174
BEATLES GEAR 1965 1965 1965
157
1965 1965 EXPERIMENTING WITH NEW SOUNDS

	Beatles gear
	CHAPTER 8

	
	“ The more I listened to it, the more I decided I didn't like the guitar sound I had. It was crap. ”

GEORGE HARRISON, ON STARTING TO CONSIDER SOME CHANGES IN 1965

	1
	965

BRIAN EPSTEIN'S MANAGEMENT HAD BEEN OVERWHELMINGLY SUCCESSFUL FOR THE BEATLES IN 1964, AND NATURALLY HE HOPED FOR MORE OF THE SAME THIS YEAR. ANOTHER RIGOROUS SCHEDULE WAS PLANNED: RECORDING SESSIONS, A NEW FILM, MORE RECORDING, AND EXTENSIVE INTERNATIONAL TOURING, INCLUDING ANOTHER SUMMER TOUR OF THE US AND A BRIEF TOUR OF THE UK.
One difference for 1965 was that with the group's increased popularity came the opportunity to be more selective about appearances. They tried to schedule more time off, playing fewer radio and television shows. The year started with the completion of the Christmas performances at the Hammersmith Odeon, with the final night on January 16th. Keeping in step with their schedule of two LPs and four singles a year, the group started a week-long series of recording sessions at Abbey Road studio 2 on February 15th. A multitude of new tracks were recorded for use in their forthcoming film, as well as for the next album release, both of which would eventually be named Help!. One side of the LP would feature songs from the film, the other the non-soundtrack cuts.

Some of the week's sessions were documented by reporters from Sean O'Mahony's Beat Publications for a feature in an upcoming issue of The Beatles Monthly Book. Photos taken show The Beatles with their familiar instruments: McCartney and his '63 Hofner bass; Harrison and his Gretsch Tennessean, with his Rickenbacker 12-string also to hand. Lennon's repaired '64 Rickenbacker 325 made its way back into the guitar line-up, while Starr used the same 22-inch-bass Ludwig kit seen during the '64 US tour. More importantly, the photos show the studio littered with new Beatle instruments.

Sonic blue Fender Strats for John and George

Lennon was playing a Fender Stratocaster during these sessions. The Fender company had been established by Leo Fender in California back in the late 1940s, at first making amps and electric lap-steel guitars. In 1950 Fender introduced the first commercially-available solidbody electric guitar, soon known as the Telecaster, and after adding the Precision Bass (1951) and the Stratocaster (1954) to the line, as well as great amps like the Deluxe and the Twin Reverb, the company was well on the way to world-beating success.

The Stratocaster - widely abbreviated, simply, to "Strat" - had fired Western swing and Buddy Holly, Dick Dale's surf tones and The Shadows' twangy pop, but now it was set for a new journey. Lennon was used to a three-pickup guitar, but this was something else altogether.

His Strat was in Fender's pale blue custom-color finish, officially known as sonic blue. Harrison later recalled that both he and Lennon acquired Strats at the time. "It was funny," he said, "because all these American bands kept coming over to England, saying, 'How did you get that guitar sound?' And the more I listened to it, the more I decided I didn't like the guitar sound I had. It was crap. A Gretsch guitar and a Vox amp, and I didn't like it. But those were early days, and we were lucky to have anything when we started out. But anyway, I decided I'd get a Strat, and John decided he'd get one too. So we sent out our roadie, Mal Evans, said go and get us two Strats. And he came back with two of them, pale blue ones. Straight away we used them on the album we were making at the time, which was Rubber Soul - I played it a lot on that album, [most noticeably] the solo on 'Nowhere Man' which John and I both played in unison." 1
Although Harrison's recollection places the acquisition of the Fenders later, the photographs featured in The Beatles Monthly Book show Lennon at the February 1965 sessions with his new Fender Stratocaster. It's not certain if either Strat ended up on any of these Help! recordings, but when one listens to some of the results - such as the single A notes hit on the beat in the verses of 'Ticket To Ride' - the tone of a Fender Stratocaster seems evident.

It's ironic that only a few months earlier Fender would, as we've seen, have paid The Beatles to use a Fender Stratocaster - and here only four months later Harrison and Lennon decide to send out Evans to buy a pair of Strats. Like their two matching Gibson J-160Es, the sonic blue Fender Stratocasters were virtually identical. They had rosewood fingerboards, white pickguards and standard Strat hardware. A recent examination of Harrison's Strat reveals that the guitar had at some point in its life been sold by a music dealer in Kent. A worn label on the back of the headstock reads: "Grimwoods; The music people; Maidstone and Whitstable."
The serial number on Harrison's Strat is 83840 and the neck is dated December 1961. A new custom-color Strat in 1965 would have cost £180/12/- (£180.60, about $500 then; around £2,080 or $2,900 in today's money).

[image: image15.png]

First task on the group's recording agenda was to cut a new single, 'Ticket To Ride'. McCartney overdubbed the memorable lead-guitar break on the recording using his new Epiphone Casino, now strung left-handed. This was the first time that lead guitar had been played on a Beatles session by anyone other than Harrison or Lennon. This change to the group dynamic did not, of course, go unnoticed. In a music-paper report on the February 15th session Lennon, pointing to a running tape machine nearby, commented, "Hey, listen. Hear that play by Paul? He's been doing quite a bit of lead guitar work this week. Gear. I reckon he's moving in." 2
	This early-1960s sonic blue Fender Stratocaster is similar to the pair that John and George acquired in 1965.
[image: image16.jpg]

	[image: image1.jpg]TIOET 10 R0k

VN

THE BEATLES

	The original label for the American-release of the 'Ticket To Ride' single boasted, rather prematurely, that the track was from the forthcoming film Eight Arms To Hold You - which was the working title of what later became Help!

Harrison said later be thought that. 'Ticket To Ride' was the hist Beatles song on which he used his '63 Rickenbacker 12-string. "There's a strange thing about that guitar," he said. "I don't think the electronics in it are very good. I don't know if they improved it - they probably have by now - [but] it had a whole bunch of controls on it ... four knobs and a little tiny knob. [That tiny knob] never seemed to do anything. All it ever seemed was that there was one sound I could gel where it was bright, which was the sound I used, and another tone where it all went muffled, which I never used. [The bright sound was] the sound you hear on 'Ticket To Ride'." 3
Harrison also remembered that his 12-string was quite easy to play, as long as it was in tune -although 12-string guitars are notoriously difficult to get (and keep) in tune. "Having not played it for years, I just played it again recently and was surprised that the neck is so narrow," he said later. "You have to be very careful when you're clamping the strings down there because the first and sixth strings can slip off the side of the neck if you're pressing at an angle. But it's pretty good from what I remember. I used to play it in concerts for years and it never gave me any trouble. I'm pleased to say I've still got that guitar- and it's a great classic guitar now, I think. I've got it hanging on the wall at home ... That sound you just associate with those early 1960s Beatle records. The Rickenbacker 12-string sound is a sound on its own." 4
While 'Ticket To Ride' was indeed the last Beatle recording on which Harrison used his '63 Rickenbacker 360-12, it wasn't the last time he would use a Rick 12-string on record. Only months later he would receive a new-style Rickenbacker 360-12 which he went on to use for further sessions and concerts.
	[image: image2.jpg]

	John at Abbey Road studios in February 1965 with his new sonic blue Fender Stratocaster. Together with George's matching instrument, these were the first Fender guitars owned by the group.

	
	IT NEVER GAVE ME ANY TROUBLE ... AND IT'S A GREAT CLASSIC GUITAR NOW ... THAT SOUND YOU JUST ASSOCIATE WITH THOSE EARLY 1960s BEATLE RECORDS.

