the film's definitive title, A Hard Day's Night. The Rickenbacker 12-string once again played a big part in the sound of the song, notably the famous opening chord and the central lead break.

A highlight of the film came with the various mock rehearsals where the group performed on the sound stage of a supposed television studio set, and an in-depth view of The Beatles' equipment occurs during their performance of 'If I Fell'. The scene opens with Starr setting up his Ludwig drum kit as Lennon breaks into the song using Harrison's Gibson J-160E. McCartney is playing his '63 Hofner bass while Harrison uses the Rickenbacker 12-string. During the song's performance, various stage-hands set up the group's Vox AC-50 amps.

Later, a moodier stage set provides a backdrop for the performance of 'And I Love Her' which features Lennon using the J-160E, McCartney on Hofner bass, Starr playing bongos and Harrison with his Ramírez classical guitar. During the solo the camera zooms in so close that the alert guitar fan can almost read the label inside the Ramírez's soundhole!

	[image: image11.jpg]

	George plays his Ramirez classical guitar during a break in the filming of A Hard Day's Night.

Harrison is featured singing 'I'm Happy Just To Dance With You' in the next clip, playing his Gibson J-160E. McCartney uses the Hofner and Starr is on the Ludwig set, while Lennon has his new '64 Rickenbacker 325. Throughout the film Richard Lester's camera direction highlights the group's instruments - whether intentionally or otherwise. Many of the film's camera angles and shots offer close-ups and detailed views of gear that would soon be considered by fans virtually as extensions of The Beatles' own personalities.

The film's finale features the memorable "live TV broadcast" scenes. Filmed at the Scala Theatre in London, these performances freeze in lime the essential aura, excitement and innocence that was Beatlemania. Here preserved on film is the classic image of the four Beatles with their individual instruments- Harrison and Rickenbacker 12-string, Lennon and Rickenbackcr 325, McCartney and Hofner violin bass, Starr and Ludwig drums. It was an image that changed popular music forever.
	A label of the type seen inside George's Ramirez classical guitar.

	[image: image12.jpg]TsTRUMENTOS
PARA RONDALLA

concarcion sisomun s [E

MADRID

10 227-99-35

With the film's release in August, thousands of potential young musicians could watch The Beatles' every move and study the group's instruments. Many of them would later carve their own niche in rock'n'roll history. Hundreds of now-famous rock legends cite A Hard Day's Night as their inspiration to go out and play their own music. Harrison's use of that Rickenbacker 360-12 is a striking example of the profound influence The Beatles had on other musicians. Countless young rockers adopted the 12-string sound as their own, most notably Roger McGuinn of The Byrds - or Jim McGuinn as he was called at the time.

"I was influenced from the very first film clips that Brian Epstein released, the ones in England with the girls screaming," says McGuinn today. "When we saw that, I was convinced that they were something really hot. I was still into folk music at the time, I guess late '63, early '64, and was a Beatles fan. In fact I started doing folk songs with the Beatle beat in Greenwich Village before I came to LA and formed The Byrds. I played a 12-string acoustic then because we came out of folk music. I probably got my first one about '57."

McGuinn says that as The Byrds got together they made a couple of trips to see A Hard Day's Night, taking note of the instruments on display. They saw Lennon with a little Rickenbacker 325. "And George had this other guitar that looked like a six-string from the front," says McGuinn. "But when he turned sideways you could see six more pegs sticking out the back. I said ah, that's an electric 12, that's really cool. So I went out and bought one off-the-shelf from a music store in Hollywood - this was early '65. It was brand new and they only had one in stock. It didn't have the 'squared off' body edges like George's, it had rounded edges. I traded in my Gibson acoustic 12 that Bobby Darin had bought me, plus a Vega five-string long-neck Pete Seeger model banjo - which I regret losing now.

"I really got into electric 12-string and started learning how to play it. I used some banjo techniques instead of just flat-picking. George had been mostly flat-picking. I used a combination of fiat-pick and finger-picks, kind of a rolling sound that came from my five-string banjo playing -that's where I got that technique. I don't have my original Rickenbacker 12-string any more. Unfortunately it was stolen in 1966 at a Byrds concert at Fordham University." 24
As McGuinn explains, The Byrds' sound was directly shaped by The Beatles' use of the Rickenbacker 360-12. The Byrds, in turn, influenced countless other bands who would use the Rick 12 at the centre of their own sound. Directly and indirectly, Harrison's use of his Rickenbacker 12-string guitar changed the musical landscape of the 1960s. One of the most striking studio outings for a Rick 12, après Beatles, was Pete Townshend's "chord machine" rhythm parts on The Who's 'I Can't Explain', recorded in January 1965.

The third Hofner bass: a gold-plated caper

It appears that during the spring of 1964 McCartney was presented with his third Hofner violin bass. This particular instrument has become shrouded with much speculation and generated many stories. Did McCartney ever actually own or use the bass? Despite the uncertainty, at the heart of this episode are some basic facts worth relating.

	[image: image13.jpg]

Ringo had a new Rogers Swiv-O-Matic drum-mount system fitted to his Ludwig kits to allow more flexibility when positioning the torn tom. The catalogue illustrates the various types available, and the close-up shows the Swiv-O-Matic on Ringo's second 20-inch-bass drum kit.
[image: image14.jpg]

McCartney had been using Hofner 500/1 violin basses exclusively throughout the group's rise to fame. With The Beatles' popularity now at its height, Selmer, the British distributor of Hofner, sought to capitalise on this excellent marketing opportunity. They had approached Epstein with a business proposal and received permission to use a "swing-ticket", a small card that could be attached to Hofner instruments in retail stores. It was printed with McCartney's one-liner, "Wishing you every success with this guitar," plus his signature and a picture of the bassist offering an encouraging thumbs-up to the prospective purchaser.

In return, Epstein would receive £5 for every Hofner guitar sold, and McCartney would be presented with a custom-made Hofner bass. Selmer commissioned Hofner to make this custom left-handed Hofner 500/1 bass with gold-plated hardware and a very figured, or patterned, maple back. The one-off bass was without a serial number.
Christian Benker, today managing director of Hofner in Germany, confirms that Hofner made this unique bass for Selmer specifically to be presented to McCartney. 25 Alby Paynter, Selmer's import manager from 1954 to 1967, said that the gold-plated-hardware bass was formally presented to McCartney some lime in March or April of 1964. 26 Paynter has said that photos were taken of the presentation to McCartney, one of which was enlarged and placed in the window of Selmer's London shop.27 Unfortunately, these photographs have never surfaced.

The odd thing about this presentation is that McCartney did not leave with his new Hoftier bass. Allegedly, the bass remained with Selmer so that they could exhibit it at the upcoming summer 1964 British music trade show. A musicians' magazine covering the show reported: "Vox demonstrated the 100-watt amplifier specially made for The Beatles in the States. Paul McCartney's specially ordered gold-plated violin bass was on the Selmer stand." 28 There are two further contemporary reports that refer to the bass. In August, a piece about The Beatles' instrumental taste reads: "...but don't expect Paul to change - he's sticking to his famous violin bass. And Selmer recently presented him with another copy of his instrument from the makers in Germany - with gold-plated metal parts!" 29
The last and most compelling evidence in associating the gold-plated-hardware Hofner bass to McCartney comes in an article published in July 1967 where popular British bass players of the day discuss their personal equipment and instruments. In McCartney's section, he says: "I have had a Hofner violin bass ever since I first started. I've got three or four models but the ancient one is still my favourite. It's seen so much work that some of it is held together with Sellotape. Its pickups are the ones that came on the guitar and I haven't souped any of my basses up. The only difference in any of them can be seen on the one that Selmers had made for me, that has gold pickups." 30
All that glitters...

Controversy ever this gold-hardware bass persists to this day. In 1994, Justin Harrison of Music Ground, a music shop in Doncaster, South Yorkshire, England, which specialises in vintage instruments from the 1960s, was approached by another store, in Biggleswade, Bedfordshire. The store wanted a pickguard for a left-handed Hofner bass. Harrison became interested, because old left-handed Hofner basses are rare and valuable. He asked how [image: image46.jpg]

much they wanted for the instrument, and was later told £800. Music Ground bought the bass. "We stripped it down and noticed the gold-plated hardware on it," says Harrison.

	The fab four about to be preserved on film in A Hard Day's Night. Paul has his 1963 Hofner violin bass, George is playing the "secret weapon" Rickenbacker 360-12 12-string, and John uses George's Gibson J-160E guitar. Ringo has his second 20-inch-bass Ludwig kit that has a newly painted logo on the bass drum head (number three in the sequence) with its distinctive "L" of Ludwig that extends under the "d". This particular kit was not used much after the filming, as Ringo acquired a new set with a 22-inch bass drum soon afterwards.
	[image: image15.jpg]Wed. Aug. 12h ot 200 p.m.
THE BEATLES

A HARD DAY'S NIGHT"

EMBASSY
s

EMBASSY

He rang British guitar expert Paul Day who researched references to the presentation bass story. "Then we took it to Hofner in Germany. They verified it was the one, because it did not have a serial number on it, and had a very, very 'flamed' back on it. Then we contacted Alby Paynter who worked for Selmer, and he too verified the bass is the one." 31
Realising what they seemed to have stumbled upon, Music Ground proprietor Richard Harrison, knowing the bass's potential value beyond its regular market price of around £4,500, decided to offer the Hofner gold-plated-hardware bass for auction at Sotheby's in September 1994. However, at the time Harrison did not have all the documentation now available on the bass, and it failed to sell at the auction. Music Ground finally turned up more documentation, and again tried to offer the bass for auction, this time through Bonhams. The bass was put up for sale in March 1997 as part of a Bonhams Tokyo event, "The Beatles Auction of the Century". It was during the preparation for this event that the public controversy began.

In a Bonhams catalogue published prior to the Tokyo auction, an exaggerated history was printed, claiming that "McCartney owned and played it from 1964 through to the end of the 1960s". 32 There is in fact no evidence that McCartney ever used the bass in a live performance, in the studio, in a film, or in a television appearance. Indeed, upon hearing of the auction, McCartney himself made it clear in a public statement that he had never owned or used the bass.

McCartney's assertion is corroborated in a remarkable way by one John Bunning. Reading in the Daily Mail newspaper that the gold-plated-hardware Hofner was to be offered by Sotheby's in 1994, Bunning remembered a similar bass that he owned when he was in a band in the 1960s. Interviewed today, Bunning, a left-hander, recalls making his first bass himself when a teenager. Gradually he realised he needed a proper instrument, but discovered it was bard to find a left-handed one. He remembered Paul McCartney playing a Hofner violin bass left-handed, and decided to look for one of those. Bunning's local music store, in Luton, Bedfordshire, modified a right-handed Hofner bass, but the results did not please the bassist and be did not buy the instrument.
"About a week later the shop rang back to say they could get a left-handed Hofner bass but it would take two months to come," says Bunning, recalling events around April 1965. "So a couple of months down the road they called to say it was ready - and that it was slightly more than the standard one which cost about £45. Mine, they said, would be about £65 because it was left-handed, plus it had gold-plated fittings."
An excited Bunning collected his bass. He says the manager look him to one side and said the bass was special, that it had been "made for Paul McCartney, but it's a spare", and that this explained the lack of a serial number. Bunning examined the bass and wondered where the gold plating was. "It was gold plated," he says, "but it was very, very weak gold. Like an antique gold. It had special tuners with small gold covers on them. I took one of the covers off, and on the inside the plating was a strong, rich, gold, but on the outside it was this weak gold. Anyway, I thought no more of it. I took the guitar home, gave it a good inspection, and noticed on the rear there was a manufacturing imperfection in two places. The shop repaired this - and the repair can be seen on that guitar to this day."

