102
BEATLES GEAR 1963 1963 1963
81
1963 1963 THE MAKINGS OF BEATLEMANIA

	Beatles gear
	CHAPTER 6

	
	“ It's really a joke if you compare it to these days, because we used to have these little Vox AC-30 amps ... We were so naive in those days ... still just very modest in some respects. ”

GEORGE HARRISON, RECALLING THE DAYS BEFORE MEGA-WATT AMPLIFICATION, AND HOW THE BEATLES SHOULD HAVE ASKED FOR MORE

	1
	963

THIS WAS THE YEAR THAT THE BEATLES CONQUERED BRITAIN. THE BAND'S CAREER WAS MOVING FORWARD AT AN EVER-INCREASING PACE AS BEATLEMANIA REVEALED ITSELF FOR THE FIRST TIME. BUT IT WAS ALSO THE YEAR THEY MADE SOME OF THE MOST DRASTIC AND EXTENSIVE CHANGES TO THEIR EQUIPMENT. HAVING LEARNED LESSONS DURING 1962 ABOUT THE IMPORTANCE OF GOOD "PROFESSIONAL" GEAR, BRIAN EPSTEIN AND THE GROUP TOOK ADVANTAGE OF THEIR POPULARITY AND NEW-FOUND INCOME TO ACQUIRE BETTER QUALITY DRUMS, GUITARS AND AMPS.
The year started with a brief five-dale tour of Scotland - during one of Britain's most severe winter storms. Epstein worked feverishly, keeping the band constantly busy. He managed to use the chart success of 'Love Me Do' and the pending release of the group's second single 'Please Please Me' to land them their first proper British tour, as a support act to singer Helen Shapiro who'd enjoyed two top-ten hits dining 1962. The tour was scheduled to start at the beginning of February 1963. But there was much work to be done before then.

Brian Epstein was forever trying to persuade the group to improve their stage appearance and performance. The way The Beatles looked on stage and the manner in which they presented themselves was almost an obsession for the manager. With this important British tour now scheduled, Epstein wanted his band - and their gear - to look good. So during the two weeks in which they were away in Hamburg at the end of 1962 arrangements had been made for Lennon and Harrison's Vox AC-30 amplifiers and McCartney's "coffin" bass cabinet to be sent to Barratt's music shop in Manchester for a facelift and overhaul. There the amplifiers were refurbished and re-covered with new black vinyl.

Billy Kinsley of The Merseybeats remembers the effect that the black Vox amps had in Liverpool. "You couldn't buy a black Vox back then," he reckons. "The Beatles had the original light brown ones. Some people think that they changed those for new black amps, but that's not right: they had them re-covered in black. Paul got his bass amp re-covered at the same time, because that was down to bare wood, though originally it had been painted black. When John and George had the Vox amps re-covered, he got his Coffin done too." 1
Kinsley remembers that Harrison had been "pretty miffed" when Merseybeats guitarist Aaron Williams turned up at the Cavern a little later with a new black-finished Vox amp. The Beatles must have thought they had an exclusive. "George said, 'Who re-covered that for you?' And Aaron said, 'We bought it like that in London, at the Jennings shop.' So obviously, Vox must have heard about. The Beatles and decided, hey, good idea, we'll issue AC-30s in black." Vox had in fact been offering black-finished amps since about 1961, at first in small numbers but gradually increasing.

On January 11th 'Please Please Me' backed with 'Ask Me Why' was released in Britain on Parlophone and started a steady climb up the charts. In the meantime, Epstein continued to book The Beatles into a heavy daily schedule to promote their new record with radio and television appearances, in addition to the group's already strenuous regime of live performances. It was becoming clear that Epstein was determined to get The Beatles to the top.

By the start of 1963 the band's arsenal of equipment had grown to include a healthy number of "professional" instruments. Lennon usually played his trusty '58 Rickenbacker 325 and Harrison his Gretsch Duo jet, both using their newly re-covered black Vox AC-30 amplifiers. Lennon and Harrison used their Gibson J-160E acoustic-electric guitars as backups to their Rickenbacker and Gretsch instruments. Ever more frequently, the f-160Es were used live as well as on radio and television performances. McCartney played his '61 Hofner violin bass through his Quad amp and the newly re-covered "coffin" speaker cabinet. Starr meanwhile continued to play his mahogany-coloured Premier drum set with the Premier logo and "Ringo Starr" lettering painted on the from of the bass-drum head - although that would soon change.