George Harrison, still proud owner of his '63 Rickenbacker 12-string, last used on 'Ticket To Ride'

'Another Girl' and Harrison's 'I Need You' were also recorded on February 15th, for use in the group's upcoming film. Harrison again experimented with guitar volume swells on 'I Need You', this time using a traditional volume pedal for the effect rather than relying on Lennon to manipulate his volume control. The sessions spilled into the next day as McCartney overdubbed a lead-guitar part on 'Another Girl', again playing his Epiphone Casino. A new song, 'Yes It Is', was also cut, as the flip-side for their new single. Harrison again used the volume pedal to create the song's distinctive volume-swell guitar sound.
The Framus Hootenanny

Other new instruments appeared for these Help! sessions, including a German-made Framus Hootenanny 5/024 acoustic 1 2-slring, with full-size flat-top natural-finish body. Framus had been set up in Germany in 1946 by Fred Wilfer, and by 1965 the instruments were being distributed m Britain by the London-based Dallas company. The 5/024 sold for £42/10/6 (£42.52, about §120 then; around £490 or $690 in today's money).

Another new German-made instrument, the Hohner Pianet, made its way into the group's instrument collection. It seems that Roy Young's use of a Pianet on the same bill as the group last year had left an impression. McCartney and Lennon, at least, played the new Pianet during these February recording sessions. Hohner was an old German-based musical instrument manufacturer, founded by Matthias Hohner in the 1850s. Perhaps best known to the group for its harmonicas, Hohner also made keyboard instruments. Their first electric piano was the Cembalet of 1958, followed by the Pianet four years later, both designed by Ernst Zacharias. The Pianet has an unusual "acoustic" mechanism. Each key was linked to a short metal rod with a leather-and-foam adhesive pad on the end; the pad rested on an accordion-style reed, from which it pulled free when the key was pressed, vibrating the reed, the sound of which was then amplified. As a result the Pianet had a very distinctive and percussive piano-like sound that was subsequently used on many Beatle recordings. The model the group used was a Pianet C, with its classic wooden case, "coffee table" legs and a folding lid that doubled as a music stand when opened. At the time it retailed for £114/9/-(£114.45, about $320 then; around £1,400 or .$1,950 in today's money).

As with many new instrumental arrivals, the group tried to fit the Pianet's sound into virtually any new song. Recording continued on February 17th with work on a new Harrison tune, 'You Like Me Too Much', which clearly features Pianet. The group's classic 'The Night Before' was also cut on this day, with Lennon playing the Pianet while McCartney and George Martin took to Abbey Road's Steinway grand piano.

Further recording and mixing continued the next day and included 'Tell Me What You See', again featuring Pianet, this time played by McCartney. He also overdubbed the Latin-percussion sound of a guiro on to this track. Another song recorded on the 18th was Lennon's acoustic Dylan-like ballad 'You've Got To Hide Your Love Away' which featured the sound of the new Framus Hootenanny 12-string, as well as Harrison playing his Gibson J-160E - and Starr playing the drums with brushes. 'If You've Got Trouble' was also committed to tape, with Starr on lead vocal, although the track would not be released until Anthology 2.

The week-long sessions continued on Friday February 19th with the new Lennon original 'You're Going To Lose That Girl'. Overdubs included McCartney on the Steinway and Starr on bongos. Another new track recorded and shelved during these sessions was a ballad, 'That Means A Lot', later given to singer PJ Proby. Once again The Beatles' version of the song would not be released legitimately until Anthology 2.

With the bulk of their new album recorded, the group headed off for a few weeks in The Bahamas to start filming their new as-yet-untitled movie. The working title was Eight Arms To Hold You - another Ringoism - but of course this became Help!. Various location scenes were shot around the islands, and one of the freshly-cut tracks was immediately put to use as the group were filmed on the waterfront miming to 'Another Girl'. This light-hearted sequence shows all four Beatles switching instruments throughout the song: Lennon's Rickenbacker 325 with Vox Python strap, Harrison's Gibson J-160H, McCartney's Hofner '63 bass, and Starr's third Ludwig kit with the larger 22-inch bass that he'd used on the '64 US tour, with the same Beatles drop-T logo.

After the warm, sunny climate of The Bahamas, the group switched to the snow-capped mountains of the Austrian Alps. For almost a week, filming continued here with madcap antics on the ski slopes. No Beatle instruments were used during these sequences, but a grand piano was dragged out into the snow to film the 'Ticket To Ride' segment. This is not recommended.

Returning to England on March 22nd, the group continued work on the new film at Twickenham Film Studios. Amid an ever-hectic schedule, Epstein booked them for a further personal appearance on the Thank Your Lucky Stars television programme. They mimed to 'Eight Days A Week', 'Yes It Is' and 'Ticket To Ride'. Lennon used his Rickenbacker 325 with Vox Python strap, McCartney his Hofner bass and Harrison his Gretsch Tennessean, while Starr had his 22-inch-bass Ludwig kit. This would be the group's final appearance on the show.
Other TV appearances and recording sessions were slipped between film work. On April 10th they appeared on the BBC TV chart show Top Of The Pops performing 'Ticket lb Ride' and 'Yes It Is'. The following day the group once again played at the Empire Pool, Wembley, for the New Musical Express 1964-65 Annual Poll-Winners' All-Star Concert where they performed 'I Feel Fine', 'She's A Woman', 'Baby's In Black', 'Ticket To Ride' and 'Long Tall Sally'. Harrison played his Gretsch Tennessean with his Country Gentleman as a spare, while Lennon used his Rickenbacker 325 with his '64 Gibson J-160E as back-up. Both guitarists went through their Vox AC-100 amplifiers. McCartney played his '63 Hofner bass through his AC-100 bass rig, and Starr used his 22-inch-bass Ludwig kit.

	
	WE JUST HAD TO DO IT. SING THE ROCKER, THAT'S DONE, SING THE BALLAD. AND YOU SEEMED TO HAVE PLENTY OF TIME FOR IT ... WHATEVER TIME THEY GIVE YOU IS ENOUGH.
Paul McCartney,

on the Beatles astonishing work-rate

Finishing the Help! sessions

With the title of the new film established, Lennon and McCartney now had to compose a title song. They did so quickly and brilliantly. On April 13th the group found time in their shooting schedule to hop into Abbey Road and work on 'Help!'. It was completed the same day. A recent bootleg which unveiled the building of the track in the studio revealed that Lennon played the Framus Hootenanny 12-string for the song's acoustic rhythm part.

Filming for the movie progressed, but back at Abbey Road producer George Martin completed final mixes of the songs needed for the film. The group were shot in further performance sequences, including one of the highlights, the superb opening scene with the group playing 'Help!'. The black-and-white scene shows Harrison using his Gretsch Tennessean, McCartney his '63 Hofner bass, Starr on his 22-inch-bass Ludwig kit with the number-four drop-T logo drum-head, and Lennon playing Harrison's Gibson J-160E.
More memorable clips include the mock recording-studio scene - actually made at Twickenham film studios - for 'You're Going To Lose That Girl'. Again Lennon uses Harrison's Gibson J-160E and McCartney his Hofner bass, while Harrison opts for his second Gretsch Country Gentleman. The sequence presents a "studio" set-up with the group recording, and Harrison, McCartney and Lennon singing through a pair of Neumann U-47 microphones. Starr is seen using his smaller Ludwig drum set with the 20-inch bass drum - the same kit used during the filming of A Hard Day's Night, with number-three Beatles-logo drum-head (the one with the exaggerated script-style L in Ludwig).

Another highlight from the film is 'You've Got To Hide Your Love Away', where Lennon uses the Framus Hootenanny acoustic 12-string while Harrison plays his Gibson J-160E and McCartney his Hofner bass. Starr hangs out in Lennon's sleeping pit and accompanies the tune on a tambourine.