Bunning played the bass until about 1971, when he traded it with a friend. Now, having read some of the subsequent reports tracing the bass's history, he suspects that the friend went almost immediately to Jim Marshall's music shop in Bletchley, Buckinghamshire, to sell the bass. Bunning believes the bass he once owned and the McCartney presentation bass are the same instrument, and in 1994 took some action. "I wrote a letter to Paul McCartney, because no one would listen to me," he says. "I came home from work one day and on the answerphone was a message from Geoff Baker, Paul McCartney's PA. He said that Paul had read my letter and that he knew I was telling the truth." 33
Supporting Bunning's story is an article published in September 1965 in the Leighton Buzzard Observer newspaper. Under the headline "Left-Hand Guitarist Has Gold in His Grasp" the story reads: "It's quite a handicap being a left-handed guitarist, as most guitars built for the left-hander cost about 25 per cent more, but sometimes being left-handed has its advantages. John Bunning, bass guitarist of The Clifftops, of Leighton, thinks so, for his new guitar is left-handed and was one that was originally made for Paul McCartney, To cap it all, the guitar is gold-plated!" 34 A photograph of The Clifftops with John Bunning holding the Hofner bass accompanied the article.

Back again to 1997, and now a BBC consumer-rights television show, Watchdog, pounced on the story. In a programme that tried to show how auction houses at times go too far in trying to sell supposed collectables, John Bunning was featured. The show portrayed the bass as a fake, obviously causing problems for the upcoming Bonhams sale of the instrument, and further challenging Bonhams' claim that McCartney used the bass throughout his career with The Beatles. The story was picked up by other elements of the British media. The bass did sell at the auction, although amid some confusion the final sale of the bass did not go through. At the time of writing the bass is still owned by Richard Harrison of Music Ground.

A review of all the available evidence relating to the gold-plated-hardware Hofner "presentation" bass points to a promotional-association-only with McCartney. Our conclusion is that here was a custom Hofner 500/1 bass made with gold-plated hardware, and the intention was to present it to McCartney. Selmer did make a deal with Brian Epstein and did use the McCartney hang-tags for Hofner instruments sold in the UK at the time. If Alby Paynter's story about the presentation of the bass is true, then clearly that is how McCartney became aware of the instrument, which would account for his later reference to it in the magazine article.

We further conclude that Selmer kept the bass after the presentation to exhibit at the upcoming trade show. Selmer's intention was to give the bass back to McCartney after the show. With McCartney currently denying owning or using the bass, we must assume the bass never made it back to him. After the trade [image: image47.png]

show the bass may have been sent to the NEMS office, or to Abbey Road studios, from where it may have been stolen. Or it may just have been put back into Selmer's stock. No one will ever know for sure. But for some reason it did not end up in McCartney's hands. Surely if McCartney had received the bass he would have used it in live performances, television appearances, in the studio or in the filming of their upcoming colour feature? But there is no evidence
	Brian Epstein made a deal with Selmer for a promotional "swing tag" (right) designed to be placed on new Hofner instruments in music stores. An illustration of Paul was accompanied with the line: "Wishing you every success with this guitar."

of McCartney ever using the gold-plated-hardware bass.

Somehow, the bass ended up in a music shop in Luton where John Bunning, also a left-hander, purchased it during 1965. The bass later arrived at Jim Marshall's music shop in nearby Bletchley and was purchased by Stephen Boyce, who used the bass for a decade. After his death in 1981, Boyce's widow Anne sold the bass to the Biggleswade store for £200. This is where Music Ground found it and purchased it for £800.
	[image: image16.jpg]

	[image: image17.jpg]kA

	The almost-Beatle Hofner bass. UK Hofner agent Selmer had this guitar made with special gold-plated hardware, with the intention of presenting it to Paul ... who never actually received the bass.

[image: image48.jpg]

Our overall view is that the bass was made for McCartney, but he never owned it or used it. So' it is not a true Beatles guitar - although there is strong evidence that it almost was.
Missing 12-strings, and a hacked-off Backer

Now we're back in 1964. With the title song recorded and the filming almost at an end, A Hard Day's Night was finally completed toward the end of April. The release of the film was scheduled for July. In the UK, The Beatles were at their peak. They were awarded the New Musical Express Annual Poll Winners award for 1963-64, topping the All-Star Concert bill at the Empire Pool, Wembley, on April 26th where they received their gong from actor Roger Moore, then star of the British television show The Saint, and a future James Bond. For this show the group used the same equipment as they had during the finale of A Hard Day's Night.

Their next endeavour was to film Around The Beatles, a television special taped before a live audience. The group mimed to a pre-recorded music track made for the show at IBC studios in London. Second engineer for the session was Glyn Johns, who would later work with them on the Get Back / Let It Be sessions.

During the show they performed a medley of hits: 'Love Me Do', 'Please Please Me', 'From Me To You', 'She Loves You' and 'I Want To Hold Your Hand'. The other highlight was their version of The Isley Brothers' classic, 'Shout', which can be seen now on The Beatles Anthology video box-set. A full-length version of this performance has also been available through the years, and the clips show very clearly the instruments that the group were using at the time, as well as lull views around Starr's Ludwig drum set. After filming their television special, the group took the greater part of the month of May off for a much-needed holiday.

	John Bunmng (second right, below) holding the almost-Beatle Hofner bass, with his group The Cliff tops in 1965.

	[image: image18.jpg]

At the end of April and throughout May there was much correspondence to try to locate the two guitars that had been ordered at the February meeting with Rickenbacker in New York. The guitars - Lennon's custom 325 12-string and a 360-12 for Gerry Marsden - had been sent by Rickenbacker to the NEMS offices in London. Receipts and shipping records from Rickenbacker's archives show that the guitars had been shipped from their factory in Santa Ana, California, on March 17th. The REA Freight Company then held the shipment until April 8th when it was loaded on to a boat in New York headed for England.
John Hall, owner of Rickenbacker today, says Lennon's 325 12-slring was originally intended to have a vibrato. "Of course, with it being a 12-string, one push of the vibrato and it was hopelessly out of tune. So very quickly it was converted to our regular 'trapeze' non-vibrato tailpiece." 35
In Rickenbacker's model scheme, Lennon's 12-string should properly be called a 320-12 - the closing 0 indicates no vibrato - but it is generally known as a 325-12, and evidently was originally intended to be. The Rickenbacker 325 12-string's serial number, DB155, indicates it was manufactured in February 1964 - and is only 33 numbers away from Lennon's second Rick 325 six-string. The short-scale 325 12-string is identical in every way to that second 325, except for the trapeze tailpiece and, of course, the 12-string headstock.

The other guitar shipped, the 360-12, reveals a manufacturing date of March 1964. This guitar was an exact duplicate of Harrison's. Gerry Marsden says that Epstein ordered it for him as a surprise, to go alongside his acoustic 12-string. "I loved it," he recalls. "I was going on tour and I thought, well, I don't want to damage my Rickenbacker, so I made a travelling box. But when I was measuring up, I forgot that the wood adds an extra half-inch at each end of the guitar...

	[image: image19.jpg]

	March 1964, and Brian Epstein asks Rickenbacker's Francis Hall about the custom 325 12-string guitar specially ordered for John that has so far failed to arrive in England.

"So I made it, it was wonderful, I went to put in the guitar... and it wouldn't fit. I wasn't going to make another box - it had taken me a week. So I cut the top off the Rickenbacker. Not the tuning pegs, just the top where it said Rickenbacker. So now it was called a Backer. I got rid of it later in New Zealand as a gift to somebody." 36
Another Ludwig for Ringo - and a piano that sounds like a guitar

Alter their holidays, the group re-assembled on May 31st for a live performance at the Prince of Wales Theatre, London. It was at this show that Starr received his third Ludwig drum set. A brief item in a music paper marked the event. "What better for the world's most publicised drummer, Ringo Starr, than to come back home to a shiny new drum kit? Ringo took delivery of the kit at the Prince of Wales Theatre, London, on Sunday, shortly before Brian Epstein's Pops Alive show. Bui not before a six-year-old son of Ivor Arbiter, managing director of Drum City, who supplied the £350 Ludwig kit, could bash out a beat from the white skins." 37
Ivor Arbiter today looks back on the time with amused disbelief. "Bill Ludwig couldn't believe his luck," he laughs. "Ludwig started to look after The Beatles, sending Ludwig sets over. They just got huge overnight. We were selling 40 or 50 Ludwig kits a month, just in Britain, and the brand took off all over the world. The British drum companies like Premier probably thought The Beatles should be using British drums, but I think Epstein and Ringo were loyal to Ludwig because we had helped them a bit when they were not all that well known." 38
Starr's third Ludwig oyster black pearl kit was a larger-sized set, with a 22-inch by 14-inch bass drum, 13x9 rack tom, 16x16 floor tom and a 14x5 Jazz Festival snare drum. The kit came with standard Ludwig hardware except for the tom mount, once again customised by Drum City to a Rogers Swiv-O-Matic tom mounting system.

It can be difficult to distinguish in photographs between Starr's 20 and 22-inch bass drums, but a relatively easy way is to count the number of bass-drum lugs (the metal brackets visible around its diameter). A 22-inch Ludwig bass drum has ten lugs; a 20-inch bass has eight. Generally, Starr only used the larger-sized Ludwig sets from this point. In a music store, the kit would have cost about £350 ($980 then). That would be about £4,200 ($5,900) in today's money.

Along with this third, larger Ludwig kit came another new Beatles head. This was number-four drum-head logo, painted on to a 22-inch Remo Weather King head. It had a more traditional, unexaggerated Ludwig logo, while the lettering of "The Beatles" was again slightly different compared to the previous types.

