250
BEATLES GEAR 1970 1969 1970
233
1969 1970 1969 IN THE END …

	Beatles gear
	CHAPTER 12

	
	“ We stopped being a band when we stopped going into record stores and stopped trying to improve on our favourite singles. ”

JOHN LENNON, ON THE BEATLES GRADUAL DISINTEGRATION

	1
	969-70

THE PREVIOUS YEAR HAD ENDED DISMALLY FOR THE BEATLES, AND 1969 STARTED IN MUCH THE SAME MOOD. THE BAND LACKED DIRECTION. THERE WAS NOTHING THEY HADN'T DONE BEFORE, NOTHING LEFT TO CONQUER. THEY WERE ALREADY THE WORLD'S BIGGEST BAND. AND AS THEIR OWN MANAGERS, THEY HAD NO ONE TO MOTIVATE AND GUIDE THEM, NO ONE TO PROVIDE A CRITICAL OUTSIDE VIEW.

All the same, McCartney tried to push the band forward by suggesting a new project. Because The Beatles no longer played concerts, he proposed to get back to what they had always done best: playing together as a performing group. McCartney said later that he always considered The Beatles as a great little band. "Nothing more, nothing less. You know, for all our success, when we sat down to play we played good, from the very beginning - from when we first got Ringo into the band, and before. [And] when we got Ringo into the band it really gelled. We played good! We never had too many of those times where it's just not working. We had them like any other band, but often we were just a great little rock'n'roll band that played any blues and rock'n'roll things. And it seemed to work. It seemed to gel." 1
The idea was to do another television special, this time showing the group rehearsing and preparing new songs for a special live concert. The finale to the programme would be The Beatles performing at some grand place such as a Roman amphitheatre or a stage in the middle of the Sahara desert - or even a relatively small London club such as the Roundhouse. It seemed a good idea, but never achieved a consensus within the group. Discussions about the project became so heated that Lennon suggested the group just call it quits. Harrison was not at all keen on the idea of performing live, and Starr reminded the group that he would be busy filming The Magic Christian from the beginning of February. This left only a month to complete the project.

Despite all the disagreements and tension, McCartney did manage to persuade the others at least to move the idea forward, and perhaps change it into something else. "The original idea was that you'd see The Beatles rehearsing, jamming, making up stuff, getting their act together," he explained later, "and finally we'd perform somewhere [at a big] concert." 2
Filming of rehearsal sessions started on January 2nd at Twickenham film studios. Although the idea was at first to make a television documentary, the material from the Twickenham shoots was later used and assembled with other footage of the group and finally released more than a year later as the Let It Be film.

Michael Lindsay-Hogg was recruited as director and assigned the task of capturing on film the group getting it together. Unfortunately, what was committed to celluloid during this two-week ordeal at Twickenham was four miserable-looking Beatles drudging through songs as if they really wished they were somewhere else. Years later, McCartney commented that these filmed sessions in fact portrayed how a group comes apart. "We didn't realise that we were actually breaking up as it was happening," 3 he said. Lennon's sentiments were similar. "When it came to Let It Be, we couldn't play the game any more, we couldn't do it any more," was his assessment. "We'd come to the point where it was no longer creating magic - and the camera being in the room with us made us aware [that it was] a phoney situation." 4
Putting all that to one side, the film shot at Twickenham does at least provide us with an accurate document of the instruments and gear that the group were using at the time. The final version of the Let It Be film opens with a new Beatles-logo drum-head. This is number seven in our scheme, and the last of the Beatles drop-T heads. The new logo was painted on a 22-inch Ludwig Weather Master head. It was similar to the previous logos, the main difference coming in the longer, narrower lettering, with a very thin S, pointed at the end of its lower curve.

A non-pearl Ludwig for Ringo, and new Fender amps

The new Beatles-logo head was intended for Starr's new Ludwig five-piece drum kit, but was never used on it. In late 1968 Starr had received the new kit, but did not unveil it until these sessions. The Ludwig Hollywood maple-finish kit came with a standard 22-inch by 14-inch bass drum, 12x8 and 13x9 rack tom toms, 16x16 floor tom, and a 14x5 all-metal Supra-Phonic 400 snare drum. It was equipped with two Ludwig cymbal stands, a snare stand, a hi-hat stand, and a Ludwig Speed King bass pedal. Retail price would have been £484 (about $1,160 then; around £4,750 or $6,650 today).
Starr did not use the regular retracting double tom tom holder, but instead chose a free-standing double tom stand that he used set up in front of the kit. The front drum-head was removed from the bass drum - which was standard practice when recording The Beatles at the time. This explains why the new Beatles-logo head never appeared on the five-piece kit.

Starr preferred not to use the metal snare drum that came with the Hollywood kit, reverting to his trusty wooden Ludwig oyster-black-pearl Jazz Festival snare drum. As with the sessions during 1968, the snare was covered with a light towel to dampen its sound. Each tom tom on Starr's new Ludwig kit had Drum City stickers fixed to the shell, remnants of which are still there today. This would be the Ludwig kit that Starr used for the remainder of 1969 with The Beatles.

[image: image17.png]

During the filming at Twickenham a makeshift rehearsal area was marked out, complete with a wash of coloured lighting as a backdrop. Starr's kit was set up on a drum riser with the group's other equipment casually arranged around it. A new set of Fender amplifiers was brought in for the sessions. A pair of Fender Twin Reverb amps were set up for Lennon and Harrison to play through, while McCartney used a new Fender Bassman. The Twin Reverb was an 85-watt amp with two 12-inch speakers, featuring a vibrato circuit, and a reverb section that operated a large two-spring reverb tank inside the amp's box. The Bassman head was a 50-watt amp, with Fender's tall redesigned Bassman cabinet containing two 12-inch speakers (the model later switched to two 15s).

	Paul's Rjckenbacker 4001 S bass guitar. Paul was given this bass in 1965 by Rickenbacker, at which time it was in the original "fireglo" (red sunburst) finish. Later he had it sanded down to natural wood, which is how it remains today. Paul still owns the bass.

	[image: image1.jpg]

	This is how the Hollywood kit was offered in Ludwig's catalogue.

The amps, manufactured in 1968, were covered in Fender's black Tolex material and came with the new "silverface" look. This meant a silver-coloured control panel replacing the traditional black one, and a new silver grille cloth with a distinct blue-sparkle sheen. The grille had an aluminium trim around its edge and was labelled with a raised, underlined Fender logo.

Photographs taken during the early sessions at Twickenham show the side of McCartney's new cabinet with Fender's identifying "Bassman" sticker still in place. At some point at Twickenham McCartney saw this and presumably liked the idea of clarifying his role. So he removed the sticker from the cabinet and fixed it to the face of his '63 Hofner bass, where it stayed during most of the filming. McCartney was the Bassman.

As for guitars, McCartney's Rickenbacker 4001S bass, newly stripped to natural wood, was available at Twickenham but never used. Also present was his '61 Hofner bass. Out-take footage from the sessions - later used in the promotional clip for 'The Ballad Of John And Yoko' - shows McCartney playing this original Hofner. But the Twickenham sessions would be one of the last occasions when McCartney used the '61 bass, which was stolen shortly afterward. For the bulk of his bass playing during the filming, McCartney preferred to play his '63 Hofner, which was now fitted with a set of black nylon-tapewound strings.

	
	THE CAMERA BEING IN THE ROOM WITH US MADE US AWARE IT WAS A PHONEY SITUATION.

John Lennon, on the filmed sessions that became the Let It Be movie

Lennon almost exclusively used his stripped Epiphone Casino and Harrison his Gibson "Lucy" Les Paul. McCartney often switched to a Blüthner grand piano, and then Lennon or Harrison would take over on bass, using the Fender VI through the Bassman amp. Other instruments around at the Twickenham sessions included Harrison's Gibson J-200 and the Lowrey DSO Heritage Deluxe organ.