Some of the most visually effective scenes of the film were shot on location on Salisbury Plain. The surrealistic setting has the group ostensibly making a recording outdoors, protected by a division of British troops, and all against the backdrop of Stonehenge. The sequence for 'I Need You' has Harrison playing his Gibson J-160E, Lennon on Rickenbacker 325, McCartney using his Hofner bass, and Starr playing his Ludwig 22-inch-bass kit with number-four drop-T logo drum-head. 'The Night Before' was also filmed on this set, but with Lennon playing the Hohner Pianet and Harrison his Gretsch Tennessean.

Filming for Help! was concluded on May 12th, with post-production work commencing and the group called in to do various voice-overs for the film's audio track. The Beatles still needed to finish their forthcoming LP and yet another single release, so on June 14th they again journeyed to Abbey Road to record three more songs: 'I've Just Seen A Face', 'I'm Down' and 'Yesterday'. McCartney used his Epiphone Texan acoustic guitar to record the basic track for 'Yesterday' while simultaneously singing the lead vocal.

A few days later, producer George Martin arranged a string quartet of two violins, cello and viola for the song's string accompaniment. 'Yesterday' marks the first time that the group discarded their traditional instrumentation, instead employing an arrangement unexpected of a modern pop-group recording of the time.
The same day's sessions yielded a cover - of Buck Owens's 'Act Naturally' - with Starr on lead vocal, while another new Lennon-McCartney song, 'Wait', was also taped but, appropriately for a song with such a title, was shelved. It would be unearthed again in November during the Rubber Soul album sessions.

McCartney recently described the stringent recording schedules at Abbey Road. ''It was so organised, and there was not really [anything] laid-back about it. There were three main sessions of the day, 10.30 to 1.30, 2.30 to 5.30, 7.30 to 10.30, and that was how everyone worked. They used to give you time for lunch, which was mainly a cheese roll and half a beer, or tea - and that might be a quick meal.
"We hardly ever worked in the evening, actually - it was only later we got into those evening sessions. We mainly worked the two day sessions, so it was the pub in the evening, to talk about our exploits. Now, people drive themselves mad recording, going crazy, up all night, still up there doing funny things at six in the morning."
	[image: image3.jpg]

	The scene where the band record 'You're Gonna Lose That Girl' from the movie Help! - actually shot in a mock studio set at Twickenham film studios. John is playing the Gibson J-160E, Paul his Hofner bass, George the Gretsch Country Gent, and Ringo his second 20-inch-bass Ludwig kit, with a good view of the Rogers Swiv-O-Matic drum mount on the bass drum. It looks like there's a Vox AC-100 amp lurking in the shadows too.

He recalls recording songs as diverse as 'I'm Down' and 'Yesterday' at the same day's session, and being asked now how they managed that. "We just had to do it. Sing the rocker, that's done, sing the ballad. And you seemed to have plenty of time for it ... whatever time they give you is enough."

For a 10.30am session, he remembers, they would arrive at Abbey Road at 10 o'clock. "You'd let yourselves in, test your amps, get yourselves in tune - which didn't take long really, as long as you knew you weren't going to fart around. It takes about half an hour to do that. And then George Martin would be there: 'Right, chaps, what are you going to do?' You'd sit around for about 20 minutes, and me and John normally would just show everyone what the song was ...
"We never rehearsed. Very, very loose. But we'd been playing so much together as a club act that we just sort of knew it. It would bore us to rehearse too much, we kind of knew the songs. So we'd get quite a lot done at those sessions." 5
	[image: image4.jpg]

	This example of the German-made Hohner Pianet electric piano is the kind that The Beatles used extensively in the studio during the recording of the Help! soundtrack: on songs such as The Night Before'.

	[image: image5.jpg]BIEVAGIr

“TINSTRUMENTALT
Tie i

	Paul playing the group's Hohner Pianet at Abbey Road studio 2 in February 1965 during the Help! sessions. In the background George plays his Tennessean, with the Rick 12 nearby

The Continental

To complete their new single 'Help!' a flip-side was needed. 'I'm Down' was recorded with McCartney tearing through one of his best rocking vocal performances to date. The song featured another new instrument, a Vox Continental Portable organ, which Lennon played. Later he would use it for live performances of the song, too.

Production of the British-made solid-state Continental began in 1962, although in years to come Vox would manufacture their organs m Italy. The Continental Portable model that The Beatles used had a four-octave keyboard. Wood-weighted black and white keys, reversed from the conventional arrangement so that the main notes were black, along with a detachable chrome Z-shape frame stand and bright orange top helped to give the Continental its classic 1960s futuristic look. The Continental Portable retailed for £262/10/- (£262.50, about $735 then; around £3,030 or $4,250 in today's money).

The unique full-toned voice of the Continental organ, with built-in vibrato, was popular not only with The Beatles but became a key sound with other British groups such as The Dave Clark Five, Manfred Mann, The Zombies and, most notably, The Animals and their hit 'The House Of The Rising Sun' with Alan Price on Continental. The Continental can also be heard on a number of American hit records by groups including Paul Revere & The Raiders, The Blues Magoos, and especially on the Question Mark & The Mysterians hit '96 Tears'. Yet again The Beatles had popularised a distinctive new voice in pop music. As with the Rickenbacker 12-strmg guitar, the sound of the Vox Continental organ became virtually synonymous with the 1960s.

As always, Epstein kept the group working at a keen pace. A brief 14-day tour of mainland Europe was next, with slops in France, Italy and Spain, commencing in Paris on June 20th. After two shows there the group travelled to Lyon for two more performances on June 22nd, and from there to Milan, Italy, where they performed another two shows. Further concerts occurred the following day in Genoa, Italy, and then four shows in Rome on June 27th and 28th. From Italy they flew back to France for a performance in Nice, after which they went to Madrid, Spain, for a single show in a bullring on July 2nd and then one more concert, in Barcelona, on July 3rd.
Equipment was unchanged: Harrison favoured his Gretsch Tennessean, alternating with his Rickenbacker 12-string and keeping his Gretsch Country Gent close by as a spare. Lennon used his Rickenbacker 325, with J-160E as back-up, and played harmonica with his harp harness on 'I'm A Loser'. Both guitarists used their Vox AC-100 amp rigs. McCartney played his '63 Hofner bass with his refinished '61 along as a spare, going through his Vox AC-100 bass rig. Starr played on his trusty Ludwig 22-inch-bass kit, as for the '64 US tour, and with the same number-four drop-T Beatles logo drum-head.

While in Spain, Lennon acquired a new guitar. A report from the time said it was Lennon who did most shopping during the European tour. "He bought loads of hats and a Spanish guitar," ran the item. "He didn't intend to buy any new instruments but the maker brought the guitar he had just finished to The Beatles' hotel in Madrid and John decided that he would add it to his collection." 6 Lennon was first pictured using his new standard-size Spanish-made classical guitar in the studio during the autumn 1965 Rubber Soul sessions. Through the years he would use it on a few Beatle recordings, as we shall see.

George loses a Gretsch

Back in England, the group attended the July 29th royal premiere of Help! held at the London Pavilion cinema on Piccadilly Circus. Next on the agenda was to prepare for another American tour. So the day after the premiere, the group held a private rehearsal on the stage of the Epstein-run Saville Theatre in London. Here the group ran through songs for fwo important upcoming television programmes as well as their imminent US tour.

	[image: image6.jpg]

	The Framus Hootenanny 12-string, played here by George: was used on many sessions throughout 1965, including 'You've Got To Hide Your Love Away' and 'Help!'

[image: image17.jpg]

The first of the TV shows, on the following Sunday, was Blackpool Night Out for British ABC. After the Saville Theatre rehearsals the group travelled up to the Lancashire town, just north of Liverpool, but during the journey an incident occurred that depleted the group's instrument collection. The colourful story is told by Beatles' chauffeur Alf Bicknell.