Performing on the same bill of the May 31st concert was the group's old friend from Hamburg, Roy Young, now a member of Cliff Bennett & The Rebel Rousers. Young recalls using a Hohner Pianet at the time, an electric piano about which the group were very curious. "Paul, John and George were asking, 'Hey, man, what kind of piano is that? Wow, what a great sound.' The Pianet had almost a percussive sound," says Young, "like a guitar or something, which they really liked. They had just really cracked, and they were making phenomenal money, so they said, 'We're gonna get two of those!' It was like what was wrong with getting just one? But they wanted two! They could just go out and buy anything they wanted. And they did." 39
	
	I'M NOT TECHNICAL ... SOME GUY IN A GUITAR SHOP I WENT INTO SAID, 'WHAT KIND OF BASS STRINGS DO YOU USE, PAUL?' I SAID, 'LONG SHINY ONES'
Paul McCartney

The next day the group reconvened at Abbey Road where they continued to record songs for their next EP. With 'Long Tall Sally' and 'I Call Your Name' complete, they taped 'Matchbox' and 'Slow Down'. Also on June 1st they put down 'I'll Cry Instead' and 'I'll Be Back' for the non-soundtrack side of the Hard Days Night LP. The following day work continued on 'Any Time At All', 'When I Get Home' and 'Things We Said Today'.
According to correspondence between NKMS and Rickenbacker, Lennon's Rickenbacker 325 12-string must have arrived in London during the group's holidays. It's possible that Lennon used his new guitar during these early-June EP sessions, though there is no evidence of this.

Beatle strings and things

Some Beatles guitar enthusiasts have speculated about what kind of guitar strings the group used. The general consensus among Liverpudlian musicians and others interviewed for this book is that none of the bands from that time - including The Beatles - cared much about what strings they used, just so long as they were new. "It wasn't like today where you have people that only use a certain brand," Gerry Marsden says, typically. "There was no such thing as gauges. We really didn't care." 40
Commonly used brands then in Liverpool, according to our poll, included Cathedral, Fender, Gibson (Sonomatic), Maxima, Monopole, Picato, Pyramid and Selmer, and generally roundwound rather than flatwound. Although good strings were available from manufacturers in Britain and Germany, for some reason it was generally believed among British musicians that American-made Gibson and Fender strings were better.

Guitarist Colin Manlcy of The Remo Four was described in the 1960s by Harrison as "so far advanced [he makes] most other British guitarists, including myself, sound old-fashioned".41 Manley's recollection is that Monopole was among the most popular string brands. "They were flatwounds," he says, '"but as soon as we heard The Shadows' 'Apache' we knew we could only get that sound with roundwound strings, so I tended to use Gibson Sonomatics. You had to change those often to get that sustaining, ringing sound that comes from roundwounds. And of course when you're playing in the Cavern and places like that, all the sweat would clog up the strings and make them sound duller. So when I was broke, I used to boil the strings in water to clean them, and then put them back on again to get that sound." 42
Epstein made an arrangement with Selmer, around the same time as the McCartney/Hofner swing-tag deal, to offer sets of Beatles-brand guitar strings. The Hofner Beatle strings were noted as "Empire Made" and "Made under licence from Selcol Ltd". The strings were distributed by Selmer and offered in "wire-wound" (roundwound) or "tape-wound" (flatwound) sets, with an extra 1st and 2nd string supplied in [image: image49.png]

each set. The strings came in a green pack with a picture of the group and the slogan "made to The Beatles' own specification". The bass set came with the same artwork but in red. It's not known if The Beatles actually used these strings. Chances arc that roadie Mal Evans was given numerous sets when they were first issued in 1964.

	John's custom-made Rickenbacker 325 12-string. This is the guitar that John ordered from Rickenbacker in February 1964. He used it briefly in the summer of 1964 as a back-up for his six-string 325. The guitar is owned today by Yoko Ono.

	[image: image20.jpg]

	Vox made the metal-clad Python Strap in 1964 (example left), designed to resemble snakeskin. John used one on his Rickenbacker 325 throughout 1965.

McCartney himself has admitted not knowing what strings he used. "I'm one of the least technical people you're likely to meet," he said recently. "Some guy in a guitar shop in America that I went into a few years ago said, 'What kind of bass strings do you use, Paul?' I said, 'Long shiny ones.' I don't know! Now I've got a tech, and he knows what I like. I'm not technical. I don't know about amps, I don't know about names, serial numbers ... People say to me: I've got a fantastic L-35. And I say oh, yeah? It could be a motorbike for all I know. I'm just not like that, you know? For us it was just like Vox, it was Hofner, it was Club 40 ... I never really got into the analytical end of it." 43 It seems likely that The Beatles were not fussy about what kind of guitar strings they used. Most reports indicate that Lennon and McCartney didn't tend much to their guitars and would usually only change strings when they broke. In most cases they probably used whatever was available.
Dealing with Starr's drums, heads, cymbals and sticks was also the responsibility of Mal Evans. A steady supply of sticks was always required for Starr, so a deal was made with Arbiter's Drum City store. Manager Gerry Evans says that Ivor Arbiter, always aware of a commercial opportunity, suggested a Ringo Starr stick.

"We told Ringo we would supply as many drumsticks as he would require for himself," says Evans. "We just bought a British drumstick and called it the Ringo Starr, similar to the one that he used. I think we sold hundreds of thousands of them. It just had the name Ringo Starr in block capitals, not a signature. In each pack of sticks was a little piece of paper with a photograph of Ringo and his printed signature." 44 Arbiter advertised the special Ringo Starr drumstick as being made of "American white hickory".

	[image: image21.jpg]

	The Beatles on Dutch TV in June 1964, and the first time that John uses his new Rjckenbacker 325 12-string, with Vox Python strap.

The Vox Python strap

Dick Denney and Tom Jennings were forever working on new ideas for the Vox line. Because of the magnitude and popularity of The Beatles, any product tie-in would be virtually guaranteed financial success, so in the spring of '64 Denney designed a new and very different looking guitar strap. He named it the Python.
Denney thinks that Lennon had asked for a strap made of snakeskin, complete with scales. "So Tom and I came up with armoured metal pieces that would look like a python's skin," he says. ''I made up the first prototype from brass, but it wasn't long enough. So we elongated the strap and decided to have it in black and chrome.

	
	WHEN THE BEATLES WENT TO AMERICA FOR THE FIRST TIME, THEY FOUND THAT THEIR 50-WATT AMPS COULDN'T PIERCE THE SCREAMS OF THE AUDIENCE.

Tom Jennings, of Vox

on the reason they started making 100-watt amps

John was the first to have one. I took the original chrome and black leather strap to The Beatles, but we also made one in gold with brown leather. Later we made a horse-brass strap for them, and George used it. John used the Python strap, but I think they turned out a bit too heavy." 45
As soon as Lennon started to use the Vox Python strap, fans became interested. One reader wrote to a musicians' magazine: "Could you please give me some information about John Lennon's guitar strap and tell where I can obtain one?" The editor replied: "John's strap is a Vox Python strap which is made up of springy steel and leather. It costs 6 guineas [£6.30, about $18 then; around £75 or $105 in today's money] and can be obtained from any of the larger musical dealers." 46
Instant Beatle

During a morning photo session on June 3rd, Ringo Starr was taken ill and soon hospitalised for tonsillitis. With a big tour scheduled to start the very next day, Epstein moved quickly and recruited drummer Jimmy Nicol. He was asked to fill in for Starr during the upcoming tour of Scandinavia, Hong Kong and Australia.

Nicol was a session drummer, and was also in a group signed to Pye Records called The Shubdubs. That same afternoon Lennon, McCartney and Harrison had a brief rehearsal with Nicol at Abbey Road. During the rehearsals, Nicol was pictured using Starr's Ludwig 20-inch-bass set with the number-three Beatles logo - in other words the same kit that had been used for filming A Hard Day's Night. The studio photos also show Harrison with his Ramírez, classical guitar, McCartney playing his Hofner bass, and Lennon using his Rickenbacker 325 with the new Vox Python strap. The Beatles rehearsed their short set-list with Nicol, and the next day were off to Copenhagen to perform live. Nicol became an instant Beatle almost before he knew what was happening.

Nicol not only performed live with the group but was also seen on national television in The Netherlands on the show Vara-TV. They mimed to a tape, but had their microphones switched on and sang live with the existing vocal track. The clip can be seen on The Beatles Anthology video box-set. During the performance of their last number, 'Can't Buy Me Love', the Dutch fans look over the stage set as Neil Aspinall whisked the group off to safety while the song continued over the playback - with no one left performing but stand-in drummer Nicol.

For this chaotic performance Harrison used his second Gretsch Country Gentleman, McCartney his '63 Hofner bass, and Nicol played on Starr's third Ludwig set with the larger 22-inch bass drum and number-four Beatles logo. It was during this television show that Lennon first performed using his new Rickenbacker 325 12-string guitar, suspended on the new Vox Python strap. The Rickenbacker 325 12-string stayed with Lennon as a spare to his main '64 325 six-string for all live performances until the end of 1964. There is much speculation about Lennon's use of the 325-12 during studio sessions, but no evidence has surfaced to indicate that the guitar was used on any Beatles recording.

Nicol continued with The Beatles to Hong Kong where they performed two shows on June 9th. The equipment line-up for the tour was Harrison on Gretsch Country Gentleman and Rickenbacker 360-12, Lennon on his '64 Rickenbacker 325 with 325-12 as backup, McCartney on his '63 Hofner 500/1 bass, and the Ludwig drum kit with 22-inch bass which Nicol and, later, Starr used.

One of the major changes in the group's equipment for this tour was made to their Vox amplifiers. Jennings now fitted the group's AC-50 guitar amplifiers and AC-100 bass amplifier with new swivel-style Vox stands. These gripped the speaker cabinet on each side, allowing the cabinet to be tilted backwards. The stand was joined at the top, forming a platform for the amplifier head. Vox's Dick Denney says this new type of stand proved to be very expensive to make, but the company considered the cost worthwhile.47 The swivel stands were sold as optional extras, retailing for ten guineas each (£10.50, about $30 then; around £125 or $180 in today's money).

From Hong Kong the group flew directly to Sydney, Australia, where Nicol would perform his last shows. Starr rejoined them m Melbourne on Monthly June 15th and stayed with the group for the rest of the Australian and New Zealand tour. The Beatles returned to England from their triumphant concerts to attend the world premiere of their first full-length motion picture, A Hard Day's Night, at the London Pavilion on July 6th. They then headed up to their hometown, Liverpool, for the film's northern premiere at the Odeon Cinema four days later.

McCartney had arranged for extensive work to be done to his original '61 Hofner bass while he was away on tour. The guitar was refinished with a polyurethane sunburst finish, similar in appearance to Fender's well known three-colour sunburst. His old Hofner was also fitted with a new mounting system for the two forward pickups, one of which had come loose and had been temporarily taped in place. Replacing the regular individual pickup surrounds, a new large black rectangular plate was made to hold the two Hofner pickups in place. The bass's pickguard was cut to accommodate the new mounting plate, and a new set of volume knobs replaced the originals.