With their first prestigious British tour scheduled to start on February 2nd, The Beatles decided once more to improve the appearance of their stage equipment. Starr's name had to be taken off the front of his drum-head. After all, the group were going to be seen by thousands of new potential fans during their first real tour. They didn't want people walking away after the performance wondering what the band was called ... or thinking it might be The Ringo Starr Band. It was time to design a Beatles logo for the front of the bass drum.
Various drawings that McCartney made for a Beatles logo were published in his brother Mike's 1981 book, The Macs. These interesting documents show the preliminary sketches that would eventually become the group's "bug" logo. The ideas were taken to a local signwriter in Liverpool, Tex O'Hara, whose brother Brian was guitarist in another Epstein-managed band, The Fourmost.

Tex explains, "We played around with different ideas to find out. which ones they liked. I did about live to ten drawings - which I've slill got - and showed them to the group. They settled on one logo, which was put on a piece of linen and stretched across the front of the drum." 2 This second bass-drum head on Starr's Premier drum set was plain while, without the Premier brandname and with the new Beatle "bug" logo. This had a script-style "Beatles", the "B" of which was decorated with two bug-like antennae. It was simply drawn on a piece of cloth that was stretched across the drum head, and held down with the bass-drum's mounting hoops.

	[image: image1.jpg]2

g,
P g 8
it
=

b "

1)) -

i

	George sitting on a newly re-covered Vox AC-30, and holding a Gretsch Jet Fire Bird - similar to his Duo Jet - that he seems to have borrowed and used for only a short period in early 1963.

While this new logo was being created by O'Hara, Harrison had some work done to his Gretsch Duo Jet. Photos of the group rehearsing at the Cavern in January 1963 show him playing a Gretsch Jet Fire Bird. The model was similar to the Duo Jet, but had thumbnail-shape fingerboard inlays, a pair of Filter'Tron pickups, a black Gretsch pickguard, and the standard Gretsch trapeze-shape tailpiece. The guitar was almost certainly red in colour, although all the extant photographs of Harrison with it are black-and-white. When asked recently about this Gretsch, Harrison answered, "It was someone else's, I just tried it out at the Cavern." 3 The same rehearsal shots also show Starr's Premier drum set with a plain white front bass-drum head, as it was before the addition of the cloth with the Beatle "bug" logo.

Beatles' roadie Mal Evans

With an ever-more-busy schedule and an ever-growing mound of equipment to maintain, the group needed someone else to help roadie for them. Neil Aspinall's workload as road manager had become increasingly time-consuming.

In the middle of January 1963 Aspinall had fallen ill and was unable to drive The Beatles to London for a scheduled radio show. Fortunately, Aspinall had run into his friend Mal Evans at the Cavern. Aspinall asked Evans if he would run the boys to London and back. Evans agreed. On the return to London the windscreen (windshield) on the van shattered. Lennon later told Aspinall, "You should have seen Mal. He had this paper bag over his head with just a big slit for eyes. We were all in the back of the van [trying to keep warm]. It was freezing ... Mal had to knock out the rest of the broken glass and just drive on. It was perishing. Mal looked like a bank robber." 4
The group had a gig at lunchtime and an out-of-town show in the evening. Evans showed up at Aspinall's with the van in perfect condition, windscreen replaced. Aspinall: "We never knew how he'd managed to get it fixed again so quickly and, even if we didn't say so, it was something we remembered. Ten out of ten to Mal for not just bringing back the van and leaving it for someone else to get a new windscreen put in." 5
Evans became the band's trusty roadie and confidant, looking after all of their musical equipment from 1963 and slaying with The Beatles throughout the rest of their career. Everyone interviewed for this book described Big Mal as one of the nicest, kindest people you could ever meet, always looking after The Beatles and their equipment in fine detail. Evans alone could have been one of the greatest sources of information for this book, but tragically he was murdered in 1976.

The Helen Shapiro package tour started on Saturday February 2nd. During the tour Epstein managed to fill The Beatles' days off with sporadic shows at the Cavern and a full schedule of live radio and television appearances to help promote the new single. Amid all this work, producer George Martin and Epstein [image: image23.jpg]

managed to book another recording session at EMI. On Monday February 11th The Beatles entered Abbey Road Studio 2 and recorded their first full-length LP, the 14-track Please Please Me. The whole album was recorded in one gruelling day. Judged by today's standards, when one day is unlikely to produce a decent drum sound, this seems a remarkable achievement. The session was recorded on to a two-track tape machine, almost entirely live and with few or no overdubs. The instruments and amplification that the group used for making Please Please Me were the same as for their live performances during the Shapiro tour.
	[image: image2.jpg]

	Liverpool signwriter Tex O'Hara's preliminary sketches for the Beatles "bug" logo, which ended up on Ringo's Premier drum set.