"Prior to leaving," recalls Alf, "roadie Mal Evans had gone on ahead and left me with two guitars, a Rickenbacker and a Country Gentleman. I had to strap these on to the back of the car, because it was very rare for me ever to carry anything like this. We'd left London and probably travelled about 30 or 40 miles, and it was getting a little dark. We passed a big heavy truck, and a few hundred yards down the road Ringo says to me, 'Alf, I think some guy following us is flashing his lights at you.' I pulled over and stopped, got out, and went back to the guy. He said, 'You've just lost a banjo.' So I walked to the back of the car. The straps had broken and one of the guitars was gone."
	
	I MUST HAVE ONE OF THESE.
John Lennon,

reportedly after five minutes on a Mellotron

Bicknell saw that the Rickenbacker case was still in place. By this time road manager Neil Aspinall had got out of the car to have a look. Bicknell wondered aloud what they were going to do. "I asked Neil if he was going to tell them what had happened. He said no, so we stood there arguing for several minutes, not knowing what to say. So then I walked around and opened the passenger door. I leaned in and said, 'John, we just lost a banjo,' trying to make light of it. So he leaned forward and with a whimsical smile on his face said, 'Alf, if you can find the guitar, you can have a bonus.' I said, 'Thanks, John. What's that?' And he says, 'You could have your job back.'"

There then followed some complicated and, for Bicknell, agonising moments as he re-traced their steps and searched for the missing Gretsch. "We found it," he remembers, "which was quite a surprise to everybody. We found a piece here and a piece there and pieces all over. The guitar and its case were smashed to bits. I'm convinced it was the big truck we passed that ran over it. We never even bothered to pick it up, but just left it there lying in the street, because by now we were pushed for time. Nobody blamed me after that - nothing more was said about it. It just turned out to be one big joke." 7 The guitar lost was Harrison's first Gretsch Country Gentleman, with the dual "screw-down" mutes, which by this time was carried only as a spare. The guitarist's favoured Country Gentleman, his second, with dual "flip-up" mutes, managed to survive with Harrison throughout the remainder of 1965.

The Beatles themselves arrived safely in Blackpool and spent the afternoon of Sunday August 1st on-stage at the city's ABC Theatre rehearsing for the evening's live performance. They played six songs: 'I'm Down', 'Act Naturally', 'I Feel Fine', 'Ticket To Ride', 'Yesterday' and 'Help!', the last four of which can be heard on Anthology 2. The group had their familiar backline for the show, as used during the recent European tour. Lennon and Harrison played through their Vox AC-100 guitar amps and McCartney through his Vox AC-100 bass rig. Harrison used his Gretsch Tennessean, alternating with his Rickenbacker 12-string, and with his second Gretsch Country Gentleman as a spare. Lennon played his Rickenbacker 325, while McCartney used his trustv '63 Hofner bass. Starr played the 22-inch-bass Ludwig kit with number-four drop-T logo. But there were also a few additions to the live equipment. For the first lime 'Yesterday' was performed live, for which McCartney played his Epiphone Texan, accompanied by a string quartet. For 'I'm Down' Lennon sat and played the Vox Continental Portable organ, which was plugged into a Vox AC-30 amp-and-speaker combo.

Another new Ludwig for Ringo, and a Mellotron for John

After their television appearance in Blackpool The Beatles had barely two weeks off before departing for their second American tour. Prior to leaving, Starr received yet another Ludwig drum set - his fourth, and the second standard-size set with a 22-inch bass drum. Starr now had two such Ludwig kits, larger than his earlier sets, and they were virtually identical, including the added Rogers Swiv-O-Matic tom mount. The only noticeable difference between Starr's third and fourth 22-inch-bass Ludwig sets is in the distinct swirling patterns in the drums' oyster black pearl covering. Like fingerprints, no two of these coverings are exactly the same.

Along with the drum set came a new Beatles drop-T logo drum-head, number five. The logo was painted on a Ludwig Weather Master head, and the clearest difference between it and the earlier heads is that the Ludwig logo is larger, heavier and appears somewhat crooked on the left side in relation to "The Beatles". Starr used this fourth Ludwig set with 22-inch-bass and number-five drop-T logo for the group's 1965 American tour. (Starr's two 22-inch-bass Ludwig kits would show up together in photographs taken at Abbey Road in 1966 during the recording of 'Paperback Writer'.)
Always searching for new sounds from different instruments, Lennon became one of the first artists in Britain to acquire a unique new keyboard, the Mellotron. It was like 70 tape-recorders in a box. Pressing a key activated one of the pre-recorded tapes inside, loaded with sounds as diverse as pitched strings and brass to rhythm effects and entire musical passages (although any held note would stop after ten seconds). In effect it was a forerunner of today's sampling keyboards.

The Mellotron was the younger brother to a US invention, the Chamberlin keyboard devised in the late 1940s by Harry Chamberlin. A Chamberlin representative, Bill Fransen, visited Britain in the early 1960s, ostensibly in search of tape-head manufacturers, but more likely on the look-out for a marketing
	[image: image7.jpg]

	The inside of an early Vox Continental organ with orange top removed, showing how at this period the instrument had wooden keys. Later examples had plastic keys and modified electronics, giving a different feel and sound.

	[image: image8.jpg]

	Paul with an early-style wooden-key Vox Continental Portable organ which the group used live and in the studio.

	[image: image9.jpg]

opportunity. Fransen stumbled upon electro-mechanical engineers Bradmatic in Birmingham, run by the Bradley brothers, Les, Frank and Norman.

Soon Fransen and the Bradleys collaborated - minus Harry Chamberlin - to form the British sales and distribution company Mellotronics, with the Bradleys set to manufacture a copy of the Chamberlin, the Mellotron Mark I, beginning in 1963. Changes were soon made to this prototype, and the Mark II appeared in 1964. It was this production version that Lennon saw.

Its retail price then was a phenomenal £1,000 (about $2,800 then; around £11,500 or $16,200 in today's money). The sometimes out-of-tune and eerie but always atmospheric sounds of the Mellotron later became widely used by many bands, including The Moody Blues and King Crimson. Despite Lennon's early enthusiasm, The Beatles would not use a Mellotron until the end of 1966 when they added some of its distinctive sounds to the recording of' Strawberry Fields Forever'.

Lennon's acquisition of his Mellotron was noted in a contemporary news item. "On the day before they left for their current American tour, The Beatles did some very secret recording at the IBC studio in [London's] Portland Place. John Lennon was persuaded to try a Mellotron during a break and after just five minutes said, 'I must have one of these.' It was delivered on August 16th." 8
This report not only provides the precise date for the arrival of Lennon's Mellotron, but also refers to a recording session that has never before been documented. Unfortunately no further information about this "secret" recording session at TBC was given. There seems no particular reason why the group would be recording there at this time. Perhaps there was no "secret" other than a visit to IBC to see an early demo of the fabulous new Mellotron?

Back in the USA

The group travelled to New York to start their American summer tour, arriving on August 13th. First on their busy schedule was the filming of a live performance for The Ed Sullivan Show, for broadcast in September. The Beatles ran through the same numbers that they had performed weeks earlier in Blackpool. They attended rehearsals at CBS TV's Studio 50 on the afternoon of August 14th, with McCartney playing his '63 Hofner bass, Harrison his Gretsch Tennessean, Lennon the Rickenbacker 325, and Starr his new fourth Ludwig drum set.

[image: image18.jpg]

McCartney again played his Epiphone Texan acoustic guitar during the performance of 'Yesterday'. During the afternoon camera rehearsals, McCartney was accompanied by three tuxedo'd violinists standing in a row in front of him. But for the actual taped performance later that evening, he played alone to a pre- recorded accompaniment of the three violins.
Also present during this Ed Sullivan appearance was Lennon's Vox Continental Portable organ. It had a non-standard "Vox Continental" logo in black letters on white added to the right of the front of the case, presumably at the request of Vox who must have thought that two name-tags would help publicise their keyboard to the big TV audience. Lennon used the Continental on 'I'm Down', playing the organ break in the song with his elbow.