"Sound City has some very distinctive guitars on its walls at the moment," ran a contemporary news report, "including one of Paul McCartney's very first violin basses. Another is Harrison's first Gretsch and the third is Lennon's second Rickenbacker, but they are not for sale. 'The boys wouldn't part with any of them,' says [store manager Bob Adams], 'they're just in for overhauls." 48
Today, Adams recalls the work done to McCartney's bass. "We worked on it at our shop in Shaftesbury Avenue and I had to send it out to have it re-sprayed. I had one of my staff do it. We needed to make a new mounting system for the pickups because they were falling out." 49
McCartney first used his newly refinished and refitted '61 Hofner bass on July 11th for a television performance on the British ABC programme Thank Your Lucky Stars. During this same day's shooting, McCartney talked to a journalist about the work done to his bass. "Sound City did a great job re-varnishing and re-wiring it," he said, "so that most people think it's a brand new model." 50
During July the group continued with more live performances in the UK, as well as radio broadcasts and television appearances to promote their new film, LP and single. A Hard Day's Night was an immediate success, with the title-track single going straight to the top of the charts.

Yet more new Vox gear

At the end of July the group embarked on a brief two-day visit to Stockholm, Sweden. During the four shows they played, on the 28th and 29th, Harrison and Lennon used a pair of new Vox AC-50 amplifiers while McCartney continued with his Vox AC-100 bass rig. The two new-style AC-50 speaker cabinets were visually distinctive: unlike the prototype AC-50 speaker cabinets the group had used earlier, which were completely covered at the front with Vox's diamond-pattern grille cloth, the newer production-version AC-50 cabinets had grille cloth only on the lower half of the front, giving a look similar to an AC-30. These newer-style Vox AC-50s were only used by Lennon and Harrison during this short period in July 1964.
	[image: image22.jpg]

	Paul had his first Hofner violin bass repainted and repaired. Pictured here at a TV studio in July 1964, the bass has a new mounting system installed to hold the two pickups in place, along with a new three-colour sunburst finish and a pair of new knobs to replace the old ones.

With the return to Britain came more live performances. The Beatles played the Gaumont Cinema in Bournemouth on August 2nd, with "new London group" The Kinks on the same bill. This was the last show at which Lennon and Harrison would use Vox AC-50 amplifiers. By now Beatlemania was out of control. It became almost impossible for the group to hear themselves live on stage over their screaming fans. Tom Jennings of Vox said at the time, "When The Beatles went to America for the first time they ... found that their 50-watt amps just couldn't pierce the screams of the audience, so they asked us to produce something even more powerful. The results are their present 100-watt monsters." 51
Once again Vox's Dick Denney went to the drawing board to design a new, louder guitar amp. His creation was the Vox AC-100, and according to Denney the prototypes were made specifically for The Beatles. "There was always a rush," he explains. "They always had some tour to go on and needed their new amps. I remember hand-soldering the first AC-100 guitar heads for The Beatles and finishing them the night before I delivered them in Scarborough." 52 A total of three original AC-100 prototypes were made: one each for Lennon and Harrison, plus one for a spare. The group were keen to try out the amps before taking them on their forthcoming US tour.

The Vox AC-100 was designed with seven valves (tubes) delivering 100 watts of power. The simple, single-channel head had two inputs, with single volume, bass and treble controls located on the top rear of the head. The speaker cabinet was enormous for its day, loaded with four 12-inch Vox-Celestion 25-watt speakers and two Goodmans Midax high-frequency horns, with a crossover network to improve its efficiency. The amp came with a specially designed chrome-plated Vox swivel/roller stand. Never before had the music industry seen such a massive amplifier. And who better to receive the biggest amp? The biggest band.

It was on Sunday August 9th at the Futurist Theatre in Scarborough that the group received their new AC-100 amps. Denney remembers taking the amps to that gig himself, along with his wife and a Jennings engineer. Members of a support act local to Vox's Dartford factory, The Candy Choir, transported the speaker cabinets separately. "When we had everything set up at Scarborough, I noticed the stage had a slight forward slope to it," says Denney. "Just one number into their set, the amplifiers started rolling forward. I had to kneel behind the cabinets and hold on to their stands so they wouldn't move!

After Scarborough, The Beatles left for the States." 53 Denney also remembers bringing McCartney a spare AC-100 bass head to be used as back-up during the US tour. The AC-100 Super De Luxe "with Beatles type speaker cabinet" would retail in 1964 for £252 (about $700 then; around £3,050 or $4,270 in today's money).

So the group's new amp line-up now consisted of two Vox AC-100 guitar amps plus AC-100 bass amp - all equipped with swivel stands. These new Vox amps were christened in the studio the very next day. With the excitement of A Hard Day's Night still fresh, the group embarked on a new recording session at Abbey Road as they started work on yet another LP, eventually to be titled Beatles For Sale.

On August 11th The Beatles recorded 'Baby's In Black', and the session was well documented by The Beatles Monthly Book photographers. Into the new Vox AC-100 amplifiers Harrison plugged his Gretsch Tennessean and Lennon his '64 Rickenbacker 325, while McCartney played his '63 Hofner through the AC-100 bass head and cabinet.
	[image: image23.jpg]

	Part of Epstein's deal with Selmer was to produce a line of guitar strings, supposedly "made to the Beatles' own specifications".

At these sessions, or shortly before, the Ac'cent vibrato arm on Lennon's Rick 325 was changed from its original shape into a more exaggerated almost 45-degree bend. This is the way the vibrato arm exists on the guitar today. It's not known why it was altered. Perhaps Lennon felt it would help keep the arm out of the way? Lennon is also pictured using Harrison's Gibson J-160E on the 11th, as he had not yet replaced his own, stolen the year before.

It was during the 'Baby's in Black' session that the group first experimented with volume swells on the guitar. Harrison told an interviewer in the 1980s how much he'd admired Remo Four guitarist Colin Manley's ability to play two-part Chet Atkins-style pieces. Manley also had a volume pedal and had tried to show Harrison how to play a note with the pedal up, and then gradually bring in the note by depressing the pedal, creating a gradual "swelling" effect. "But I could never co-ordinate it," said Harrison. "So what we'd do is, I played the part, and John would kneel down in front of me and turn my guitar's volume control." 54 This is the method they used at the 'Baby's In Black' session; photographs show Lennon manually changing the volume knob on Harrison's Tennessean guitar while Harrison played. The result can be heard on the released take on Beatles For Sale, at the beginning and end of the song, and in the brief solo. The group would also use the effect later on 'I Need You' and 'Yes It Is'. They were evidently as keen as ever to venture beyond normally accepted studio guitar sounds.

	Live in Australia 1964 (below), the group are using "swivel" stands for their Vox amps, and the new 22-inch-bass Ludwig kit is seen in action.

	[image: image24.jpg]

The sessions continued on the 14th with the group recording a new original, 'I'm A Loser', and a cover of Dr Feelgood & The Interns' track 'Mr Moonlight'. Also recorded that day was 'Leave My Kitten Alone', a track that remained unreleased until Anthology 1 in 1996. During these sessions Harrison used his second Gretsch Country Gentleman in addition to the Tennessean.

Before leaving for their much anticipated tour of the United States, the group performed at Blackpool Opera House on August 16th. The Who, then called The High Numbers, were the support act. Bassist John Entwistle remembers using McCartney's lead (cord) at the gig. "Mine didn't work, so I borrowed one off Paul," he says. "Their roadie Mal Evans gave it to me - and I never gave it back, so I guess he didn't have one for the show.
"Paul asked me if I liked my Rickenbacker bass, and I said no. At that time the neck was starting to warp,
	[image: image25.jpg]

	Ringo's Ludwig 22-inch-bass drum kit. This is Ludwig kit number three, the first of two 22-inch oyster black pearl kits he played with The Beatles, and which he still owns today. The drop-T logo head is long gone. This was his most important Ludwig kit, which he used from 1964-1968, live and in the studio. Note the extra Rogers Swiv-O-Matic drum mount, added at a later date.

[image: image50.jpg]

so it was pretty unplayable. I was stupid enough to buy one - I had the second one into Britain, through Jim Marshall's shop. Later, when we left the show, the police thought that The Beatles were escaping in our van. This huge crowd of kids rushed alter us, so our roadie drove off and Roger [Daltrey] was running behind. I think Hard Day's Night had just come out. The Beatles were enormous!" 55
Vox in America

The Beatles' huge success had created an overwhelming demand for Vox amplifiers in the United States. Around the start of 1964 Vox boss Tom Jennings had placed ads in the music trade magazines seeking a US distributor. One such ad, headed "A Message To The American Music Trade", described Vox as British manufacturers of musical merchandise, and in particular "Vox electronic aids to music". The ad boasted how Vox had exported to 60 countries throughout the world during the past five years, but emphasised that this did not include the United States. "You are about to be 'invaded' by a series of British performing groups who feature Vox equipment," it continued, "the forerunners of whom were The Beatles, a group that has made a very strong impact upon the teenage population of America.
	I COULD SEE THE BEATLES WERE GOING TO BE A REAL FORCE IN THE BUSINESS, AND I WANTED TO GET HOLD OF THEM.

Don Randall, co-owner of Fender

on the company's plans to get the band to use their gear - which proved harder than they'd hoped

	

"We are open to negotiate with music firms in the US for distribution of our products throughout the American continent. Those interested and who have the capacity for such distribution should write to me personally. British promotion could mean many hundreds of thousands of dollars being spent this year on Vox musical merchandise. This is an opportunity you cannot afford to miss." 56 It was signed by Tom Jennings.

By early 1964, the Thomas Organ company of California had seen the great potential in Vox equipment and quickly approached Jennings, offering a proposal to acquire Vox distribution in America. Jennings had already distributed Thomas organs in Britain, so he blindly struck a deal with Thomas. Jennings would export Vox guitars and amps to Thomas Organ, and in return Thomas would provide Jennings with their organs. The difference would be made up financially.

Jennings himself was well aware that The Beatles were the main reason for the Stateside success of Vox. "Their tours of the States created a terrific demand for out equipment," he told a magazine, "and led to our contract with the Thomas Organ company to supply them with five million dollars' worth each year." 57
Unfortunately, Jennings was not ready or able to meet the manufacturing demands of the US market. The Beatles had singlehandedly created a bigger market for Vox amps than Jennings could ever have imagined. Unable to fulfil the demand, he was forced to make business decisions that he would soon regret. To gain the capital needed to expand his Vox manufacturing facility in England, Jennings sold the controlling interest of his company to the Royston Group of London.

At first all went well, with large numbers of British-made Vox amplifiers and guitars being exported to the US. By the time The Beatles had landed for their summer 1964 US tour, a dealer network had been set up throughout the United States and Vox amplifiers were available - but only in small quantities, because demand far exceeded supply. For a short time in mid-to-late 1964 a steady supply of imported British-made Vox amps became more readily available for the US market. But all that would change quickly. The Thomas Organ company had other ideas for Vox.

Beatles first American tour

After their last show in Blackpool, The Beatles headed for what would turn out to be their most extensive and lengthy tour of the United States and Canada. Even though it was actually their second trip to the States, the concerts were billed as the group's first US tour. By the summer of '64 the American market was primed. A Hard Day's Night was in theatres throughout the country. "The group's singles and LPs topped the US charts. Beatlemania was running loose in the States. The Beatles could do no wrong.