Photographs in The Beatles Get Back book that originally accompanied the Let It Be album show Harrison at Twickenham with a Vox Wah-Wah pedal (complete with carrying bag) and a silver-coloured Arbiter Fuzz Face distortion pedal. "I am the inventor of the Fuzz Face," laughs Ivor Arbiter today. "That's my claim to fame. Jimi Hendrix was the Fuzz Face man. It's not something that we promoted, it was just that fuzz was hip. Most of the effects footpedals in those days used to slide all over the place, hut I got the idea from the base of a microphone stand to use a case that was heavy-duty. Then we put a volume control and a tone control on and they looked like two eyes, and the footswitch looked like the mouth. So it became the Fuzz Face. Big deal!" 5
The footage of the Twickenham rehearsals mainly shows the group trying our ideas for new songs as well as jamming old standards. When some of this film was finally released in the movie, the sometimes awkward, often uninspired performances gave the impression that The Beatles were only playing together because they had to. Eventually, on January 10th, the sessions broke down when Harrison walked out. He parted with the off-hand remark that he would see them around the clubs.6
Making Get Back at Apple

Harrison agreed to come back to the group on the condition that the television-show idea was dropped and that the "get back to being a band" concept would be switched to the recording of a new album. The filming could continue, but now it would document the making of a new record. Last of all, The Beatles would abandon the unpleasant atmosphere at Twickenham and move the sessions into their own newly-built Apple recording studio at 3 Savile Row in London.

	Ringo's Ludwig Hollywood kit. Ringo acquired this five-piece set and began to use it at the beginning of 1969 during the filming for the Get Back/Let It Be project at Twickenham. He still owns the kit today.

	[image: image2.jpg]

	[image: image3.jpg]

The new Get Back recording sessions were due to start at Apple on January 20th, but more problems arose. Alex Mardas was an eccentric friend of the group who had some wild ideas for electronic gadgets and inventions. Nicknamed Magic Alex, Mardas headed The Beatles' Apple Electronics company and was in charge of installing a state-of-the-art multi-track recording studio in the basement at Savile Row. The group had faith in Magic Alex's promises. The origins of the group's intention to have their own recording studio can be traced to The White Album sessions. Peter Bown, a stand-in engineer, had been at the session for 'Revolution' on June 4th 1968 when one of Abbey Road's tape machines broke down.

Bown said: "I remember Lennon coming into the control room saying, 'The fucking machine has broken down again? It won't be the same when we get our own studio down at Apple...' I replied, 'Won't it?'" 7
	[image: image4.jpg]

	A Fender Rhodes Seventy-Three "sparkle top" electric piano, similar to the one used by The Beatles, is pictured (left) at the Hollywood Bowl in Fender's 1969 catalogue.

Bown's reply was prescient. Although The Beatles had acquired their own 3M eight-track tape recorder for the new Apple studio, Magic Alex had his own ideas about multi-track recording and decided to build a special mixing desk and playback monitors of his own devising. This proved to be disastrous. Engineer Alan Parsons, who was brought in to the Apple studio from Abbey Road to help sort out the mess, recalls the sight that greeted him. "It was unbelievable," sighs Parsons. "Alex had a speaker for every track, each speaker about a foot-and-a-half tall. The mixing desk looked like it had been built with a hammer and chisel. None of the switches fitted properly, and you could almost see the metal filings. It was rough, all right, and it was all very embarrassing, because it just didn't do anything. It was clear within a day that nothing was going to be achieved on this stuff. We certainly never managed to get anything on tape through his mixing desk. So then the Abbey Road guys came in with a couple of four-track desks - and off we went to work." 8
Apple artist Jackie Lomax remembers his record label's new studio. "The room where you played was nice, with a fireplace and reversible panels on the wall with one side carpet and the other side metal - it could be changed depending on the sound you wanted. The studio itself had a good sound." Lomax would visit Savile Row virtually every day during this period, and so could hardly have avoided noticing Magic Alex. "He was full of these advanced ideas that he could never quite pull off," says Lomax. "It all sounded so good. But every time anything went wrong, old Magic used to faint, faking a heart attack, and go into hospital to recuperate. I never saw anything of his working, and I don't think The Beatles did either." 9
Billy Preston: the last fifth Beatle - and a Fender Rhodes piano

Now that the recording equipment had been straightened out at Apple, on January 23rd the recording sessions for the new album started. A new face was added to the group's recording line-up when Harrison asked their old friend, keyboard player Billy Preston, to sit in on the sessions.

Preston had first met the group back in 1962 when he was playing in Hamburg as a member of the Little Richard band. The Beatles were the opening act for Richard. "They were my favourites," Preston remembers. "I always used to watch them from the wings. One night George asked me to come out and play with them, because my organ was sitting there. But I said no - because Richard would have gone mad!"

Come 1969, and Preston was playing with Ray Charles at the Festival Hall in London. Harrison was in the audience, spotted a familiar face at the keys, and got a message to Preston to phone him. "The next day I called George," says Preston, "and he invited me over to see the guys. I went over to Apple, and there they all were recording. We started jamming. What you see in the film is basically how it happened: I walked in and we started jamming the old songs. It was like a reunion. At the end of the day they asked would I stay over and help them finish the record? And of course I told them yes. I was there with them every day after that. We would meet and have breakfast and then go down and play all day, stop and have lunch, and go back down and play. I mostly stayed with George, at his house. But we were just working all the time." 10
	[image: image5.jpg]

	The Beatles used an Arbiter Fuzz Face during the Get Back/Let It Be sessions, like the one pictured here.

A brighter outlook for the Apple studio sessions, which were now about to start, seemed to rekindle the group's interest in new sounds and equipment. They decided they'd like a Fender-Rhodes electric piano - or two. Mal Evans was deputised to acquire some of the Californian keyboards, and so he put in a call from the studio to Fender's UK agent, Ivor Arbiter. "He told me they were going to be in the studio for the next two days, that Paul desperately wanted the sound of a Rhodes, and they were going crazy to try and get hold of this piano," Arbiter remembers. He had no stock of Rhodes pianos at the time, but Evans pleaded with him to find some. "I said I'd get on to Fender in the States right away. And I clearly heard John say in the background, 'Well, if they're gonna send one, send two because I'd like one as well.'"

Fender sent the pianos to Britain urgently by air, because it was regularly emphasised that The Beatles needed them immediately. Foggy weather in London meant the plane was diverted to Sweden. "Meanwhile, they were like kids wanting a new toy," says Arbiter. "They were going mad for these pianos. So we chartered a special plane. I remember going down to Apple and helping to unpack one of them outside the studio with Mal Evans. We took in this Rhodes, plugged it in, and Paul came over and played three chords. He looked up at me and said, 'No, that's not the sound I meant.' And that little episode cost around $8,000 as far as I remember. I think they were actually looking for the sound of a Wurlitzer electric piano." 11
The Fender-Rhodes that ended up at Apple Studios was a silver-sparkle-top Seventy-Three model, a 73-key electric piano that incorporated a loudspeaker, amplifier and stand. The instrument's inventor, Harold Rhodes, had devised the first electric piano, his Pre-Piano, in the late 1940s. After he teamed up with the Fender company a series of Fender-Rhodes electric pianos was launched, beginning in 1963. The unique bell-like tone of the Rhodes derives from its unusual mechanism where rubber-tipped hammers strike tuning-fork-shaped metal "tines" that vibrate and are amplified. Despite McCartney's initial misgivings, the Rhodes was used on a number of the Get Back sessions. You can best hear its rich, percussive sound on Billy Preston's solo on 'Get Back'.

The Rhodes piano wasn't the only keyboard available at the Apple studio. Preston remembers a number of instruments set up and ready to go. "They had the Hammond, an acoustic piano, the Fender-Rhodes, and a Hohner electric piano. I would pick whichever I thought would fit the song. We always used the Hammond with the Leslie speaker. George loved the Leslie so much that he'd use it for his guitar." Photographic evidence confirms Preston's recollection, although both a Lowrey DSO Heritage Deluxe and a Hammond organ were present, and there were two acoustic pianos, an unidentified upright and the Blüthner grand.