	Brian Epstein chats with John during rehearsals for the group's appearance on Ed Sullivan in August 1965. John's '64 Rick 325, complete with Vox Python strap and set-list, lies on top of the Vox Continental organ. In the background, Ringo's second 22-inch-bass Ludwig kit has a new Beatles drop-T logo, head number five in the sequence.

This US television appearance marked the first time that The Beatles used their Vox amplifiers in front of Ed Sullivan's 70-million-plus viewing audience. The group's backline of Vox AC-100 amps, plus an AC-30 combo for the organ, acted as the best advertising campaign that Vox and their US agent Thomas Organ could have wished for. What a way to break into the American market and kick the Vox line into high gear - and all for free! Thomas would capitalise on the group's use of the Vox AC-100 amp, renaming it for the US market as the Vox Super Beatle - an amp that every Beatles-inspired US teenage band and musician would want.

The following day, August 15th, marked the first date of the group's ten-city 1965 American tour, with a concert that would prove to be the biggest and one of the most memorable of their career. Over 55,000 screaming Beatle fans packed into New York's Shea Stadium to witness the group's live performance. John St John, guitarist with one of the tour's opening acts, Sounds Incorporated, remembers what he describes as a "wild" concert. "You just couldn't imagine how loud the crowds were. I could barely hear myself on stage. When The Beatles went on, it was even more deafening. You've never heard anything like it!" 9
Harrison said later that by this stage in their career, they had enough confidence to play more or less anywhere. But Shea Stadium was different. "It was such a screaming crowd, and it was such a long way to get to the stage, and we all were very nervous," he recalled. "We'd still get nervous doing concerts, even in small theatres. I'd always get a little bit of the butterflies. But at Shea Stadium, although in the film we look very casual when we're lying around waiting to go on, we were very nervous, with that mixture of excitement and anticipation with the biggest crowd that had ever gathered in history. But once we got out there and got on stage and started doing it, it became apparent we were doing it for our own amusement - because nobody could hear a thing." 10
In conjunction with Ed Sullivan, Epstein had arranged to have the concert filmed as a television special to air in Britain and the US. The film was simply titled The Beatles At Shea Stadium. This important document not only presents Beatlemania at its height but provides a detailed view of the instruments and equipment used during the group's second US tour.
The line-up was the same as in Blackpool. The amplifiers were two Vox AC-100 guitar amps and one AC-100 bass amp. Lennon played his '64 Rickenbacker 325, with his '64 Gibson J-160E as a spare. Harrison played his Gretsch Tennessean, alternating with his Rickenbacker 12-string, and had his second Gretsch Country Gentleman as a spare. McCartney used his '63 Hofner violin bass with his original '61 Hofner nearby as back-up. Starr played his new Ludwig 22-inch-bass kit with number-five drop-T logo drum-head. Also on-stage for each date of the tour was the Vox Continental Portable organ, played through a Vox AC-30 combo amp mounted on a Vox side-swivel stand. Lennon used it on the closing number, 'I'm Down'.

	[image: image10.jpg]

	This organ was recently sold at auction as John Lennon's first Vox Continental, as used during the Beatles 1965 American tour.

	[image: image11.jpg]

	Manufacturers were always quick to demonstrate the instrumental activities of the world's favourite group - this Vox ad from 1965 shows the Beatles at Shea Stadium.

For the grand finale at Shea Stadium, Lennon savagely attacked the organ during the lead break of 'I'm Down' in a way that would have made Jerry Lee Lewis proud. But Lennon's frenzied performance resulted in the Continental's malfunction for the next show, on August 17th in Toronto, Canada. The following day, while in Atlanta, Georgia, the group made arrangements to have the organ replaced. The local Atlanta dealer, The Vox Shoppe, swapped out a Vox Continental organ from the store's stock for Lennon's faulty keyboard. Apparently, Epstein even managed to arrange to have an Atlanta policeman carry out the exchange. Lennon's "Shea Stadium" Vox Continental remained in the possession of the shop's owner until recently when it was sold at auction.

George's second Rickenbacker 12, and a Rick bass for Paul

The tour pressed on through Houston and Chicago. During the slop in Minneapolis, Minnesota, on August 21st another new guitar joined the group's ever-growing instrument array. At a press conference held prior to the evening performance, radio station WDGY in association with B-Sharp Music, a local music store, presented Harrison with a new-style Rickenbacker 360-12 electric 12-string guitar.

The press conference was covered by an instrument trade magazine. "George Harrison, who spoke for the group when I asked them if they had any plans to become musical instrument manufacturers, replied in the negative," wrote the reporter, "while Lennon and McCartney shook their heads 'no' in tacit agreement. 'All we do is play them,' Lennon chirped in when Harrison was finished ... [but] McCartney and Lennon felt that they were responsible for increased sales of guitars and drums in this country.

"Randy Resnick and Ron Butwin, representing B-Sharp Music, a Minneapolis store ... presented Harrison with a 12-string Rickenbacker guitar at a press conference. Butwin said the guitar was custom-made especially for his store. 'When The Remo Four (another English group) were in town a few weeks back,' said Butwin, 'we showed them this guitar when they visited our store, and they flipped over it. The group knew The Beatles, and one of the fellows said that George Harrison would love to have a guitar like this. I decided that Randy and I should present it to him when he came to town, with our thanks to The Beatles for causing the guitar business to boom.' Harrison was all smiles as he accepted the guitar- from the young men," 11 the magazine piece concluded.

This second Rickenbacker 360-12 was in Rickenbacker's new recently-introduced style and thus differed from Harrison's first: it had rounded edges to the body's top and checkerboard-pattern binding on the back. Other differences on the '65 Rick 12 included the more common "R"-motif tailpiece and a while-bound slash-shape soundhole. Like his first 12-string, Harrison's new guitar was finished in Rickenbacker's fireglo (red sunburst) finish. He did not use this second Rick 12-string during the 1965 American tour, but instead waited to christen it in the studio when the group returned to Britain.

The North American tour continued with a show in Portland, Oregon, on August 22nd. From there the group Hew to Los Angeles, California, on August 23rd and rented a house in the exclusive Benedict Canyon neighbourhood out toward the Santa Monica Mountains. It was during the group's week-long .stay there that they managed to arrange a meeting with their one-time hero Elvis Presley.

While relaxing at their Benedict Canyon retreat The Beatles entertained several guests and fellow musicians. During one of these days off, Rickenbacker's Francis Hall and his son John managed to arrange a meeting with the group. It was then that McCartney was presented with the left-handed Rickenbacker 4001S bass he'd first seen in New York in 1964.

"I believe it was Burt Lancaster's home that they had reined," says John Hall. "We only brought the left-handed bass. Neil Aspinall had asked to have it. Paul had a little tiny Vox amplifier, just an itty-bitty thing there in the house. He plugged in the bass and was playing away. He really liked it - he didn't want to put it down. He was definitely enthusiastic about it." 12 McCartney recalls receiving his new bass. "I just remember [Rickenbacker] giving me it, and they invited us down to the factory, which I never made, I never got down there. It was a little bit out of LA, I think. But I liked the instrument a lot." 13
This particular Rickenbacker 4001S bass was one of the first left-handed basses the company had ever made. Their earlier single-pickup 4000 model, launched in 1957, was the first through-neck solidbody electric bass - that is with a neck section extending the entire length of the instrument, with added "wings" to complete the body and headstock. The similar two-pickup 4001 and export 4001S had been added to the line in 1961 and 1964. McCartney's 4001S was finished in Rickenbacker's popular fireglo (red sunburst) finish, and had serial number DA23, indicating a manufacturing date of January 1964.
	
	I JUST PICKED UP THE SITAR AND KIND OF FOUND THE NOTES.
George Harrison, who discovered an affinity with Indian music during the filming of Help!, and first used the sitar in the studio on Lennon's 'Norwegian Wood'

From 1964 the 4001S was sold in the UK through Rose-Morris as the company's model 1999 and retailed for 175 guineas (£183.75, about $515 then; around £2,120 or $2,970 in today's money). McCartney used this bass a great deal throughout the remaining years with The Beatles as well as later during his solo career. Along the way, McCartney would have several alterations made to the instrument, which he still owns personally at time of writing.