	[image: image26.jpg]

	Ringo has a tea break at Abbey Road studio during the recording of 'Baby's In Black' in August 1964. He's using his new Ludwig 22-mch-bass drum set, fitted with Beatles drop-T logo head number four.

The summer of 1964 was in some ways a turning point in pop music. The Beatles' earlier appearances on The Ed Sullivan Show had whetted everyone's appetite. But that was not enough. It seemed as if every teenager in America wanted to see and hear them first hand, up close and live, to find out what it was that created the Beatle magic. Tickets for Beatle concerts sold out almost instantly, only adding to the pandemonium.
Epstein's constant work to refine The Beatles' image and stage presence was at its peak. The group's look and sound during this '64 US tour would become the standard at which almost every American teen garage band would aim. The Beatles alone changed the landscape of the music industry and inspired
	[image: image27.jpg]

	[image: image28.jpg]

The AC-100 was Vox's biggest and most powerful amp so far, and the first examples were made especially for The Beatles.
[image: image29.jpg]1%

Dick Denney (left) of Vox shakes hands with Mal Evans at the Futurist Theatre, Scarborough, on August 9th 1964, the day he delivered a set of new AC-100 amps for The Beatles.

thousands of bands to be formed. Any group with enough cash copied the whole Beatle package: Rickenbacker, Hofner and Gretsch guitars, Ludwig drums, Vox amps, matching suits, Beatle boots and, of course, mop-top haircuts. Many outfits successfully aped "The Beatles' look and sound. Others would take the basic ideas and evolve their own, creating some of the best one-hit-wonder bands of the 1960s. Successful American groups such as The Knickerbockers, The Outsiders, The Beau Brummels, The Standells and countless others could trace their roots directly or indirectly to The Beatles.

The equipment used during the '64 US tour was the same as the group had used in Blackpool. Starr played his third Ludwig drum set with the 22-inch bass drum, on the Remo head of which was painted the number-four Beatles drop-T logo. McCartney used his '63 Hofner violin bass, with his refimshed '61 Hofner along as a spare, which he played through the Vox AC-100 bass rig. Harrison had his second Gretsch Country Gentleman, alternating with his Rickenbacker 360-12, and played through the Vox AC-100 guitar amp. Lennon used his '64 Rickenbacker 325 guitar with Vox Python strap as his main guitar, with the new Rickenbacker 325-12 along as a spare, and also played through a Vox AC-100 guitar amp. Reportedly, a complete extra set of Vox AC-100 guitar and bass amps were brought on this tour as spares.

It had only been a few months earlier that Americans had had their first glimpse of Vox amplifiers, but now The Beatles returned with matching mammoth-size Vox AC-100s, later renamed Super Beatle amps in the US.

The idea for a guitar amplifier "stack" has its roots in The Beatles and their Vox gear. The size and volume of the Vox AC-100s were designed from sheer necessity, to project the group's sound over their screaming fans. The idea of a wall of guitar amplifiers for a live performance was unheard of in America at the time. When The Beatles came there in summer '64, no US manufacturer made amplifiers that even came close to the physical size of a Vox AC-100.

Unknowingly, The Beatles and Vox started another fashion in the music industry: the idea that bigger amps are better. While we now know this is not necessarily true, the trend started nonetheless. From that point, the race was on. Every manufacturer wanted to create a bigger and better amplifier.

The 26-date US tour started at the Cow Palace in San Francisco on August 19th. Support acts were The Bill Black Combo (led by former Elvis bass player), The Righteous Brothers, and Jackie DeShannon. As with most Beatle tours, an almost daily schedule of shows ensued, with few days off. The group criss-crossed the country in a chartered plane.

Highlights included the famous Hollywood Bowl concert on August 23rd, which was recorded by Capitol Records and planned as a live LP release for the US market only. But after the performance the recordings were shelved as unsuitable for release. They would not re-surface until the 1977 Beatles At The Hollywood Bowl album.

[image: image51.jpg]

Fender wants The Beatles

	The group's 1964 US tour would be their most extensive, and this shot from Las Vegas on August 20th details the gear line-up. Paul plays his '63 Hofner bass through the AC-100 bass rig, and has his refinished '61 Hofner as back-up. George uses his '64 Rick 12-string through an AC-100, with a Gretsch Country Gent nearby. John plays the Rick 325, with his 12-string version by his amp, through another AC-100. (Other amps on-stage are for the various support acts.) Meanwhile, Ringo plays his 22-inch-bass Ludwig kit (set number three).

Every guitar manufacturer in the world wanted their instruments in The Beatles' hands. One of the leaders in the music industry at the time was Fender. Considered by many as the best, the brand enjoyed a huge market share Many professional and non-professional musicians would choose Fender instruments and amplifiers.
But by mid-1964 a problem had arisen for Fender. The world's biggest band, The Beatles, did not use any Fender products. With Beatlemania in full flow, kids wanted the instruments their heroes played - and they weren't Fenders.

Leo tender's business partner and co-owner of the operation was Don Randall. "I could see The Beatles were going to be a real force in the business," says Randall, "and I wanted to get a hold of them. And we were doing a lot of business in Britain at the time."

The Vox company, Jennings, had been the first UK distributor of Fender gear, starting in 1960 and joined by Selmer in 1962. "Jennings did an incredible job for Fender," says Randall, "maybe for two or three years. Then all of a sudden I see The Beatles using his Vox amplifiers, so I asked Tom Jennings what was going on. You know, I said, we didn't give you this line for you to copy it!" So Randall pulled distribution from Jennings and Selmer around the summer of 1965 and moved Fender's British agency to the apparently tireless Ivor Arbiter.[image: image52.jpg]

Randall says it was not company policy to pay musicians to endorse Fender. "The only time I ever tried to do that was when I mistakenly sent our Jim Williams to New York to talk to Brian Epstein, to see if we could interest them in playing our equipment. I felt I'd broken my cardinal rule, but it was imperative to do it. It was our intent to line them up with all the Fender equipment they wanted - but nothing ever came of it. And it was a huge amount, I can tell you that much. Not by today's standards, of course, but it was a lot of money for us at the time.

	The first concert on the 1964 US tour, at Cow Palace, San Francisco, on August 19th. The invasion commences, with Gretsch, Hofner, Rickenbacker, Ludwig and Vox.

[image: image53.jpg]

"Jim never even got to meet with Epstein. I think he got to some secondary director who said that the boys had been successful with what they were playing and they were going to continue to use it. They didn't see any reason to change. I couldn't argue with that." 58
The Fender meeting was scheduled to take place while the group were in New York on August 28th and 29th for their shows at the Forest Hills Tennis Stadium. Unconfirmed reports indicate that Williams was so nervous he decided to have a few cocktails to calm himself and that this may have affected his reception. Whatever the reason, the emissary from Fender probably never made it anywhere near the group themselves, maybe only getting to Neil Aspinall or Mal Evans.
 It's interesting to imagine how it might have been had he reached the musicians. Another close call with a Stratocaster for Harrison? Still, Don Randall and Fender would have better success with The Beatles in the years to come.

Ringo's gold-plated snare

The US tour continued with a stop-off in Chicago on September 5th for a performance at the International Amphitheater. Chicago was also the home of the Ludwig drum company. William Ludwig Jr, then owner and president of the operation, decided that they ought to honour the group in some way. He remembered that his father had made a gold-plated snare drum for Western film star Tom Mix. "We dug it out of our archives and there it was." recalls Ludwig, "engraved and everything. So I said let's make the same thing for Ringo, only we'll use 14-karat gold. All the parts were sent out, the shell and everything, to a jeweller."

Ludwig learned that the group were reluctant to come to the factory, because the fans would soon find out and mob the event. The drum company boss had noticed vehicles already parked outside the factory as news began to spread.

"I went from car to car and explained that I would be taking the drum to the Amphitheater and giving it to Ringo there at a press conference" he remembers. "I had tickets for the press conference, but they didn't believe me. They stayed all night and day. Some of them had learned about it from our employees who were buzzing about the gold drum."

	[image: image30.jpg]

	A shipping log from Gibson's archive notes that John's second J-160E, serial 64309, was shipped from the factory oh January 17th 1964.

	[image: image31.jpg]

	Above: the drum in its special case - it is engraved "Ringo Starr, The Beatles", and is still owned by Ringo today.

	Below: Ringo is presented with a gold-plated snare drum by William F Ludwig Jr on September 5th in the company's home town, Chicago.

[image: image54.jpg]

Ludwig and his daughter took the gold-plated snare drum to the Amphitheater press conference and presented it to Starr. "We didn't know what the heck happened to it," he admits now. "The last I saw of it in '64 was when a Chicago cop was walking out of the press conference with the drum under his arm. I thought well, that's the end of that.
'"I never got a chance to talk to them. It was always a shoving match with The Beatles. I just gave a little speech and that was the extent of it. There was a line of people waiting to get in to be photographed with The Beatles after us, as there was before. We stood in line like a cattle drive. I never saw them play in person -you couldn't get in to the concert.

"But Ringo still has the drum. I checked with him years later when he came through Chicago. During a soundcheck, I said, 'Hey, Ringo, you still got that drum?' He said, 'Yes I do. It plays marvellous. It's at my estate in Essex.'" 59
Ludwig's moment at the press conference, which was held in the upper ballroom of the Stock Yard Inn with 150 members of the press, radio and television media in attendance, was documented in a contemporary news item. "The drum was presented to Ringo in recognition for his worldwide popularity, Mr Ludwig said. In making the presentation Mr Ludwig stated, 'I have never known of a drummer more widely acclaimed and publicized than you, Ringo Starr. Your millions of fans throughout the world have honored you and the other members of the famous Beatles group by their overwhelming acceptance of your many recordings, movies and concert appearances. On behalf of the management and employees of the Ludwig drum company I would like to express our appreciation to you for choosing our instruments and for the major role you are playing in the music world today.' ...

After the presentation The Beatles held a 20-minute press conference and then appeared before a capacity audience of 13,500 screaming fans in the Chicago Amphitheater." 60
John's second Gibson J-160E

During the tour another guitar was added to the group's ever-growing arsenal when Lennon acquired a replacement for his original '62 Gibson J-160E acoustic-electric guitar that had been stolen the previous December. His second J-160E was an almost identical match to his first. Both had a sunburst finish. One of the only visual differences was that this later guitar had two sets of white rings in the soundhole rosette where his first had only a single set. Also, the second J-160E had an orange Gibson label inside the soundhole, while his first guitar did not. Otherwise the second J-160E was identical in specifications and in all other ways to Lennon's first. The serial number 64309 was stamped on the back of the headstock of this second J-160E indicating the guitar's manufacturing date as early 1964.