George's Rosewood Telecaster, and a Leslie speaker

	
	WELL IF THEY'RE GONNA SEND ONE, SEND TWO BECAUSE I'D LIKE ONE AS WELL.

John Lennon, ordering a Fender Rhodes on the spur of the moment

More new equipment appeared at the Apple recording sessions. Mal Evans detailed some of the new arrivals in a magazine column. "George had a pair of interesting presents to bring into the studio for the first session. One was a splendid Rosewood Telecaster guitar from Fender of America. The other was a Leslie speaker from Eric Clapton. It's a speaker with two revolving horns and a revolving drum. You can put a guitar or organ through it and ... it gives a terrific swirling effect." 12
The Leslie speaker cabinet Harrison was given was a model 147RV, similar to the company's 147 but with the addition of a reverb control. To connect his guitar to the Leslie, Harrison had first to plug it into a Leslie combo pre-amp which accepted any "line level" instrument and thus enabled his guitar to benefit from the Leslie's wonderful churning sound. Clapton's gift to Harrison provided a useful new tone colour for the guitar sound on these Get Back recordings, and the Leslie would be used on a number of takes of various songs.

Harrison's new guitar was a Fender Rosewood Telecaster, custom-made for the Beatle. Phillip Kubicki, an inspired young guitar maker, worked for Fender for ten years from 1964 in the company's research and development department, at first under the watchful eye of master builder Roger Rossmeisl. (Rossmeisl had worked for Rickenbacker where he designed the models that Lennon and Harrison used.) Fender's marketing department wanted to add a new solid-rosewood Telecaster and Stratocaster to their line, and decided that a good way to publicise them would be to give a prototype of the Tele to George Harrison and of the Strat to Jimi Hendrix.

	[image: image6.jpg]

	"Silverface" Fender Twin amp.

	[image: image7.jpg]

	"Silverface" Fender Bassman.

	John and George both used silverface Fender Twin amps during 1969, while Paul had a matching silverface Fender Bassman. Similar examples are pictured above.

"In the autumn of 1968, Roger Rossmeisl told me we would be making these two special guitars," recalls Kubicki. "For me this was about as exciting as things could get. The Beatles and Hendrix were at their peak and were a big part of the times." Rossmeisl decided that a safe course would be to produce two prototypes each of the Rosewood Telecaster and Rosewood Stratocaster and then select the best to give to the star musicians. The bodies for the guitars were made with a thin layer of maple sandwiched between a solid rosewood top and back. "I spent hours sanding the bodies to perfection," recalls a misty-eyed Kubicki. "Eventually, a clear polyurethane finish was applied and allowed to dry, and we selected the two best bodies and necks for Harrison and Hendrix."

He says that Harrison's Telecaster became a priority, because Fender knew it was required for an album that The Beatles were working on. "George's guitar was to have a particular hand-done satin finish," Kubicki remembers. "To achieve this, the body and neck were hard-block sanded with 500-grit paper, following the grain, until the surface was smooth, flat and fine. Then the surface was carefully rubbed with a fine cloth until it became highlighted. The guitar was set up, checked and rechecked to Roger's satisfaction, placed in a black hardshell case, and delivered to marketing. I never saw the guitar again - not in person, at least."

The second body and neck were stored in Fender's R&D department. Kubicki has since documented the story of the guitar precisely, and reports that Harrison's guitar was flown to England - in its own seat - accompanied by a courier, and hand-delivered to the Apple offices in December 1968. "I remember when I saw the guitar for the first time in the Let It Be film," smiles Kubicki. "I was so thrilled I almost jumped out of my seat." 13 The Hendrix Rosewood Stratocaster would not be completed until about April 1970, but for some reason was never sent to the guitarist - who died that August. Kubicki has no idea what happened to the instrument.

	[image: image8.jpg]

	George joined Delaney & Bonnie And Friends during their 1969 British shows. This picture shows them on-stage with Delaney Bramlett playing George's Rosewood Telecaster, which the Beatle had given to him as a gift.

A myth that has circulated for years insists that Harrison and Lennon each received a Rosewood Telecaster, but Lennon certainly never had one. Harrison's Fender Rosewood Telecaster bore serial number 235594. Largely due to his use of the instrument in the Let It Be film, Fender introduced a production model later in 1969 which remained available for the next few years. The Rosewood Stratocaster, however, went no further than the two prototypes. Harrison used his Rosewood Tele almost exclusively for the Get Back recording sessions, although at times he did move to his Gibson "Lucy" Les Paul or J-200 acoustic. If McCartney was playing piano, Harrison would sometimes hold down the job of bass player and use the Fender VI.

	This is the Rosewood Telecaster that was custom-made for George Harrison by Fender in 1969, and which George subsequently gave as a gift to Delaney Bramlett, who still owns it today. George used it on Beatles recordings in 1969 - including the group's final live performance on the Apple roof-top.

[image: image18.png]

Another new instrument that turned up at this time was a right-handed Fender Jazz Bass, with its distinctive offset body shape. The Beatles' example was in traditional sunburst finish. The band needed a decent right-handed bass because the sessions for Get Back were to be recorded live in the studio with virtually no overdubs. Many of McCartney's originals featured him playing piano, so the new Jazz Bass would in theory provide Harrison or Lennon with the ability to play a more suitable regular four-string bass, rather than the VI which had a less traditional bass sound. Nonetheless, even though the Jazz was present at the sessions, Lennon and Harrison still favoured the Fender VI.

Lap of luxury

The Beatles had naturally set up their Apple studio to be as convenient and comfortable as possible. Their EMI-enhanced Vox PA system was brought in for playback, but Fender supplied a new PA system as well. The Fender rig was the company's new Solid-State series PA, consisting of a simple four-channel head and a pair of Fender "Solid-State" speaker columns. The Fender system was used in the studio recording room for live monitoring of vocals.

McCartney played his '63 Hofner bass almost without exception at the Apple sessions, although his stripped Rickenbacker 4001S was present as a backup. For 'Two Of Us' he used his right-handed Martin D-28, strung upside-down as ever to accommodate his left-handedness. Some photographs taken at the time also show McCartney's Epiphone Casino lying around in the Apple studio.

Lennon again preferred to use his stripped Epiphone Casino when he played guitar, but he too would sometimes fill in as bass-player with the Fender VI - for example on 'Let It Be'. Lennon is also seen in the film playing the VI on 'Dig It'. But here he is not using it as a single-note bass instrument. Instead, Lennon pounds out full chords on the VI, in the process providing the song with its thick, hard edge.

As he had done with his Epiphone Casino and Gibson J-160E, Lennon had his Martin D-28 sanded down, and removed its pickguard. The "new" D-28 was present at the Apple sessions, but Lennon was more often seen playing Harrison's Gibson J-200 when acoustic work was needed.

Lennon was also filmed using a Hofner lap-steel slide guitar on 'For You Blue'. Distributed in the UK by Selmer, these German-made Hofner instruments were advertised as Electric Hawaiian Guitars and available in two models: the Hawaiian Artist and - Lennon's choice - the Hawaiian Standard. A "table top" Fender slide guitar also showed up at Apple, and although there are pictures of McCartney playing the instrument in the studio, it is unclear if it was ever used on any of the recordings.

Starr used his new Ludwig Hollywood five-piece maple finish kit. It was set up more or less the same way he'd used it at Twickenham, except that he now added a cymbal and stand near his floor tom, giving Starr a total of three cymbals on which to improvise.

The eight days of sessions from January 22nd to the 29th had more or less fulfilled the group's plan to record an album live in the studio and to document on film how, as a band, they were getting back to their roots.

	I THINK IT WAS BECAUSE IT WAS SUCH A LITTLE LIGHT GUITAR THAT IT LED YOU TO PLAY ANYWHERE ON IT, LED YOU TO BE A BIT FREER.

Paul McCartney, on his famous Hofner bass, which he could still be seen using with The Beatles in the Let It Be film.