During their rest in Hollywood, the group had time to hang out with LA's latest smash group The Byrds. According to ex-Epstein assistant Derek Taylor, by now working for an LA radio station. The Beatles even managed a studio visit. On his liner notes to The Byrds' Turn! Turn! Turn! album, Taylor wrote: "Two of the Fab Four came to the recording sessions at Columbia's Hollywood studios when they could have been sprawling beside their Bel Air pool gazing at Joan Baez. Some choice. Anyway, down from the hills rode George and Paul because they'd liked The Byrds' 'Mr Tambourine Man', and they know that a record like that doesn't happen by accident. ('Ho,'John had said, 'The Byrds have something,' and the others had nodded.) So there they were, at Columbia - bachelor Beatle twosome, denims and fringes and so much experience, heads bent to pick up the sound-subtleties of the Los Angeles Byrds, whom The Beatles publicly named as their fab gear lave rave American group." 14
Byrds guitarist Roger McGuinn recalls spending time with The Beatles. "We talked a lot about old records, like Gene Vincent, Carl Perkins and of course Elvis. I remember being at their house the day they went to meet Elvis and they wouldn't let me tag along," McGuinn laughs. "I wanted to go with them, but they wouldn't let me." So The Beatles had influenced The Byrds ... and then in turn The Byrds gained The Beatles' respect and in some ways influenced them. It wasn't long before Harrison started to wear "granny" glasses (like McGuinn's), to make good use of his new-style Rickenbacker 12-strmg (exactly like McGuinn's, except for colour), and to write 'If I Needed Someone', a song that chimes with Byrds-like echoes.

To finish up their tour, The Beatles played two consecutive nights at the Hollywood Bowl in Los Angeles on Sunday August 29th and Monday 30th. Once more, Capitol Records recorded these performances, but as with the 1964 recordings made at the venue the tapes were shelved and remained unreleased until 1977 and The Beatles At The Hollywood Bowl LP.

[image: image19.png]I
i

The final date of the group's 1965 American tour was in San Francisco at the Cow Palace, on August 31st. The following day they travelled home to Britain, a million dollars richer, and began a much-needed six-week break in the action. The success of the American tour was immediately reported in the British press - and Vox started a new ad campaign using photos from the group's already famous Shea Stadium concert.

	A 1965 Rickenbacker 360-12 like the

one that George acquired during the

group's '65 US tour. It was his second

360-12, with Rickenbacker's new

"rounded" body style. George used his

in the studio and live from the end of 1965 and into '66. The photo on the far right shows George being presented with his new Rick 12 by B-Sharp Music at a press conference in Minneapolis.

During their time off Harrison experimented with his Gibson J-160E, moving its P-90 pickup from its original location close to the neck to a new position near the bridge. Holes were drilled into the face of the guitar to accommodate the six polepieces of the pickup. Harrison seems to have been trying to get a different or better sound from the instrument, but the pickup would not stay in its new position for long.

[image: image20.jpg]

Back in the studio - George and the sitar

The group's time off had given them a chance to formulate fresh ideas and write new songs for the next LP and single, which were due out before the end of the year, in time for Christmas sales. On October 12th they re-grouped at Abbey Road, and work immediately commenced on what would become Rubber Soul. That day's session started with the taping of a new piece, 'Run For Your Life', followed by early takes of 'Norwegian Wood (This Bird Has Flown)', another new Beatle song destined for classic status.
The recording of the primarily acoustic 'Norwegian Wood' marks the introduction of yet another new Beatle instrument, the sitar. Harrison explained his introduction to the exotic stringed instrument during the filming of Help!. "We were waiting to shoot the scene in the restaurant when the guy gets thrown in the soup, and there were a few Indian musicians playing in the background. I remember picking up the sitar and trying to hold it and thinking, 'This is a funny sound.' It was an incidental thing, but somewhere down the line I began to hear Ravi Shankar's name. The third time I heard it, I thought, 'This is an odd coincidence.' And then I talked with David Crosby of The Byrds and he mentioned the name." 15
In another interview, Harrison continued the story. "I went out and bought a [Ravi Shankar] record and that was it ... it felt very familiar to me to listen to that music. And so it was around that time that I bought a ... cheap sitar in the shop called India Craft in London. And it was lying around, I hadn't really figured out what to do with it. When we were working on 'Norwegian Wood' it just needed something. It was quite spontaneous, from what I remember. I just picked up the sitar and kind of found the notes and I just kind of played it. We miked it up and put it on and it just seemed to hit the spot." 16
	[image: image12.jpg]

	On-stage in Sheffield, England, on December 8th 1965, George plays his second Rickenbacker 360-12 guitar. It has a capo fitted at the seventh fret for George to play 'if I Needed Someone'.

Harrison's interest in Indian music brought new sounds to The Beatles, but also provided an entirely fresh musical outlook for the 1960s. As with the Rickenbacker 12-string, Harrison's use of a new instrument prompted widespread imitation among other pop musicians, especially when the electric sitar was developed a few years later. The Beatles themselves would turn to the sitar for an individual sound texture on some of their future recordings.

The Rubber Soul sessions marked the group's first serious efforts to go beyond the normal pop album as they explored a consciously wide range of musical styles. Studio experimentation was developed too.

Discussing the track 'In My Life', producer George Martin explained how the group were becoming bored with conventional ideas. Even the hallowed guitar solo was under threat. "It was quite common practice for us to do a track and leave a hole in the middle for the solo," said Martin. "Sometimes George would pick up his guitar and fool around and do a solo, and we would often try to get other sounds. On in My Life' we left the hole as usual, and The Beatles went out and had their cup of tea or something.

	
	I PLAYED IT ON PIANO AT EXACTLY HALF NORMAL SPEED, AND DOWN AN OCTAVE ... WHEN YOU BRING THE TAPE BACK TO NORMAL SPEED, IT SOUNDS PRETTY BRILLIANT.

George Martin, multi-talented Beatles producer and collaborator, who wasn't averse to cheating now and then - as in the 'harpsichord' solo for 'In My Lite'

"While they were away, I thought it would be rather nice to have a harpsichord-like solo ... I did it with what I call a 'wound up' piano, which was at double speed -partly because you get a harpsichord sound by shortening the attack of everything, but also because I couldn't play it at real speed anyway. So I played it on piano at exactly half normal speed, and down an octave. Of course, when you bring the tape back to normal speed again, it sounds pretty brilliant. It's a means of tricking everybody into thinking you can do something really well." 17
The plentiful instruments and equipment at the Rubber Soul sessions accentuated this continuing search by the group for new sounds. Photographs reveal Abbey Road's studio 2 littered with instruments. At least 12 guitars were present during the sessions: Lennon's Rickenbacker 325 and the new classical guitar he'd acquired while on tour in Spain; both Gibson J-160Es; McCartney's '63 Hofner bass; the Framus Hootenanny 12-string acoustic; and both sonic blue Fender Strats. McCartney had his Epiphone Casino electric and Texan acoustic, as well as his new left-handed Rickenbacker 4001S bass, while Harrison also had to hand his new Rickenbacker 360-12. Starr used his 22-inch-bass Ludwig set.