[image: image55.jpg]

Lennon's '64 Gibson J-160E appears in photographs taken of him playing backstage at the September 8th show in Montreal, Canada. This guitar would become Lennon's main acoustic which he would use throughout the remaining years of the group. And as we shall see, as Lennon's life evolved, so this Gibson J-160E would also go through changes.

Following the two shows at the Forum in Montreal, the tour moved on to Florida for a performance at the Gator Bowl in Jacksonville. The September 11th concert was somewhat hindered by Hurricane Dora, which had hit the city the day before, but went ahead as scheduled. To help promote the performance, local promoters staged a battle-of-the-bands contest for local groups. It was sponsored by Music Mart, the Vox dealer in Orlando. The winners would be given The Beatles' Vox amplifiers.

One of the members of the winning band was Charlie Lytle, who later became a sales representative for Korg USA (still American distributors of Vox at the time of writing). Lytie's band, The Rockin' Roadrunners, were Beatle copyists. He recalls that they had to go up to Jacksonville to get their prize, the Beatles' amps. "After their show at the Gator Bowl we took our van right in and drove up to the stage. They'd played on a little stage toward an [American football] end zone. Some road guys helped us. It seemed like they had a bunch of Vox amps with them on stage, including spares. I later found out from Dick Denney of Vox that they needed the spares because the amps were unreliable. We got the bass amp and an AC-100 guitar amp." 61
Lytle says his group continued to use the prize amps, although alter a while the combination of general wear and tear and the Florida weather did for the speaker cabinets. He remembers the bass cabinet had a 15-inch and a 12-inch speaker inside, the guitar cab four 12s. Fortunately, the two amplifier heads fared better, and Lytle still has these. A detailed examination of them was recently made at Korg's US headquarters in New York. When taken apart, they showed signs of being non-production prototype AC-100 heads.

Meanwhile, next stop on the tour was the Boston Garden in Massachusetts on September 12th. This was one of the only shows on the tour where Lennon was pictured using his Rickenbacker 325 12-string in live performance. Perhaps he broke a string on his 325 six-string, or maybe it went out of tune? The 12-string was usually only present as a spare during this tour.

	[image: image32.jpg]i =2

BEQILES"

	Instrument manufacturers tried to capitalise on The Beatles' popularity in any way possible. Hohner issued this tie-in harmonica packaged with a Beatles songbook.

The tour lasted a little over a month, with a total of 32 shows in 24 cities, netting The Beatles and Epstein a small fortune. The last show was on September 20th, a special charity concert for the United Cerebral Palsy & Retarded Infants Services, staged at the Paramount Theater in New York City. The Beatles performed for free: all proceeds from the $100 tickets went to the charity.
Back to the UK

Returning to Britain on September 21st, the group could confidently claim to have conquered the United States. In doing so they had paved the way for many other British bands to follow: The Rolling Stones, The Animals, The Yardbirds, The Who, The Kinks and more. The Beatles had also inspired a generation of young American bands to form, not only influencing them musically but also having a profound effect upon the kind of equipment they wanted to use.

With barely a few days off to rest, the group was hurled back into the studio to continue work on their new LP - the record they had started working on before leaving for the tour. On September 29th they began three new songs, 'Every Little Thing', 'I Don't Want To Spoil The Party' and 'What You're Doing'. The sessions spilled into the next day as Starr put down a timpani accent track for 'Every Little Thing' while McCartney simultaneously added single notes on the piano. Overdubs and vocals were worked on, and a recording of 'No Reply' was also completed. The following day's session in studio 2 was documented photographically, producing pictures that would later appear on the back cover of the Beatles VI album, first released by Capitol in the US on June 14th 1965. Some of the photos taken on the 30th show Lennon with his original '58 Rickenbacker 325, among the last pictures known of him using this guitar.

The same pictures show Lennon for the first time playing with a new harmonica holder. This type of "harness" was favoured by artists such as Bob Dylan and Donovan, but it took Lennon's use of one to provoke some comment in musicians' magazines. "When The Beatles recorded 'I'm A Loser'," ran one report, "John Lennon sang and played his guitar on one take and then added a harmonica track later. Problem: how to do all three at once when they perform the number on stage. Answer: John fitted [an] ingenious contraption round his neck to hold his harmonica. He could then alternately sing and play harmonica while at the same time playing rhythm guitar through the number." 62 A later item noted: "John Lennon is using [a harness] made for him in Liverpool, which incorporates springs ... The other harness is manufactured by a British firm called Menlove." 63 This seems a typical piece of Lennon foolery: "Menlove" was the name of the road where he'd grown up in Liverpool with Aunt Mimi, and had presumably been offered as a spur-of-the-moment, answer to a gullible journalist.

Whoever really made it, the new harmonica harness was put to good use a few days later for the filming of a Beatle performance for the top-rated American television show Shindig. A special all-British show was filmed in London to [image: image56.jpg]

be aired in the US on the ABC network. The Beatles performed 'Kansas City'/'Hey-Hey-Hey-Hey!' and 'Boys', with McCartney playing his '63 Hofner bass, Harrison his Gretsch Tennessean, Lennon his '64
	John (opposite) during filming in England on October 2nd 1 964 for the US Shindig TV show. He's wearing his new harmonica harness that allows him to play harmonica and George's J-160E at the same time.

	[image: image33.jpg]

	The Rockin' Roadrunners, winners of the Florida Battle Of The Band competition, pose with their prize: one of the The Beatles' Vox AC-100s.

Rickenbacker 325, and Starr his 22-inch-bass Ludwig kit with the same number-four Beatles-logo drum-
head used on the summer American tour. For the performance of 'I'm A Loser' Lennon switched to Harrison's Gibson J-160E and, for the first time live, played harmonica using his new harness.

German-based harmonica manufacturer Hohner struck a "merchandising arrangement" with Epstein to capitalise on Lennon's popular use of the instrument, as reported in an American trade publication at. the time. "A harmonica set starring The Beatles is being marketed. The Beatles package contains an especially designed ten-hole 20-reed harmonica, similar to the Marine Band model; two of The Beatles' song hits, 'Please Please Me' and 'Little Child'; a basic harmonica instruction chart; and photographs of The Beatles and their signatures. The retail price is $2.98 ... Says a Hohner spokesman: 'The contract with Hohner, The Beatles' first in the US musical instrument field, is a logical development of their featuring the harmonica in a number of their recordings. Sparked by John Lennon, the oldest of the group, who has long played the harmonica, The Beatles are credited with accelerating the new popularity upsurge of the harmonica which has been making music news in Britain and now on this side of the Atlantic. The Beatles will spotlight the harmonica in future records and it is anticipated that the harmonica will be featured in their forthcoming motion pictures.' ... It is anticipated that The Beatles' identification will make their harmonica package a best-seller, as the mop-headed entertainers have done with other products using their name. Hohner expects to keep the merchandise in adequate supply." 64
Further studio work continued at Abbey Road on October 6th and 8th to record future classics 'Eight Days A Week' and 'She's A Woman'. Epstein wouldn't think of letting his boys rest, and put them on another month-long 25-city tour of Britain. The package included nine support acts including Sounds Incorporated, Mary Wells, and The Remo Four, and opened in Bradford, Yorkshire, on October 9th.
During the tour the group were expected to use the very few days off from the intensive schedule to make their way back to London and finish off the recordings for the new LP So it was that on October 18th, during a marathon session, a series of songs were recorded, often in just a few takes each - including cover versions of 'Kansas City'/'Hey-Hey-Hey -Hey!', with George Martin on piano, 'Mr Moonlight', with Hammond organ played through a Leslie speaker cabinet by McCartney, 'Rock And Roll Music', 'Everybody's Trying To Be My Baby' and 'Words Of Love'.
[image: image57.png]

[image: image58.jpg]HSINVIL]
L - \vﬂ. ,

1| INY3ISIM dOL IHL E faull

The Beatles feed back

Two new Beatle originals were also recorded on the 18th; 'I'll Follow The Sun' and 'I Feel Fine'. One reporter present at the session described 'I Feel Fine' as having a distinctly country-and-western flavour. "It begins with a very odd sound," he wrote, "which, Paul McCartney says, started off as a mistake when he produced the opening note and feedback noises were heard from his amplifier. The Beatles love oddness and decided to leave it in." 65
	This Epiphone Texan is like the one used by Paul for writing, in the studio, and on live performances of 'Yesterday'. Paul's Texan was also right-handed and turned upside down, but of course his would have been strung left-handed.

Geoff Emerick, second engineer on the session, remembers that it was Lennon's J-160E guitar plugged into an amplifier that started to feed back when McCartney played a low A on his Hofner bass. 66 Feedback is a noise produced when the sound from the amp/speaker feeds back into the pickups of the guitar. The group decided to try to fit this "found sound" on to the start of their new recording. At die time, McCartney described the 'I Feel Fine' feedback intro as "the biggest gimmick thing we've ever used".67 Later, Lennon said it had been "the first time feedback was used on record" 68, before more noted exponents such as The Who and Jimi Hendrix. George Martin has said that Lennon had been "mucking around" with feedback, and confirms that its appearance on the front of 'I Feel Fine' was intentional. "He found it quite difficult to get the right amount of feedback," Martin recalled, also noting this was the first lime feedback was used on record. "He liked things like that. He loved weird kinds of effects -and it was his idea. It was great." 69
'I Feel Fine' was recorded with Lennon playing his Gibson J-160E, Harrison his Gretsch Tennessean, McCartney his '63 Hofner violin bass and Starr his Ludwig kit. On October 26th, during another day off from the British tour, the group again found lime to attend a mixing session in studio 2, to record 'Honey Don't', and to re-record 'What You're Doing', in the process completing their fourth British album. Beatles For Sale would be released on December 4th.

Rickenbacker 12-String or Vox Mando-Guitar?

For years many guitar enthusiasts have believed that songs on the Beatles For Sale album such as 'Words Of Love' were recorded using a Vox Mando-Guitar. This instrument was effectively a mini electric 12-string, with short-scale 20-fret neck and an odd body shape. But it would have been impossible for the group to have used it on that album, because the instrument was not yet available. Vox did not display the instrument publicly until the summer 1965 UK instrument trade show. It was probably around that time that Dick Denney of Vox showed it to The Beatles, although he recalls that even then they "didn't think much of it", and stresses that it was Brian Jones of The Rolling Stones who really Look to the Mando-Guitar.70
	
	IT WAS JOHN'S IDEA ... AND IT WAS GREAT!
George Martin, on the feedback start of 'Feel Fine'

It's easy to hear why some listeners might believe that a Mando-Guitar was being played on 'Words Of Love', given the intense, chiming guitar sound heard on the record. But it's likely this was produced with a pair of regular electric 12-string guitars played in unison. The various songs for the LP were recorded with heavy use of the Rickenbacker 12-string sound. Harrison, of course, had his 360-12. And if Lennon did ever use his Rickenbacker 325 12-slring guitar in the studio, it would have been during the sessions for Beatles For Sale. To Lennon, this guitar was still relatively new, so experimenting with it in the studio would have been a natural move.