	

The roof-top final performance

A grand finale was needed to end the Film. The idea of playing a gig in front of a real live audience was now evidently out of the question, so with only days left before Starr would have to leave to begin filming The Magic Christian the group opted for Plan B. They would play on the roof of their Apple headquarters in central London.

Billy Preston remembers the idea coming up during one of the studio sessions. "It was Lennon's witty idea to play on the roof," he says. "They were worrying about where they could play and how to fit everyone into a concert hall. They didn't want to tour, they wanted to do one concert where everybody could come. So Lennon said, 'Let's just go on the roof: and play for everybody.' I said, 'That's cool. Let's go!'" 14 Mal Evans's diary column reported the birth of the idea more specifically. "[It] came after we'd taken a breath of fresh air on the roof after lunch the previous Sunday [January 26th]. Anyway, it's certainly the first time The Beatles have recorded an album track on a roof in the middle of London!" 15
Second engineer Alan Parsons says the decision appears to have been made on the spur of the moment, and was in keeping with the theme of the record - that they were trying to record themselves as if they were playing live rather than set up in a studio. "But although they were performing live in the studio they still had the screens and everything configured for optimum recording quality," says Parsons. "So they said they'd just all go up on the roof and play, and we'd send lines down and record it all here in the basement studio.

"It was a long night trying to get it all ready," Parsons remembers. "On the day, [engineer] Glyn Johns thought that there was going to be a problem with wind going into the mikes. So he sent me out to buy some stockings, or pantyhose. There I was in this local ladies-wear shop saying, 'Give me a pair of ladies stockings.' The clerk said, 'Yes sir. What size?' I said, 'It doesn't matter.' I think she thought I was going to rob a bank or dress up as a transvestite or something." 16
	[image: image9.jpg]

	Another instrument used by the group at the time was a Fender Jazz Bass, as in this 1968 Arbiter flyer.

On Thursday January 30th the filming climaxed with The Beatles' celebrated performance on the rooftop of their Apple Corps office building in Savile Row in London. It was the last public performance given by The Beatles as a band, fortunately, this magical event was well documented by a slew of film cameras and still photographers - and an eight-track tape recorder rolling in the Apple basement.

Mal Evans made sure that The Beatles were set up correctly. Their backline largely consisted of the same equipment used during the previous few weeks. McCartney played his '63 Hofner bass through the silverface Fender Bassman rig. Today, he remembers playing his Hofner on the roof. "One thing I've noticed when I've seen old films [is that because the Hofner] is so light, you play it a bit like a guitar. All this sort of high stuff I used to do, I think it was because of the Hofner. A heavier bass - like when I now play a Fender and stuff- sits me down a bit and I play just bass. But I noticed in the Let It Be film, I play it right up there in 'Get Back' ... And I think it was just because it was such a light little guitar that it led you to play anywhere on it, it led you to be a bit freer." 17
Lennon played his stripped Epiphone Casino through the silverface Fender Twin Reverb, while Harrison chose to use his Fender Rosewood Telecaster, also playing through a silverface Twin. Billy Preston was perched to the side of McCartney, playing the group's Fender-Rhodes Seventy-Three electric piano, which had its own built-in amplification. A third silverface Twin was set up to amplify a Hohner Pianet N electric piano situated to the side of Harrison. Preston says the Pianet was there as a backup keyboard, but it was not used. Starr had his new Ludwig Hollywood five-piece maple-coloured kit, still with the three-cymbal set-up instead of his standard two.

To amplify their voices the group used their new Fender Solid-State PA system, with the speaker columns tilted slightly downward to face the perplexed pedestrians in the streets below. Vox speaker columns were set up on the ground in front of the group, facing their feet, effectively providing an early form of PA monitor. The group played 'Get Back', 'Don't Let Me Down', 'I've Got A Feeling'. 'The One After 909' and 'Dig A Pony', with some treated to more than one take.

The following day another "live" performance was staged. This time it was in the privacy of their Apple basement studio, where the group set up to play and record the piano-based and acoustic guitar-based songs that would not have worked on the roof. In front of the film cameras they performed 'The Long And Winding Road' and 'Let It Be' featuring McCartney on piano and vocal, Lennon on Fender VI and Harrison on his Rosewood Telecaster. An acoustic version of 'Two Of Us' was also filmed and recorded, with McCartney singing and playing his Martin D-28, Lennon also singing and playing acoustic, while Harrison used his Rosewood Tele for lower-register guitar riffs that resembled basslines (there was no real bass guitar on the song). Starr used his new Ludwig Hollywood kit for the entire session.

This January 31st filming and recording session marked the end of the Get Back project. As a marked contrast to The White Album or for that matter Sgt Pepper, both of which took months to record and perfect, the songs for Get Back were all recorded in just ten days. The group had achieved their objective. They had captured The Beatles live and raw, without overdubs, studio musicians, polish or recording gimmicks. It was just the band as they sounded at that moment. And virtually all of it - good, bad or indifferent - had been captured on film and recorded on tape.

Get Back: the album that never was

The laborious job of editing and mixing-down the hours of tapes into a cohesive album was left to Glyn Johns. A new Beatles album was slated for a late-summer release. "The Beatles Get Back is The Beatles with their socks off," wrote Mal Evans of the proposed new LP, "human Beatles kicking out their jams, getting rid of their inhibitions, facing their problems and working them out with their music." 18 Evans's track-by-track run-down of Get Back described the recordings as interesting and down to earth. The album's cover was to be a parody of the group's first LP sleeve, Please Please Me, shot in exactly the same location at EMI's London headquarters and by the same photographer, Angus McBean.

	[image: image10.jpg]Sehies
i o

	During 1969 The Beatles used a Fender Solid State PA system like the one pictured here, for vocal monitoring.

But the group rejected Glyn Johns's final mix of the album. The record's release date was regularly postponed, and eventually dragged into January 1970. Johns was enlisted to mix the record for a second time. This new version of the album was also rejected. Perhaps the group genuinely disliked both attempts by Johns to mix Get Back, or maybe they simply became less enchanted with their own raw performances.

The idea for the album had clearly been to show The Beatles getting back to basics, live in the studio. But maybe what the group heard now was something they did not want to be or to go back to. It was easier to blame Glyn Johns's mixes than themselves. The Get Back project can be seen now as a key factor in the group's loss of identity and eventual break-up. When contacted by this author, Glyn Johns responded quite simply and concisely: "I have nothing to say about The Beatles." 19 It's easy to see why he might be bitter. Nonetheless, Johns went on to a very successful career as a respected and talented producer, making records with Eric Clapton, Bob Dylan, The Eagles, The Rolling Stones, The Who and many others.

Producer Phil Spector, widely admired for his superb "wall of sound" records of the early 1960s, was later brought in with the idea of salvaging the project. In March 1970 he would take the raw tapes and polish them with overdubs, in the process turning the Get Back tapes into the released Let It Be album. Bootlegs of Glyn Johns's Get Back album reveal The Beatles as a rock'n'roll band, just as they had apparently intended. By comparison, Spector's job sounds over-produced and heavy-handed. It seems a pity that with all the recent official releases of unheard Beatles material the Get Back album has still not been commercially issued.

Peace at last

Back at the end of January 1969, with the Get Back sessions finished, each Beatle went off in a different direction. As planned, Starr immediately started work on the The Magic Christian film, with Peter Sellers. Harrison worked alone at home on an experimental album, later released as Electronic Sounds on The Beatles' new Zapple label designed for left-field music. Spending some of his birthday at Abbey Road studios, Harrison also worked on demo recordings of his new songs 'All Things Must Pass', 'Old Brown Shoe' and 'Something'. McCartney took some time out with his girlfriend Linda Eastman, and on March 12th they were married at London's Marylebone Register Office.

Lennon started work on more avant-garde recordings with Yoko Ono, and eventually performed live with her at Cambridge University on March 2nd. This abstract performance was recorded and later released on Zapple as Unfinished Music No 2: Life With The Lions. Lennon and Ono were married on March 20th and spent their honeymoon at the Amsterdam Hilton where they held their first Bed In for peace. Lennon had clearly turned his focus and attention on the collaborative work he was enjoying with his wife, and they would turn out experimental albums faster than The Beatles could record a single. Lennon and Ono even formed a new musical unit, The Plastic Ono Band.