A guitar soon gone from the sessions was Harrison's second Gretsch Country Gentleman (the one with dual "flip-up" mutes). Brian O'Hara, lead guitarist and singer of Liverpool band The Fourmost, says Harrison gave him the guitar. "We were friends with The Beatles before they really made it," O'Hara explains today, "and Brian Epstein also managed our group, so we did a lot of shows together.
"We were doing a season in London at The Palladium for nine months, and at night when we finished we'd sometimes go down to Abbey Road and pop in if the lads were recording. We'd just go in and watch them or listen to them until late into the night. On one of those occasions I got a Gretsch Country Gent from George Harrison, which he didn't use - everyone was giving them dozens of guitars by now. I mentioned that the Gent seemed nice, and he said, 'Well, you can have it,' and just like that he handed it over in the studio. God knows what happened to that guitar later. I haven't got a clue. I think I traded it in on another one somewhere along the way." 18
Here then is news of another tantalising out-there-somewhere Beatles guitar, of untold value both historically and monetarily ... but with no means of identifying itself.

	Among the keyboard instruments at Abbey Road studios was a Hammond RT-3 organ (below), used with a Leslie rotating-speaker cabinet. The Beatles used the RT-3 and Leslie on a number of recordings.

	[image: image13.jpg]

Fender Bassman and Hammond organ

During the Rubber Soul sessions the Vox AC-100s were used for amplification, although some photographs reveal a pair of Vox AC-30s also set up for recording. The same photos show that a new amplifier had made its way into the group's line-up: a Fender Bassman. It was set up behind a studio "baffle" and was used to record McCartney's bass.

Fender's piggyback-style Bassman - that is, with separate amplifier head and speaker cabinet -was covered in the company's cream-coloured Tolex material, with wheat-coloured grille cloth and cream knobs. The amp head produced 50 watts of power and sat on a matching cabinet containing two 12-inch speakers. This Bassman was most likely a so-called "transitional" model made in late 1963 or early 1964. It's not known which amps the group used for particular songs, but it seems that they had by now figured out that using smaller amps in the studio should provide better and more controllable sound.
Keyboards too filled the studio during the recording of Rubber Soul, including two acoustic pianos - a Steinway grand and a Challen upright. Steinway is one of the best-known and most respected piano makers, founded in New York by German immigrants Henry Steinway and his brothers in 1853. Henry and Theodor Steinway together devised the design of the modern grand piano in 1860. Since then many top concert halls and studios have chosen Steinway instruments -including Abbey Road. Challen was a British maker founded in 1830 by William Challen in London; a century later they began supplying the BBC with pianos, and Abbey Road would probably have been influenced by tins prestigious connection.
There was also a Hammond RT-3 organ with Leslie rotating speaker-cabinet at Abbey Road, and a harmonium, all widely used during these sessions. The Hammond RT-3 organ was a top-of-the-line console, similar to the manufacturer's classic B-3. The main difference was that the RT-3 had a 32-note concave pedalboard and a different, larger cabinet. The model was approved by the stringent American Guild of Organists, which set standards for length, height and tension of the pedals and keys of organs. The Hammond RT-3 met all of the AGO's requirements for professional organists, and this is the most likely reason why an RT-3 rather than a B-3 was installed at Abbey Road. An RT-3 was an expensive investment: retail price was around $3,400 (£1225 then) which would translate to a whopping $19,000 or £13,500 in today's money.
Laurens Hammond invented his revolutionary organ in the early 1930s in Chicago. The basis of the instrument's sound was a series of small metallic discs, or "tone wheels". A magnetic pickup was situated near each disc, and the individual cuts or indentations in each disc determined the pitch and type of sound produced. Hammond and his partner John Hanert designed the wheels to produce fundamental pitches and developed a system of controls, or "drawbars'', to blend in various harmonics. The result was the wonderfully rich and full Hammond organ sound that became popular not only with churches and classical organists, but. more importantly with jazz greats like Jimmy Smith as well as pop and R&B crossover artists such as Georgie Fame.
The amplified speaker cabinet used with Abbey Road's Hammond RT-3 was a Leslie 145 loaded with a model 147 power amp. Donald Leslie invented his speaker cabinet in the early 1940s in California. Inside was a rotating horn, drum or baffle, depending on the model, through which the amplified sound was directed. The speed of the rotation could be controlled by the player: fast for a swirling tremolo-type effect or slow for a churning chorale sound. Abbey Road's Leslie 145 had a pair of rotating horns as well as a rotary drum which directed the sound from a downward-facing 15-inch speaker. This particular combination of RT-3 organ and 145 cabinet was used on most of the occasions when a Hammond organ was called for during Beatle sessions. It's thus likely that this set-up was used back in August 1964 for the group's first Hammond-assisted recording, 'Mr Moonlight', a song soaked in McCartney's atmospheric keyboarding.
	The Tone Bender fuzz-box as it appeared when Vox marketed the effects unit starting in 1966. The Beatles had earlier used a prototype version given to them by Vox chief designer Dick Denney.

	[image: image14.jpg]

A fourth keyboard, a harmonium, was introduced as a new sound to The Beatles and heavily used on the Rubber Soul-period recordings - for example on 'We Can Work It Out'. A harmonium is a type of reed organ, using air compressed by bellows and then driven out through the reeds. Along with these four studio-owned keyboards, the group also had their own Vox Continental organ and Hohner Pianet electric piano to hand.

Slap on a capo

By the time Harrison had come to record Rubber Soul he'd moved the pickup on his J-160E guitar again. Now it was mounted at the side of the soundhole away from the neck - the opposite side to its original position. Lennon followed suit, moving the pickup on his '64 J-160E to the other side of the soundhole. They must have both liked the more trebly sound that this alteration made because this is how both guitars remained for the next few years.

The October 1965 sessions also produced the group's next single, a double-a-sided disc, 'Day Tripper' and 'We Can Work It Out'. They were recorded with standard Beatle instrumentation, although a highlight on the latter song was the harmonium, played by Lennon. The sessions were yielding some of the group's greatest work, as they started to move away from their familiar tools and experiment with fresh tone colours and new instrumental voices.

McCartney used his new left-handed Rickenbacker 4001S bass almost exclusively on the Rubber Soul sessions. He has described the Rickenbacker as being "a slightly different style" to his familiar Hofner bass. "It stayed in tune better, that was the great thing, because that had been a major problem with the Hofner. I liked everything about that, but it was embarrassing if you weren't quite in tune for something ... Normally you were sort of buried in the mixes; it wasn't until [this period] that the bass and drums came up in the mix."19
The Rickenbacker's unusual maple body seemed to aid its punchier, clearer tone, with more 'presence' to each note when compared to the sound of the Hofner.
	
	I'D TRY ANYTHING ONCE ... I WOULD JUST MESS AROUND WITH ANY EXPERIMENTAL EFFECT.
Paul McCartney

As we've already seen, Fender Slratocasters were prominent on the solo of 'Nowhere Man', where Lennon and Harrison each played their new blue Strats, in unison. Harrison unleashed his new Rickenbacker 360-12 too, for his composition 'If I Needed Someone'. He chose to record the song using a capo, a small moveable device which can be fitted over the fingerboard behind any fret, shortening die string length duel thus raising the strings' pitches.

For 'Someone' Harrison fixed a capo at the seventh fret of the 12-string, lifting his guitar part into a suitable key. Until this point the group had rarely used capos, but for these sessions they used them for many songs, including 'Norwegian Wood' which was played with one at the second fret. Photographs taken while they worked on 'Michelle' show capos on McCartney's Epiphone Texan, on Harrison's J-160E and on Lennon's Spanish classical guitar.

McCartney is even pictured during these sessions using a capo on his new Rickenbacker bass. Capos are rarely used by bass players. Recently asked to explain what he was doing, McCartney himself seems baffled. "I'd try anything once," he laughs. "So ... I'll try a capo.

"I often do that when I'm writing a song - stick a capo on just so it's a different instrument than the one I normally play. Everything goes up a little bit and goes more tingly, and you get a song that reflects that. So it may well have been that we'd written a song on guitars in a certain key, so I only knew it in that key. Or maybe it was to get a higher sound? I often used to tune the strings down a tone, too, so the E would become a D. You'd have to be careful how hard you hit them, but it was kind of interesting. I would just mess around with any experimental effect." 20
The Vox Tone Bender

'Think For Yourself' was another Harrison original recorded for Rubber Soul, this one featuring the new sound of a fuzz bass. "Fuzz" is generally used to describe electronic distortion, normally available by using a box plugged between guitar and amp. Ken Townsend, ex-Abbey Road technician, explains chat the studio's owner, EMI, built their own distortion boxes, which at times The Beatles would use.21 However, it's possible that the fuzz-box used on the bass for this song was a prototype Vox Tone Bender unit.