Recently, some previously unseen photographs revealed Lennon in the studio using his Rick 325 12-string, apparently on September 30th (the same day that he was last pictured using his '58 Rickenbacker 325). One of these photos even shows McCartney playing Lennon's '64 325 six-string upside-down, indicating that all three of Lennon's Rickenbacker 325 models were present in the studio. It appears that after these sessions and the '64 British tour Lennon retired his Rick 325 12-string and the '58 325.
Lennon's Rick 12-string did get some use during The Beatles' 64 British tour - but not by Lennon. Colin Manley, lead guitarist for one of the tour's support groups, The Remo Four, was a friend of McCartney and Harrison from schooldays. "For that British tour we were backing a guy by the name of Tommy Quickly," he recalls. "We used to play for 15 or 20 minutes before The Beatles came on, so we used their amplifiers. I also used that Rickenbacker 12-string which had been made for John. We'd play a song called 'The Wild Side Of Life' which had a riff for piano and guitar, and the only way I could get the sound on it was with a 12-string. So John let me use his. It was only a tiny thing, same size as his black one. It had a strange sound, not like George's big Ricky 12. It sounded like a little harpsichord. It had a very small neck, and I remember it was very easy to make a mistake on it." 71
	[image: image34.jpg]

	Paul acquired his Epiphone Texan toward the end of 1964. This photo taken on the set of the TV show Blackpool Night Out in August 1965 shows him demonstrating his versatility.

	IF I HAD TO PICK ONE ELECTRIC GUITAR, IT WOULD BE THIS.
Paul McCartney, referring to his all-time favourite electric, the Epiphone Casino

	

Gretsch George Harrison 12-String

[image: image59.jpg]{181 ONISYD
(doL 318noa &

Colin Manley recalls another 12-string guitar custom-made for a Beatle. This time the maker was Gretsch, who delivered a guitar for Harrison during the group's British tour this year. Manley reminisces about how he and Harrison would talk guitars at school: the pair discovered Chet Atkins together at a Duane Eddy concert, where Eddy played 'Trambone' and announced it as by Atkins. Keen to discover more about this new name, the two got hold of an Atkins LP with 'Trambone' on it, and revelled in its multiple picked parts. "Well," says Manley in astonishment, "that was it! It was like: how does he do that? So we found out about Chet and just took it from there. We liked some different guitar players but we both loved Chet. George came around to my house a couple of times and we'd listen to Chet and try to work out how he did it."

Both Atkins and Eddy played Gretsches, and this too made an impression on the young Liverpudlians. As we've seen, Harrison indulged his passion for Gretsches from The Beatles' early days. "He had that lovely Country Gent," says Manley. "And then Gretsch made him a 12-string -but he didn't like it. It was on one of the dates of that British tour that it was delivered, possibly in London. But that guitar was a dog to play. The neck was too wide and the action was bad. It wasn't like his Rickenbacker, which was almost as easy to play as a six-string. As far as I know George gave the Gretsch 12-string to John St John, the lead guitarist in Sounds Incorporated, who were also on that tour, backing Mary Wells." 72
Gretsch's guitar-playing representative Jimmie Webster had visited England in 1964 on a promotional tour for the company, and had hopes of arranging a meeting with Harrison. It seems the meeting never happened - but perhaps there would have been talk of Gretsch producing a George Harrison signature guitar. A magazine report in September mentioned: "... at long last one manufacturer is planning to make a special guitar which will be named after [George Harrison]." 73 A later reply to a readers' letter in another magazine offered a further clue: "Gretsch do not have an electric 12-string on the market although they have made one experimental model which is now being given the once-over by George Harrison. Arbiter, who handle Gretsch in [the UK], say that even if the 12-string does come on to the market it is unlikely it will cost more than 250 guineas." 74
Manley's account suggests that Harrison accepted the Gretsch 12-string but was not impressed, and quickly shelved the guitar. There is no evidence that he ever used it with The Beatles. What is certain is that John St John of Sounds Incorporated ended up with the guitar. Sounds Incorporated members had first met The Beatles when both groups worked in Hamburg in the early days. "We had sax players, so we'd back Gene Vincent and Little Richard - that was with Billy Preston on organ, aged 16. Brian Epstein always wanted to handle us," says St John. "He always liked the band, and asked us to play on Beatles tours, in Australia and the States. We had to go on before The Beatles - and that was one of the hardest gigs ever for a band. Some of our horn section ended up playing on Sgt Pepper."

On a later tour alongside The Yardbirds, guitarist Jimmy Page had accidentally damaged a Guild 12-string of St John's. St John happened to be discussing this in a tea break with The Beatles when both bands were recording at Abbey Road. "George said, 'Do you want to try the Rickenbacker?' And I said no, my Guild wasn't that sort of guitar. So George said he'd got another 12-strmg, a Gretsch. Mal Evans went and got it down from their big pile of guitars. George said it was too big for him -it had a very wide fretboard - and he said, 'Well, why don't you have it? I don't need it, you know. I can't play it, it's not right for me.' So that's how I got it. It was great for what we were doing." 75
	[image: image35.jpg]

	At the same time as acquiring his Texan acoustic, Paul also got an Epiphone Casino electric guitar. Pictured right, backstage at the group's 1964/65 Christmas shows, George and Paul try to figure out a way of adapting the new right-handed guitar for left-handed playing.

[image: image60.png]

[image: image61.jpg]

A keen observer wrote to a magazine's letters page toward the beginning of 1967: "I remember reading that George took delivery of a Gretsch electric 12-string. A little later I saw John St John of Sounds Incorporated using one and I thought that perhaps [Gretsch 12-strings] were on distribution over here, but I haven't seen any since. Are these guitars in fact a set Gretsch line, and are they on sale over here or in the States?" The magazine replied that the guitar was not generally available. "George had his custom-built and it was the same model which you saw being used by John St John, who borrows it from George on odd occasions." 76
	An original log from Gibson's archive recording the shipping of Paul's Casino, serial 84075: on November 1st 1962.
Paul's Epiphone Casino ES-230TD. The guitar is set up for left-handed playing, has had the original pickguard removed, and features a British-licensed Bigsby vibrato. The Gibson-style headstock here differs from the later Epiphone shape Paul still owns the guitar.

The very unusual Gretsch George Harrison 12-String has an old-style model 6120 single-cutaway body finished in black, with white bound f-holes. The label inside reads "Special", a name Gretseh often applied to custom guitars, and bears serial number 45708. The engraved chrome plate on the headstock reads "George Harrison Model". This type of 12-string never appeared as a regular Gretseh production item.
The only other example known is an identical 12-string used by Mike Nesmith with The Monkees in the first season of episodes of their television show (not the regular double-cutaway Gretsch 12 he used later). The only difference was that Nesmith's was without the chrome nameplate on the headstock and had a Bigsby vibrato.

With all the new guitars The Beatles were receiving, one wonders what happened to the old ones. In most cases, if they weren't stolen, the extra guitars would be kept at individual homes or in storage at Abbey Road. But on occasion the group did give instruments away, such as the Gretsch 12-string. A further example was another Harrison guitar, his Futurama. Beat Instrumental magazine held a contest this year to win it. "This is the actual instrument he used during the Cavern days right up to The Beatles' last visit to Hamburg in 1962," ran the blurb. "It can also be heard on the historic Polydor recording of 'Ain't She Sweet' etc." 77
Beat Instrumental's publisher at the time, Sean O'Mahony, recalls Harrison donating the Futurama for the competition. "I asked if they had any old equipment we could give as a prize, and George said, 'Yes, you can have this old guitar, I don't want it'. This was in the days when nobody thought they were worth anything." The winner of the guitar was one AJ Thompson of Saltdean, Sussex. O'Mahony remembers the prizegiving. "I asked the winner if he played guitar. He didn't. So I said, 'Would you rather have the money?' and he said yes, so I gave him some money. He didn't want the guitar, he wanted the money - which I was very pleased about. I still have the guitar today. There are some Hamburg stickers on the case."

[image: image62.jpg]

Beat Instrumental also ran numerous competitions to win old Beatles strings and drumsticks. "I've still got loads of strings used on Sgt Pepper," says O'Mahony. "Mal Evans used to bring them in and say, 'Do you want these?' and I used to stuff them in a drawer. I hardly knew what to do with them." 78
Meanwhile, the group's British tour ended on November 10th, in Bristol. The remainder of the month was taken up with television and radio appearances to promote the latest releases, including a special filming on the 14th of the ABC Television show Thank Your Lucky Stars, and later their final appearance on Ready Steady Go! which aired on November 27th.

New guitars for Christmas

The group's next great adventure planned by Epstein was Another Beatles' Christmas Show, this time held at London's Hammersmith Odeon. The bill featured Sounds Incorporated, The Yardbirds, Freddie & The Dreamers, The Mike Cotton Sound and other acts. Freddie Garrity of The Dreamers recalls the sense of fun that surrounded the production. "I opened the show swinging on a rope wearing a tutu, just like a fairy. I mean, it was a Christmas show," 79 he laughs.

	[image: image36.jpg]

	This one-of-a-kind Gretsch George Harrison Model electric 12-string (headstock close-up right) was given to the Beatle by Gretsch in 1964. George later gave it away to a member of Sounds Incorporated.

Rehearsals started on December 21 st. Reports at this time indicated that McCartney bought two new Epiphone guitars, which he said he planned to use for "composing". Photographs taken during the rehearsals for the Christmas performances show him playing a new Epiphone Casino, the guitar still strung right-handed. Another picture shows McCartney and Harrison examining the right-handed Casino, evidently discussing how they would alter the regular right-handed guitar so that the left-handed McCartney could use it.

The Epiphone Casino ES-230TD that McCartney purchased has an early-style Gibson-design headstock rather than Epiphone's later "hourglass"-shape headstock. The Epiphone brand dates back to the 1920s, the New York company quickly becoming well-known for fine archtop and flat-top guitars. But the company's luck did not continue, and Gibson agreed to purchase the faltering operation in 1957. The hollow-body double-cutaway Casino model, launched in 1961, was based on Gibson's ES-330.