	I REMEMBER WHEN I SAW THE GUITAR FOR THE FIRST TIME IN THE LET IT BE FILM, I WAS SO THRILLED I ALMOST JUMPED OUT OF MY SEAT.

Phillip Kubicki, who built George's Rosewood Telecaster while working at Fender

	

On May 26th they held their second week-long Bed In, this time at a hotel in Montreal, Canada. During that week they recorded their anti-war anthem 'Give Peace A Chance', released on Apple as a single by The Plastic Ono Band on July 4th. For this recording Lennon used his Gibson J-160E to help convey his message of peace. Lennon etched two sets of caricatures of Ono and himself on the front of the guitar, marking and commemorating their Amsterdam and Montreal Bed-Ins. Ono says today of the drawings, "They were done on the spur of the moment, full of love for what we were doing." 20
The Beatles' new single, 'Get Back' and 'Don't Let Me Down', was released on Apple on April 11th, credited to The Beatles With Billy Preston. Celebrating his marriage to Ono, Lennon wrote 'The Ballad Of John And Yoko' and decided to record the song on April 14th as The Beatles' next single release - even though 'Get Back' had come out only days earlier. Just Lennon and McCartney played on the record. Making good use of Abbey Road's eight-track tape recorder, they overdubbed all the instruments themselves. The recording started with Lennon on acoustic guitar and vocal while McCartney played the drums. With the basic track done, McCartney then added bass, with Lennon tracking some electric guitar, then another overdub of McCartney on piano and Lennon laying down a further electric guitar part. A backing vocal by McCartney was then put on, followed by maracas, and Lennon thumped out the beat on the back of his acoustic guitar.

On April 16th & 18th The Beatles recorded the flip-side for the new single. Harrison's 'Old Brown Shoe' was cut in studio 3 with Starr on drums, McCartney playing jangle piano, Lennon on rhythm guitar and Harrison playing lead guitar and singing. Later, bass, organ, backing vocals and an additional lead guitar part played through a Leslie speaker were tracked on. 'The Ballad of John And Yoko' backed with 'Old Brown Shoe' was released on May 30th, on the heels of the 'Get Back' 45.

Another Abbey Road photo opportunity

A young American band called The AeroVons were working at Abbey Road at the same time as The Beatles. The previous year, the young St Louis group had landed a recording test with Capitol Records. Their leader, frontman and guitarist was Tom Hartman. "I was only 17 at the time and I just loved the Beatles," he remembers. "All I wanted to do was record where The Beatles recorded in England."

As it turned out, Hartman's dream came true. The AeroVons did record at EMI's Abbey Road. During their April 1969 recording sessions at the London studios they kept their equipment in the same room in which The Beatles' gear was stored. Hartman says they were directed to a small storeroom. It had once been a control room and thus had a window that looked into studio 3. "But now it was filled with guitar and drum cases, and a drum set," says Hartman. "It was tight quarters, but it all fitted. One night, while rummaging among our equipment, Mike our drummer said, 'I think you should come here.' We found ourselves standing over a drum case that had 'Ringo Starr' stencilled on the outside. We opened it, only to find a ton of Fender light-gauge Rock'n'Roll strings, and the famed Beatles drum-head. We pulled out the head, and quickly and nervously snapped a bunch of pictures of each of us holding it. With trembling hands we replaced it and began looking around for more.

	[image: image11.jpg]

	Playing in public for the last time, The Beatles perform on the roof of their Apple headquarters in central London on January 30th 1969.

"We found John's Rickenbacker 325 12-string and George's 'Revolution' Les Paul," continues Hartman. "We took some more shots - and then forever stayed away from their side of the room. This was plainly something that could have got us booted out of the studio." Hartman, looking back to an event some 30 years ago that clearly had a great effect on him, remembers around 15 guitar cases, Starr's maple drum set, and an Epiphone bass on top of a Hofner case.

One afternoon while in the room, the American musicians heard The Beatles recording 'Old Brown Shoe' next door in studio 3, and could not help but take a peek through the curtained window. They saw the group around a microphone, repeatedly singing "Who knows baby, you may comfort me...", trying for the perfect take.

Soon afterward Hartman ran into George Harrison in one of the studio's corridors, and asked him about a particular guitar sound he was having trouble with. "He was very gracious," says Hartman, "and impressed me with his empathy for my problem. 'Have you tried playing it backwards and reversing it?' he said. This led to a discussion of how sometimes one just has to try different things. We spoke for a few more minutes, then he excused himself. But at least I'd had the terrific experience of talking shop with George Harrison." 21
Meanwhile, business struggles at Apple plagued Lennon, McCartney, Harrison and Starr, causing a good deal of tension among them. Lennon remarked, "I got a note from accounting saying, 'You're broke and if you go on it's going to all go, whatever you've got left.' [The accountant] laid it out to all of us, but I think I was the only one that read it. And then I announced it in the press and said, 'We're going to be broke if they don't stop this game, this Apple business.'" 22 Being a Beatle did not look like that much fun any more. They each wanted to get on with their personal lives, and the future of The Beatles as a band seemed bleak at best. An attempt to save Apple was made, however, when Lennon, Harrison and Starr outvoted McCartney and hired The Rolling Stones' manager Allen Klein to step in and manage the business. The friction within the band only grew.

	IT WAS REALLY AN ALBUM OF FOUR INDIVIDUALS - A COMPILATION OF EACH OF THEM.

Alan Parsons, engineer on the Abbey Road album sessions

	

One last album - Abbey Road
George Martin said later that he really thought The Beatles were going to break up after the Get Back sessions. "I thought I would never work with them again. I thought, what a shame to go out that way. So I was quite surprised when Paul rang me up and said, 'We're going to make another record, would you like to produce it?' And my immediate answer was, 'Only if you let me produce it the way we used to.' And he said to me, 'We do want to do that.' And I said, 'John included?' He said, 'Yes, honestly.' So I said, 'If you really want to do that, let's do it and get together again.' And it was a very happy record. I guess it was happy because everybody knew it was going to be the last." 23
On July 1st work started on The Beatles' last studio album, untitled as yet but soon to be named Abbey Road. Almost two solid months - from July 1st to August 29th - were booked at the studio for the project. Although songs like 'Something', 'I Want You', 'Oh! Darling' and 'You Never Give Me Your Money' had already been started, the Abbey Road sessions officially started at the beginning of July when the group came up with the idea of making a final Beatles album. As Harrison put it recently, "Everybody decided, well, we've got to do one better album." 24
The sessions started without Lennon as he and Ono had been on holiday in Scotland and while there were involved in a car accident that resulted in a stay in hospital. With Lennon incapacitated, McCartney, Harrison and Starr worked on numbers like 'Golden Slumbers', 'Carry That Weight' and 'Here Comes The Sun'. Engineer Alan Parsons says he got the feeling that the record was already less than a group effort. "It was really an album of four individuals - a compilation of each of them. McCartney was literally working alone, Harrison was working alone, Lennon was working alone. All with George Martin of course. They were avoiding each other, really." 25
'Here Gomes The Sun' was a great new song written by Harrison, first recorded on July 8th in studio 2. Parsons says that the demo track was predominantly acoustic, and remembers the handclaps taking a long time to get right. "Glyn Johns was out there trying to do it - and he dropped out because he kept screwing up." 26
Lennon returned from hospital to the sessions the following day and worked with the other three Beatles on 'Maxwell's Silver Hammer'. Ono had been ordered to total bed-rest, so Lennon arranged to have a double bed set up in studio 2 so that he could be with her. Fender's UK agent Ivor Arbiter remembers this non-standard piece of studio equipment. "I was at Abbey Road and there was Yoko lying on the bed in the studio and then walking around in a sec-through nightdress. That stuck in my mind. I thought, now that's a bit unusual. But that was how it had to be." 27
It's almost impossible to account accurately for all the instruments used on the Abbey Road sessions as there have been very few photographs published of the work in progress. It is likely that the instruments and amps were virtually the same as for the Get Back sessions. This would mean that Starr used his five-piece Ludwig Hollywood maple-finish kit, the amps were the silverface Fender Twin Reverbs and the Bassman, McCartney used his '63 Hofher bass, Rickenbacker 4001S, Martin D-28 and Casino, Lennon his Casino and Martin D-28, and Harrison his Gibson Les Paul, Fender Strat and Fender Rosewood Telecaster.