Dick Denney of Vox says that he delivered the first Vox Tone Bender prototypes to the group in the early part of 1965. As we've already seen, Harrison and Lennon had fiddled around with a Maestro Fuzz Tone unit as early as 1963. Denney recalls that Vox's Tone Bender began life around 1962 when the company was sent a Maestro to try out.
Vox owner Tom Jennings declared the sample American unit useless: surely, he said, their job was to gel rid of distortion? Jennings was of the old school, and did not understand the desire among the new pop musicians to find unusual sounds, including electronically "incorrect" ones.

	Ringo's fourth oyster black pearl Ludwig kit, the second of the two with 22-inch bass drums (but minus the drop-T drum head). He used this kit during the 1965 US tour, and still owns it today.

Denney then made up a trial Vox fuzz-box based on the Maestro, but did nothing further. "However, there was a rogue working for us," he says, "and he grabbed hold of the circuit diagram and started making up fuzz-boxes and selling them for himself. We later introduced it ourselves as the Vox Tone Bender." 22 In 1967 Vox would offer their lone Bender for 10 guineas (£10.50, about $25 then; around £115 or $160 in today's money).

[image: image21.jpg]

A break in recording on November 1st and 2nd allowed the group to tape mimed performances of 'Day Tripper' and 'We Can Work It Out' for a Granada Television special, The Music Of Lennon & McCartney. For these performances McCartney used his '63 Hofner bass, Lennon his '64 Rickenbacker 325, and Harrison his Gretsch Tennessean. Starr went back to using his third Ludwig kit, the first of his two 22-inch-bass sets, which would continue as his main kit until the end of 1968.

For the Granada appearance, the Ludwig set received yet another new Beatle drop-T logo drum-head. Number six was painted on a Ludwig Weather Master head and was similar to its predecessors, but with slight differences in the lettering of "The Beatles". This drum-head stayed on Starr's kit until the middle of 1967.
As the sessions for Rubber Soul continued into November, the group received some new Vox amplifiers. "Vox have just delivered a new set of amps to The Beatles," ran a news item. "The old ones were still functioning perfectly but their cases had received so many knocks on their travels that they had begun to look shabby." 23 The new Vox amps were a further pair of Vox AC-100 guitar rigs plus another Vox AC-100 bass rig.

The deadline for completion of the new LP loomed and so the final recordings for Rubber Soul were concluded on November 11th with a marathon session. "Wait' was pulled from the left-over tapes from Help!, with Harrison adding guitar overdubs again featuring volume-pedal work. McCartney's 'You Won't See Me' and Lennon's 'Girl' were also recorded. Final production and mixing of the album was completed on November 15th.

A Gibson ES-345 for George

The group by now considered it laborious to have to promote their new recordings. Nonetheless, requests poured into Epstein's office for Beatle television appearances, so instead of scurrying around from studio to studio trying to fulfil the impossible demand, they decided to produce their own promotional film clips.

"The idea [was] we'd send them to America, because we thought, well, we can't go everywhere," explained Harrison later. ''We'll send these things out to do the promo ... So I suppose in a way we invented MTV." 24 By making their own clips, the group could simultaneously promote new records on television stations around the world. As Harrison says, this idea would eventually prompt a widespread reassessment of methods for music publicity and promotion.

On Tuesday November 23rd at Twickenham film studios the group filmed their promos for 'We Can Work It Out', 'Day Tripper', 'Help!', 'Ticket To Ride' and 'I Feel Fine'. Three members used their familiar instruments: [image: image22.jpg]

McCartney the Hofner bass, Lennon his Rickenbacker 325, and Starr the 22-inch-bass Ludwig kit with new number-six logo drum-head. But a new guitar was evident. Harrison had a sunburst Gibson ES-345.

Gibson's ES-345TD double-cutaway hollowbody guitar was m effect an upscale version of Joe Brown's 335 that Harrison had tried out back in 1962. The 345 had a six-position Varitone rotary switch for choosing different tonal settings, and all the metal fittings were gold-plated. A sunburst 345 then cost £236/5/- (£236.25, about. $660 then), which would be about £2,730 ($3,820) in today's money. Harrison used his new Gibson only for the filming of these promo clips, and later again this year during the last UK Beatles tour.

Although a British tour had originally been planned by Epstein for autumn 1965 and then cancelled by the group, he had finally persuaded them to venture out on a very brief British round of gigs, visiting just nine cities and with each date consisting of two shows. The support acts for the tour where The Koobas from Liverpool and the latest addition to Epstein's stable, The Moody Blues - featuring a young Denny Laine who, as we've mentioned, would later play with McCartney in Wings.

Prior to this British tour The Beatles met at the London flat of Mal Evans and Neil Aspinall for a brief rehearsal, at which all four group members were presented with Russian-made acoustic guitars. "The Beatles agreed to be photographed with them so that the shots of themselves playing the instruments could be sent to the Russian factory where they were made," 25 said a news item. The resulting photographs of the group with these student-size flat-top acoustic guitars reveal instruments apparently of primitive quality. It's most improbable that the guitars were ever seriously used by the group, and the photo-session was almost certainly the last time they saw them.

The British tour started on December 3rd in Glasgow at the Odeon Cinema and continued through Newcastle, Liverpool and Manchester. On the 8th in Sheffield, Yorkshire, Lennon and Harrison were photographed using their two new Vox AC-100 guitar amps while McCartney used his new Vox AC-100 bass amp, playing his '63 Hofner bass and with his original '61 Hofner as a spare. Harrison played his new Gibson ES-345 as his main guitar, switching to the '65 Rickenbacker 360-12 for 'If I Needed Someone'. Lennon played his '64 Rickenbacker 325, with the '64 Gibson J-160E along as a spare.

[image: image23.jpg]

A photograph taken of the group's guitars before the show in Sheffield reveals all these guitars as well as various guitar cases, drum cases and a Vox organ. But most interesting is an unexplained guitar among the expected Beatle instruments. The black-and-white photo shows a dark-coloured Fender Stratocaster with matching coloured headslock and rosewood fingerboard. Could this have been a spare six-string for Harrison? Such a Stratocaster has never before been itemized among The Beatles' instrumental line-up.

Starr used his familiar 22-inch-bass Ludwig kit for the tour with number-six Beatle drum-head. A report on the tour described a "new instrument" invented by Mal Evans. The group's roadie had fitted an additional "ching ring" inside a tambourine, removed its skin, and installed a rod across the diameter. Then he fitted the modified tambourine to a cymbal stand. The idea, said the news item, was "so Starr could get the right sound for 'Day Tripper' during their December tour".26
The group's repertoire for this final British tour included a live performance of 'Yesterday'. According to reports and photographic evidence from the Sheffield show, McCartney accompanied himself for this song on the Vox Continental organ. Try to imagine that combination.

The organ was played through the group's cream Fender Bassman amplifier, and Lennon too used the Continental on 'I'm Down', the group's set-closer. The December 1965 British tour ended on Sunday December 12th at the Capitol Cinema in Cardiff, marking one of the last occasions when The Beatles would perform live in the UK.
	Sheffield, England, during The Beatles' final British tour, and George plays his Gibson ES-345, a guitar which he used only for a short time at the end of 1965.

With their evident enjoyment in recording the wonderfully diverse Rubber Soul, the group were clearly becoming more absorbed with the creative potential of studio work and growing less enthusiastic for live performances.

The year to come would see a dramatic decision that would put an end to this division - and produce some spectacular results.