McCartney's sunburst Casino has serial number 84075, and according to Gibson's records was shipped by the company on November 1st 1962. McCartney did alter it for playing left-handed, turning the guitar upside down, re-stringing it and modifying the bridge for correct intonation. A strap button was added to the top horn of the guitar's body, too, so that he could play the Casino using a guitar strap.
McCartney has said he was influenced to buy the Casino by his friend, blues musician John Mayall. "He used to play me a lot of records late at night," said McCartney. "He was a kind of DJ type guy. You'd go back to his place and he'd sit you down, give you a drink, and say, 'Just check this out.' He'd go over to his deck, and for hours he'd blast you with BB King, Eric Clapton ... he was sort of showing me where all of Eric's stuff was from. He gave me a little evening's education in that. I was turned on after that, and I went and bought an Epiphone." 80
Mayall recalls the late-night record sessions. "I showed him my hollow-body guitar that I'd bought when I was in the army, in Japan in 1955. When people get together and listen to records they talk about all kinds of things related to the music, so obviously we must have touched upon the instruments and it struck home. He got a hollow-body after to get that tone." 81
Remember that McCartney had started in the group as a guitarist and then switched to bass guitar. He would use his Casino extensively in the studio with The Beatles and throughout his solo career, and still owns the guitar today. Indeed he has referred to it as his favourite electric. "If I had to choose one electric guitar," he said, "it would be this." 82
At 164 guineas (£172.20, about $480 then; around £2,080 or $2,910 in today's money) the Casino wasn't the most expensive Epiphone in 1964 - and you might have expected a Beatle to have opted for the best. But McCartney recently explained that he wanted one with a Bigsby fitted - and the Casino was the only Epiphone of its type offered by UK importer Rosetti with the vibrato arm. 83
The other Epiphone McCartney bought was an acoustic flat-top Texan FT-79. Again, the guitar is similar to a Gibson model, the J-45. It was another right-handed model that was then converted to a left-hander. McCartney used it for much of his acoustic work, most notably for the recording of 'Yesterday'. A Texan retailed for 84 guineas (£88.20, about $250 then; around £1,070 or $1,500 in today's money).

	[image: image37.jpg]nlcusicorin_+_anclctic gt
E INSTRUMENT!

	An ad (right) for Vox's unusual and shortlived guitar organ.

The group's Christmas shows ran from December 24th to January 16th. As with the previous year's Christmas events, there were musical guests, comedy, pantomime and, of course, a performance by The Beatles, this time of 11 songs. Also on the bill was one of London's hippest new groups, The Yardbirds. Eric Clapton was lead guitarist, and it was during these shows that Harrison and Clapton became friends. The band's rhythm guitarist, Chris Dreja, remembers above almost anything else the sheer noise created by the screaming crowd and the number of objects they threw on to the Hammersmith Odeon's stage.

"They had two guys on either side of the stage who used to sweep up after every performance," says Dreja. "I remember Lennon going on stage and picking up this gift-wrapped thing that had been thrown on. Inside was a lump of coal. So it was pretty dangerous stuff."

He remembers one day during the shows when McCartney came into The Yardbirds' dressing room to ask what they thought, of a new song he was working on. "He sat down with the guitar, and at that point hadn't got the lyrics, just the melody. He said it was called 'Scrambled Eggs'. And of course it was 'Yesterday'. There we were witnessing the start of one of the most famous songs of all time, and Paul was just playing it for us on an acoustic."

The Hammersmith Odeon was a big cinema, says Dreja, with a large car park at the rear. For half the show The Beatles were dressed in furry "yeti" costumes, based on the alien yeti character in the BBC TV programme Doctor Who. "This was obviously the time they'd decided to buy their first Rolls Royces," explains Dreja. "So they had the car company bring some Rolls Royces down to the Odeon. I remember Lennon and McCartney at the backstage door saying, 'All right boys, bring the next one around.' And these amazing Rolls Royces would be driven around this car park for them to choose from - while they were standing there in their yeti costumes. It was wild."84
When is a guitar not a guitar?

With the music scene booming, manufacturers were experimenting with new methods of creating unusual sounds. During 1964 Vox, Watkins (WEM) and Burns London were all in a race to turn out the first guitar-organ hybrid. This was an instrument that looked and played like an electric guitar, but produced organ-type sounds. Burns completed the earliest prototype, and Lennon was among the first to try it. For some reason, however, Burns shelved their idea.

Vox was first to market with a guitar organ. At first it had been designed simply to attract people to the company's trade-show exhibit, but when salesmen took orders for the instrument at the show, Vox had little choice but to actually produce guitar organs. The Vox was made with the company's standard five-sided Phantom body shape, but part of a Vox organ was built into the body to create the sounds. There were special contacts wired into the first 14 "sectioned" frets. The instrument was designed to be able to produce organ or guitar sounds, individually or simultaneously.

	
	I REMEMBER LENNON GOING ON STAGE AND PICKING UP THIS GIFT-WRAPPED THING THAT HAD BEEN THROWN ON. INSIDE WAS A LUMP OF COAL. SO IT WAS PRETTY DANGEROUS STUFF.

Chris Dreja, of The Yardbirds, who supported the Beatles at their 1964 Christmas show

Dick Denney of Vox says he presented a guitar organ to The Beatles. "I took the first one up to John Lennon and Paul McCartney, to the Hammersmith Odeon in London during their Christmas show. When they first saw it they were in awe, but they couldn't suss it out. It was too much trouble to run. But I think they liked it, because John kept it. I remember him coming up to me and pulling my beard and saying, 'Dick, you're an old nanny goat, but we love you.'" 85 The negative opinion of the guitar organ was shared by most other musicians who tried it, and the unreliable instrument soon disappeared from the market.
After Beatle roadie Mal Evans's death in 1976, his wife wrote to Harrison enquiring about some guitars she had, including Lennon's Vox guitar organ. Harrison replied: "The white Vox guitar was presented to John by the makers, at Abbey Road studio some time during the mid-1960s, and I seem to recall that it was a prototype guitar with built-in organ facility incorporated into the fingerboard. This was a short time before the advent of synthesisers and therefore I am not too sure if this model ever went into serious production ...

"It is difficult to give you an estimate of their value because alone the guitars are not too expensive by today's standards. However, if you do decide to sell them, I would remind you that because they once were John's they will be much more valuable than you may suspect. I paid £1,000 to Sotheby's last year to retrieve a one-page letter I'd written in the early 1960s. In the same sale an acoustic guitar of mine was auctioned for £3,000 - and that was a guitar I only owned for ten minutes! So you could most likely get £5,000 to £10,000 for them. If you decide not to sell them now they will only appreciate in value as [does] all Beatle memorabilia." 86
The Vox guitar organ eventually sold at auction for £10,000. It's not known if Lennon ever made use of his on any Beatle recordings - but there is no evidence at all to suggest that he did.

Rickenbacker Beatlebacker in the UK

By autumn 1964 electric 12-string guitars were in great demand in the UK as a result of Harrison's popularisation of the instrument. British distributor Rose-Morris commissioned Rickenbacker to make six exclusive models from the California maker's existing line, renamed and slightly modified for the British market.

Some of the "British" line of Rickenbackers came with traditional f-holes instead of the more common Rickenbacker "slash"-shape soundholes, and all were available only in Rickenbacker's fireglo (red sunburst) finish. "It's here at last," trumpeted a Rose-Morris press release. "And now anyone can go and buy a 12-string Rickenbacker identical to the one George Harrison uses ... You can rest assured that you will have exactly the same guitar as The Beatles."

In fact, the 12-string model sold by the UK distributor was the equivalent of a Rickenbacker 330-12 model, and not the more deluxe 360-12 used by Harrison. Rose-Morris used [image: image63.png]

their own four-figure model numbers for the guitars, with the 330-12 known as a model 1993 and the 325 equivalent a model 1996. These numbers were purely for Rose-Morris's purposes, and did not appear on the guitars themselves. The 12-string 1993 sold for 212 guineas (£222.50, about $620 then; around £2,700 or $3,775 in today's money), and the 325-like 1990 for £166/19/- (£166.95, about $465 then; around £2,020 or $2,830 in today's money).

	An original Rickenbacker model 1996, made in 1964 especially for sale in the UK. During the Christmas shows of 1964/65 John briefly played a similar model, which today is owned by Ringo.

To launch the new "British" line of Rickenbackers, Rose-Morris started an advertising campaign in the instrument press, at first indirectly and then directly using The Beatles to help promote the Rickenbacker line. Thus Rose-Morris's promotions started out with slogans such as "Yeah! Yeah! Yeah! It's Rickenhacker" and tag-lines like "Listen to Beatles John and George ... That's the great Rickenbacker Sound" 87
During one of the Christmas performances Lennon damaged his '64 Rickenbacker 325. "John Lennon has broken the Rickenbacker guitar that was specially made for him," ran a news item, "and Rose-Morris have provided him with a production model, the 1990, from stock which is very similar to his original, while the broken one is being repaired, lie is apparently very pleased with his replacement and may well use it as his main guitar when he has the repaired one returned to him. He dropped it off stage during the current show at the Hammersmith Odeon and at the time thought little of it. When he took it on stage for the next performance, however, he noticed a slight crack in the neck just below the machine heads and found that it began to go out of tune as he played it. So he was left with only one guitar - the Rickenbacker model he bought in Germany four years ago, because the one he uses is not a standard model." 88
A recent examination of Lennon's '64 Rickenbacker 325 reveals a very serious-looking headstock crack still visible. The splintered, jagged crack starts at one side of the nut and goes around the neck to the rear. The repair was poorly executed, and was not correctly touched up with new black finish.

Lennon's misfortune became Rose-Morris's great fortune. The Beatles had so far only dealt with Rickenbacker in the US, but now the British distributor was able to act directly - and cash in. By giving Lennon a new fireglo-finish 1996 model - the "British" equivalent of the 325 - Rose-Morris felt justified in using The Beatles and Lennon in their own advertising campaign. New ads appeared, the best known bearing the slogan: "Rickenbacker the Beatle backer." It featured a picture of Lennon and the 1996 guitar, adding: "This is the famous Rickenbacker guitar model 1996 as used by Beatle John Lennon. For a long time now John and his Rickenbacker have been inseparable, so
	
	AN ACOUSTIC GUITAR OF MINE WAS AUCTIONED FOR £3,000 - AND THAT WAS A GUITAR I ONLY OWNED FOR TEN MINUTES!
George Harrison,

on the value-added aspect of

ex-Beatle gear
Rose-Morris, UK agents for Rickenbacker, took advantage of John's brief use of the 1996 model by advertising it as "the Beatle backer"

why don't you try one at your local music shop?"

The "British" Rickenbacker 1996 model was identical to Lennon's '64 Rick 325 except for two differences. One was the f-hole in the body, the other its red "fireglo" colour. Lennon only used the 1996 briefly during the Christmas shows, after which it was retired to his house. It was spotted again in photographs taken for a story about Lennon's home music room published in 1967. Lennon later gave the guitar to Starr, who still owns it to this day.
The Beatles finished 1964 with the continuing Christmas shows, their stage equipment remaining almost unchanged. Starr played on his 22-inch-bass Ludwig drum set. The amplifiers stayed the same: two Vox guitar AC-100s and the AC-100 bass amp with 2x15 speaker cabinet. McCartney played the '63 Hofner violin bass as his main instrument and the reconditioned '61 Hofner as a spare. Harrison used his Rickenbacker 12-string, Gretsch Tennessean and Gretsch Country Gent guitars. Lennon played his new Rickenbacker 1996, with the Gibson J-160E electric-acoustic for use when required, while during the performance of 'I'm A Loser' he played harmonica using the harness.

But it was in the studio that the group's expertise would really become evident in the year to come.
[image: image64.jpg]RICKENBAGKER
the Beatle backer