The Fender VI and Jazz Bass were also used during the Abbey Road sessions. And Lennon's new number 'Come Together', a highlight of the resulting album, featured overdubs of the group's Fender-Rhodes electric piano.

	
	IT WAS A VERY HAPPY RECORD ... I GUESS BECAUSE EVERYBODY KNEW IT WAS GOING TO BE THE LAST ONE.

George Martin

The Beatles and the Moog synthesiser

The only really new instrument that would grace Abbey Road was a significant one: a Moog synthesiser that Harrison had purchased in November 1968 while in Los Angeles producing Jackie Lomax's Apple album. Harrison brought back the Moog to the UK and used it at his home to record that experimental Electronic Sounds LP in February 1969 (released on Zapple on May 9th).

Lomax remembers making seven of the tracks for his Is This What You Want? record in LA, and says that Harrison, ever intrigued by new instruments and sounds, wanted to investigate the relatively new sonic world of the synthesiser. "He hired the guys that worked on the Moog, Bernie Krause and Paul Beaver," says Lomax. "They came down to the studio where we were recording and brought a synthesiser. We'd discuss what kind of sound we wanted, and they'd twiddle and fiddle around with the knobs - and then we would kick them off the machine and start playing it ourselves. George had a particular thing in mind and he took over the keyboard." 28
Robert Moog is the acknowledged inventor of the first synthesiser - although as is so often the case, others were working along similar lines at the time. In 1968 Moog's new instrument received an enormously important publicity boost when Walter Carlos released Switched On Bach, a commercially successful album of the classical composer's best-known works played entirely on Moog synthesisers. From that time on the word Moog became virtually synonymous with synthesiser.

Moog's pioneering early voltage-controlled keyboard synthesisers used electrical currents deployed in various ways to simulate the vibrations which create musical sounds. As with the Bach record, there was a potential to emulate electronically the sounds of existing instruments, but just as exciting and stimulating for some musicians was the possibility of creating a whole new array of electronic sounds and tones and effects. The synthesiser could have been custom-made for a group that had just gone through its "roots" period and was keen once more to hunt for the newest, most modern sounds available.

Harrison bought one of the earliest "modular" Moog systems, a model IIIp that had first hit the market in 1967. This came with a separate keyboard unit and "ribbon" controller, along with a series of cases. The basic model had two cases, but more could be added to customise the instrument. The cases contained dozens of controls organised into various sections, including the basic building blocks that are used in voltage-controlled synthesis: oscillators, filters, amplifiers, generators and so on. Connections were made as required by the user with some of the 43 patch cords (leads) supplied with the synthesiser, which as a result often ended up looking something like a musical telephone exchange.

"We had the I, the II and the III models then," says Robert Moog, "and George's IIIp was the largest - the 'p' stood for portable. That's the one most musicians wound up buying. Paul Beaver and Bernie Krause were sort of partners of mine at the time - Paul was our representative and salesman in Los Angeles - and they sold that Moog to George."

[image: image19.png]

[image: image20.jpg]

A myth that has grown up around the story of Harrison and his Moog has The Beatles liking the sound of the synthesiser so much that they wanted to invest in Robert Moog's company and make it part of Apple Electronics. Today, Moog laughs at the suggestion. "We looked high and low for people who would want to invest in us," he says, "and finally, long after I got desperate, I found some guy-to buy us out. If The Beatles had wanted to invest in us, we would have been there in a second! In those early days in Trumansburg, New York, we were running on fumes." 29
	John's Gibson J-160E. In 1968 John had stripped the psychedelic finish from this guitar, revealing the natural wood. During John and Yoko's second Bed In for peace in Montreal, Canada, John drew the caricatures of himself and Yoko. This guitar is owned today by Yoko Ono.

When Harrison brought his new Moog synthesiser back to London and the Abbey Road sessions, it quickly became the must-have sound on many of the tracks that the group were working on. Always keen to be ahead of the pack, The Beatles were among the first to make good musical use of a synthesiser on record. Almost everyone who worked at Abbey Road at the time clearly remembers the new toy. Engineer Richard Lush recalls Harrison bringing the new instrument into the building. "He set it up in room 43, which was at the back of studio 3. George spent hours in there playing around with it, plugged through a little Fender speaker. I'd never heard anything like it before. The sound was something like that odd [theremin] on The Beach Boys 'Good Vibrations'." 30
Maintenance engineer Ken Townsend recalls the Moog's first use on a Beatles track. "It was 'Because', and the Moog was a bit of a marvel instrument. To get that French horn sound it took a whole set of flightcases full of jack plugs and filters." 31
Engineer Alan Parsons, who'd worked on some of the recordings made at Apple earlier in the year, came to Abbey Road after most of the basic tracks were down, as second engineer on the overdub sessions. "We were working in studio 2, and the reason the Moog was set up in 43 - a sort of overdub room for studio 3 - was because they wanted it to be reasonably accessible but they didn't want it to be so far away. It was a lot of work to get anything out of it, and you could only sound one note at a time, which was a disadvantage."

Parsons especially remembers McCartney's work on the Moog on 'Maxwell's Silver Hammer'. The IIIp included a
	
	THE BEATLES WERE ALWAYS LOOKING FOR SOMETHING NEW, ANYTHING TO DISGUISE THE SOUND OF THEIR VOICES OR THE INSTRUMENTATION.

Alan Parsons

PAUL DID 'MAXWELL' USING THE RIBBON [CONTROLLER ON THE MOOG], PLAYING IT LIKE A VIOLIN ... WHICH IS A CREDIT TO PAUL'S MUSICAL ABILITY.

Alan Parsons
John gives peace a chance while playing his Gibson J-160E at the Hotel Reine-Elizabeth in Montreal.

"ribbon" controller, a long strip which induces changes in the sound being played depending on where it is touched and how the player's linger is then moved. "Paul did 'Maxwell' using the ribbon," says Parsons, "playing it like a violin and having to find every note - which is a credit to Paul's musical ability."

The Moog was certainly novel for the time, emphasises Parsons. "The Beatles were always looking for something new, anything to disguise the sound of their voices or disguise the instrumentation. I think they were aware that they relied so much on experimentation. They also leaned very heavily on George Martin and the engineers to come up with innovative ideas and new sounds that would make them different. John in particular hated the sound of his own voice and was always looking for some new effect to put on it." 32
The distinctive sounds of the Moog IIIp modular synthesiser are spread over a good deal of the resulting Abbey Road album. Overdubs of the instrument started at the beginning of August, and there are some notable occurrences to be heard on the released LP 'Maxwell's Silver Hammer' has synth following the vocal in the second and third verses, and a fine outro solo from 3:03. 'Because' features a well-defined synth solo sound from 2:12. '1 Want You (She's So Heavy)' sees Lennon using the Moog as a "white noise" generator to create the swirling wind effect at the close. And 'Here Comes The Sun' has a lovely ribbon-assisted downward slide on the intro, and glorious synth sounds filling the "sun, sun, sun" middle section. Orders for Moog synthesisers must have soared as soon as musicians worked out what was making these intriguing sounds on the new Beatles record.

Another new keyboard sound introduced during the Abbey Road sessions came from a Baldwin Combo electric harpsichord which George Martin played on 'Because' - it's particularly evident on the striking arpeggios at the very start of the track. And who could forget the anvil that Starr played on 'Maxwell's Silver Hammer'? As with the Get Back sessions, Harrison often relied on the Leslie speaker cabinet to add a gentle effect to his guitar sound, though it's more marked on 'Sun King', especially noticeable on the intro.

[image: image21.jpg]

On the morning of August 8th, photographer Iain Macmillan shot the famed zebra-crossing shot outside the studio that provided the album's cover. Later that day work continued in the studio. 'The End' was intended to be the last song on Abbey Road, and gives the listener an all-too-brief glimpse of a great three-way guitar duel. McCartney, Harrison and Lennon, in that order, each take a two-bar solo, cycling around three times. McCartney probably used his Casino, Harrison's work is pure wailing Les Paul, and Lennon makes an aggressive, distorted howl with his Casino.

The same song features Starr playing his first and last drum solo on a Beatles record. Some fellow drummers at the time noticed its similarity to the solo heard on Iron Butterfly's summer 1968 top-30 US hit, 'In-A-Gadda-Da-Vida'. Butterfly's drummer Ron Bushy was also aware of the similarities. "We played London back in '71," he recalls now, "and Ringo and Paul came to see us. Ringo sent up his man backstage and invited me out to a private club called Tramps. We had dinner and drinks and were up all night shooting the shit. He told me then that he kind of copped my solo for their song 'The End' on Abbey Road. And I just thought that was cool. It was the biggest compliment, that I could ever get." 33
The message of the song was clear. The end of The Beatles was near. Abbey Road was completed by the end of August and was released on September 26th.

Plastic Ono Band - nervous in Toronto

Effectively finished with The Beatles, Lennon sprang into action with his new Plastic Ono Band. He was invited to perform at a Toronto concert to be held on September 13th that would also feature Chuck Berry, Bo Diddley, Little Richard, Jerry Lee Lewis, Fats Domino, The Doors and Alice Cooper.

The Plastic Ono Band was quickly transformed into a "real" band, with Lennon on vocals and guitar (his Epiphone Casino), Yoko Ono on vocals, Eric Clapton on lead guitar, Klaus Voormann on bass, and Alan White on drums. The musicians jumped on a plane bound for Toronto - and only thought about rehearsing once they were in the air.

Alan White, later a member of Yes, was in a band called Griffin at the time. Lennon happened to see him playing at a London club. "The next day I got a call from him," recalls White. "He said he'd like me to go to Canada tomorrow to play in his new band - and by the way Eric Clapton is on guitar and Klaus Voormann is on bass, and the whole thing is called The Plastic Ono Band. First of all I thought it was a crank call, but it turned out to be true. He called back later and said, 'If you want to do it, there'll be a limo along in the morning to pick you up and take you to the VIP lounge at Heathrow airport.'" 34
The limo did indeed arrive at White's place the following morning, and rehearsals took place on the plane. "I had a pair of sticks and played on the back of the seats," White laughs, "and they had some guitars that they'd carried on. They sang and we went through some of the numbers-and then we did the gig. It was one of the biggest breaks of my career, and the beginning of my relationship with The Plastic Ono Band. Every time they went into the studio, I got invited to play the drums. Jim Keltner played on some things, but John used me for quite a few songs including 'Imagine' and 'Instant Karma'. And that led to me playing with George on All Things Must Pass."

	These pictures were snapped in 1969 by The AeroVons, a group recording at Abbey Road who stored their gear in the same room as The Beatles' equipment. Left to right: Beatles number-seven drum-head logo; Ringo's trap case; George's Les Paul; various cases and amps; AeroVons and Beatles drum-heads; Beatle guitar cases; AeroVons guitarist posing with John's Rickenbacker 325 12-string; and Ringo's Ludwig Hollywood set.

Los Angeles-based producer, songwriter and musician Kim Fowley was the MC for the Canadian concert, from which The Plastic Ono Band's Live Peace In Toronto 1969 album was drawn. Fowley reports that Lennon threw up before going on stage. "He was terrified, almost in tears," Fowley remembers. "He was very ashen and pale. I asked him if he was sick, and he told me he didn't feel well. I asked why. He said, 'Imagine if you were in The Beatles from the beginning and you were never in any other band. Then all of a sudden you're going on stage with this group who've never played live together, anywhere. We formed on the plane coming over here, practising acoustically, and now we're gonna play in front of 20,000 people. Please do something so people don't know how frightened I am!'"

	[image: image12.jpg]

	[image: image13.jpg]

Fowley's response was to dredge up a memory of the movie Miracle Of Our Lady Of Fatima from Catholic grade school in the 1950s. "The Blessed Virgin came out and all these pilgrims lit candles," says Fowley. "So I had the genius - and John Lennon was supposed to be Jesus Christ anyway - of having everyone light matches and lighters. You can hear it at the beginning of the live album, when I say, 'Get your matches ready.' So when John came out on to the stage, all of a sudden 20,000 matches and cigarette lighters lit up, which cast a psycho quasi-religious glow to the festivity. Everybody was so astounded with it that they didn't notice the nervousness."

	
	IMAGINE IF YOU WERE IN THE BEATLES FROM THE BEGINNING AND NEVER IN ANY OTHER BAND. THEN ALL OF A SUDDEN YOU'RE GOING ON STAGE WITH THIS GROUP WHO'VE NEVER PLAYED LIVE TOGETHER...

John Lennon, explaining his terror before the first Plastic Ono Band gig

The next day the promoters took Fowley over to see Lennon and Ono. "I went to a mansion that had been rented for them," says Fowley. "We sat around, and John was very quiet. Everyone was sitting there, the entire Plastic Ono Band, and so I came up with a great question. 'John,' I said, 'what was the secret of The Beatles, how did it work, and then why did you break up?' All in one question! Well, the room went even more quiet. I don't think John had ever been asked this question before. But he answered it.
"John said, 'When we didn't have any money, we used to go into record stores and listen to singles. We'd memorise the techniques. And then we'd take those techniques back and write songs. We'd have a band based on techniques that inspired us. We stopped being a band when we stopped going into record stores and stopped trying to improve on our favourite singles.' After that, he thanked me for being helpful to him at the concert last night. I said well, thank you for selling tickets so we could all get paid." 35
Back in the UK, Lennon took his new band into Abbey Road's studio 3. On September 25th Lennon, Ono, Clapton, Voormann and Starr recorded his haunting 'Cold Turkey'. Quickly released on October 24th as an Apple single by The Plastic Ono Band, the song was credited only to John Lennon. This was the first time that Lennon had been credited on his own as a songwriter - without the familiar addition of "and McCartney". It was a bold move that further distanced Lennon from The Beatles.

By the end of 1969, each Beatle had ideas for solo projects. Starr started his studio album, Sentimental Journey, at Abbey Road's studio three on October 27th, with George Martin producing. McCartney and Harrison would start work on their own solo records soon afterward.

Eric Clapton & Friends

Work with other bands for the group's Apple record label continued. By September 1969, The Beatles had purchased a new 16-track recorder for their own Apple studio. "The man in charge is, of course, ginger-haired Geoffrey Emerick," said a contemporary report, "who [has] left EMI to work with the boys. A 16-track machine will enable The Beatles to record 16 separate sounds or instruments and then mix them afterwards. So it does appear that they are not going to 'get back' in their recording activities in future, but will produce more progressive and advanced-type Beatle music, which will please the majority of their fans." 36
	[image: image14.jpg]

	[image: image15.jpg]

On December 1st, Harrison and Starr attended a performance by the American act Delaney & Bonnie at the Albert Hall in London. The duo's backing band was billed as Eric Clapton & Friends. After the show, Clapton asked Harrison to become a member of the group for a number of shows throughout Britain and Denmark.
Harrison agreed, joining the troupe the day after their Albert Hall show, and presented Delaney Bramlett with a generous gift - his Fender Rosewood Telecaster. Handing over the Tele, he told Bramlett that it was "for what you did for me last night". The guitar has since remained in Bramlett's possession.

During the shows in the UK and the three concerts in Denmark, Harrison used his red Gibson "Lucy" Les Paul and his psychedelic-painted Fender Stratocaster, now nicknamed "Rocky". By this time Harrison had added to the psychedelic artwork of his Strat. The name "Rocky" was applied to the guitar's headstock, "Bebopalula" to the upper body of the guitar, and "Go Cat Go" on the pickguard (see photo on page 206).

Bramlett remembers using mainly his newly acquired Rosewood Telecaster during the tour. "But we all used to switch guitars. It was like whatever was there you'd pick up. Sometimes I would use Eric's guitar and he would use mine. We had a lot of fun!" 37
A missing Les Paul

Giving or receiving an instrument as a gift seems almost sacred to Harrison, and he frequently gave away guitars to his close friends as a token of friendship. In the same way, Harrison held in high esteem the gift that Eric Clapton had given to him - his Gibson "Lucy" Les Paul. It was obviously more than just another guitar. So it was particularly shocking to Harrison when in the early 1970s his beloved Les Paul was stolen. "It got kidnapped and taken to Guadalajara," he explained later. ''I had to buy this Mexican guy a Les Paul to get it back." 38
To help him find Lucy, Harrison enlisted the help of musician Mark Havey, who at the time - around 1973 - was living in California, but had also lived in Mexico. "I had a musician friend, Miguel Ochoa, who came up from Mexico to buy some instruments," Havey remembers. "He walked into a Guitar Center store in Hollywood and saw hanging on the wall a cherry-red Les Paul, which he bought for $650."

The only similar guitar Ochoa had seen was pictured on the inside cover of Let it Be. He gave the store Havey's address and phone number for the receipt. The following day the guitar store called Havey, asking for Ochoa. They told Havey that they owed his friend some money because they had overcharged for the Les Paul.

"I said that didn't sound very likely," recalls Havey. "So then the store explained to me that Miguel had bought a guitar that they had only recently acquired, and by law they were supposed to keep it for 30 days to see if it clears any 'hot' stolen-property lists. 'As it turns out,' they said to me, 'the guitar belongs to George Harrison. So we're in deep shit here.'"

Thinking that this must be some kind of joke, Havey told the store that if the guitar really belonged to Harrison, they ought to have the Beatle guitarist call him and sort it out.

	[image: image16.jpg]

	A Moog IIIp modular synthesiser similar to the one George bought and which was subsequently used by The Beatles in the studio in 1969 for the Abbey Road album.

"About 30 minutes later the phone rang," says Havey, "and a nice gentleman with a very British accent said, 'This is George Harrison.' He told me the guitar had been stolen from under his bed over the holiday. His home in Beverly Hills had been burglarised, and among the things that were taken was the cherry-red Les Paul. So I called my friend Tony Baker, and we met with George." Harrison explained to them that the guitar wasn't really his - it belonged to Eric Clapton and was effectively on loan to him. "So he had to get the guitar back. He asked if we could help get it back from Miguel. We said sure."

Havey then spoke to Ochoa, who was somewhat surprised by the news. He said he needed some time to think. "We grew up learning how to play Beatle stuff, and this was George Harrison's guitar!" says Havey. "So Miguel gets off the phone and we don't hear from him for two days. In the meantime we're in constant contact with George, who wants to know what's going on. We told him what was happening, and he thought it didn't sound very good. George said that he wouldn't have a problem paying Miguel at least what he paid for the guitar, so that he wouldn't be out on any money."

Two days later Ochoa called Havey and said that he might want to keep the guitar - and promptly went back home with it to Guadalajara, Mexico. By this time Harrison was, understandably, growing impatient. He asked Havey to contact his friend and find out what he wanted to return the guitar. Eventually, says Havey, Ochoa came up with his requirements.

"He proceeded to give us a wish list," Havey remembers, itemising a couple of desirable and expensive collector's items. "He wanted a 1958 sunburst Les Paul, an early Fender Precision Bass, and about four other instruments. We told him that he was being totally unreasonable and that he should consider the reality of the situation. So we got him down to a guitar and a bass. We told this to George, and we all got together to go looking for a '58 sunburst Les Paul. What was interesting was that every time we went into a store they would quickly pull off all the guitars' price-tags once they realised it was George Harrison.

This went on for a week. Eventually we found a guy called Norm Harris who had the right guitar. It was bought, and George flew my friend Tony and I down to Mexico. We made the trade: the guitar and bass for the cherry-red Les Paul. Then we came back and gave it to George." 39
And all for the love of a guitar. This demonstrates once more that Harrison was the true guitar fan among the Beatles - and indicates just how much certain instruments came to mean to him.

	
	WE'D COME TO THE POINT WHERE IT WAS NO LONGER CREATING MAGIC.

John Lennon

The end of the Sixties, the end of The Beatles

When the Delaney & Bonnie tour ended, Lennon recruited the duo plus George Harrison, Keith Moon, Eric Clapton, Billy Preston, Bobby Keys, Klaus Voormann, Alan White and Jim Gordon to join him and Ono for a Plastic Ono Band supergroup performance at the Lyceum in London on Decemher 15th 1969. The charity concert was organised to benefit UNIGEF.

During the show, Clapton used Harrison's psychedelic "Rocky" Strat, while Lennon played his favoured Epiphone Casino. (By now the Casino's tuning pegs had been changed from the original Kluson models to a standard set of gold-coloured Grover tuners, which is how the guitar remains today.) Harrison played his "Lucy" Les Paul.

A new decade had come around, and the early 1970s would see a number of Beatle solo projects. In spirit, The Beatles ended at the same time as the 1960s. But officially they were still a band, and there were some matters that had still to be finished. By the beginning of 1970 the objective seemed to be to tie up any loose Beatle ends and move on to solo careers.

Looming large was the necessity to bring the Get Back project to some kind of amenable conclusion. Postponed numerous times during 1969, an album drawn from the sessions needed to be released. The decision was made to add a Harrison song to the album, so on January 3rd 1970 Harrison, McCartney and Starr - without Lennon - worked in Abbey Road's studio 2 on 'I Me Mine'. This would turn out to be one of the last occasions that the majority of The Beatles were present at a recording session. The basic track was recorded with Starr on drums, McCartney on bass and Harrison singing and playing acoustic guitar.

On January 27th Lennon and his new Plastic Ono Band visited Abbey Road's studio 2 and recorded 'Instant Karma!', with Phil Spector producing the session. On February 11th the Plastic Ono Band appeared on BBC TV's Top Of The Pops performing the new single. Unofficially at least, Lennon and The Beatles were no more.

McCartney began 1970 working on his own solo album. Recording in the privacy of his home on a four-track Studer machine, McCartney put down the songs that would end up as McCartney, released on Apple on April 17th 1970.

A week prior to his album's release, McCartney made it known to the British press that he was leaving The Beatles and that the group had essentially split up.

Let It Be

As we've seen, The Beatles had twice rejected the live, raw sound of Glyn Johns's final mixes of Get Back. So, as we've said, the idea was put forward to bring in Phil Spector as producer in order to salvage the tapes for what would be deemed a proper release.

On March 23rd Spector started flooding the Get Back tapes with his lavish wall-of-sound production. He added a 50-piece orchestra - 18 violins, four violas, four cellos, a harp, three trumpets, three trombones, two guitarists, 14 singers and Starr on drums - to tracks including 'Across The Universe', 'The Long And Winding Road' and 'I Me Mine'. The loose rock'n'roll Get Back concept was gone, and the orchestrated Let It Be album was in place.

Film footage from the January 1969 Get Back sessions was edited for a Let It Be motion picture that would be put out to coincide with the album. On May 5th 1970 came the release of The Beatles' swansong, the Let It Be, album. It was of course issued by the group's own record company, the LP's centre label bearing a red-coloured apple, as opposed to the fresh green fruit that normally appeared there. A ripe apple is past its best.

"It's just natural, it's not a great disaster," said John Lennon of the group's break-up. "People keep talking about it as if it's the end of the earth. It's only a rock group that split up - it's nothing important. You know, you have all the old records there if you want to reminisce." 40
WE WERE JUST A GREAT LITTLE ROCK'N'ROLL BAND.

John Lennon