	ABC TV's Teddington studios for Thank Your Lucky Stars on February 17th. Ringo has his Premier kit with its new Beatles "bug" logo, and Paul uses his '61 Hofner violin bass.

	[image: image3.jpg]

By February 22nd the band's second single 'Please Please Me' neared the top of the British charts. Epstein's programme of never-ending promotion had paid off perfectly. On February 17th The Beatles had recorded a performance for the influential British television show Thank Your Lucky Stars, miming a performance of the hit 45. McCartney played his Hofher bass, Harrison and Lennon both used their Gibson J-160E acoustic-electric guitars, and Starr played his Premier drum set with the new "bug" Beatles logo displayed on the front drum head.

The Shapiro tour carried on, and the group continued to use their familiar equipment. But Lennon was again having problems with his Rickenbacker. The Homer volume knobs that he had put on the guitar when it was painted black started to fall off: first one, then another. Lennon used the Rickenbacker with two knobs missing for a while before he once again replaced them all with a new set of Burns knobs.

Burns was an Essex-based guitar manufacturer which by the early 1960s had established a line of guitars and basses in Britain. A myth has it that the company's founder, Jim Burns, had painted Lennon's Rickenbacker black. But as we've seen, this remains a myth. The only connections between Burns and Lennon's Rickenbacker are the volume knobs Lennon decided to put on the guitar when the old knobs fell off, and - as we shall discover - some work done later to the instrument's electrics.
As the Shapiro tour wound down, The Beatles had become [image: image24.jpg]

the main attraction. With this growth in popularity the group decided it was time to take up permanent residence in London. It was important to be in the capital city, at the centre of the British music industry,
	Mal Evans joined The Beatles in 1963 as their trusted roadie, and would look after the boys' gear for the rest of the group's career. He is pictured here in action at a concert in 1966.

with easy access to television and radio appearances, and more importantly to be near the Abbey Road recording studios. Martin and Epstein had devised a plan to release a new Beatles single every three months and at least two albums a year. At the close of the Shapiro tour Lennon and McCartney found time to write a new song, and on March 5th the group once again entered studio 2, to record their third single 'From Me To You'. Photographer Dezo Hoffmann again documented this recording session and his wonderful photographs not only show The Beatles at work in the studio but, more importantly for us, reveal some of the equipment used during the session. Lennon and Harrison play Gibson J-160E guitars through their Vox AC-30 amplifiers. Starr is on his Premier drum kit, with The Beatles "bug" logo, and McCartney plays his Hofner bass. But the most interesting equipment shown in these photographs is the bass amplification.
In order to get a sound that suited Abbey Road's exacting requirements, McCartney used two items borrowed from the studio's store: a large Tannoy speaker cabinet, and the Leak TL12 amplifier that Ken Townsend spoke about earlier. The bass rig was set up behind a sound baffle and miked for recording. During the session The Beatles also recorded 'Thank You Girl', to be the Hip-side of their new single, and attempted two new Lennon & McCartney originals, 'The One After 909' and 'What Goes On', though these songs would not surface on record until years later.

Another British package tour

Just days after finishing one tour, and with just enough time to record their third single at EMI, the group started yet another British tour. This time the outing was shared with American artists Tommy Roe and Chris Montez. Roe's 'Sheila' had been a hit in summer 1962, while Montez had scored a few months later with 'Let's Dance'. Tho tour started on Saturday March 9th, and though The Beatles were not booked as headliners it took only a few shows before it became obvious which act was drawing the crowds.

Tommy Roe today looks back on this tour with fond memories. He hadn't heard of The Beatles until the tour. "They told me they had performed 'Sheila' in their show in Hamburg, at the Star Club," Roe recalls. "We toured together for a month, so we had plenty of time to talk. They were very interested in America, and had many questions. They really wanted to tour there. John let me borrow his Gibson guitar on the bus to write songs. I started my song 'Everybody' then and that became a top-five hit for me. I could tell that The Beatles were special, and I tried to get my label ABC Paramount to sign them, but was turned down. When they came to the US in 1964 they invited me to perform with them in Washington DC, at the Coliseum. It was an exciting time, and I was very pleased by that invitation." 6
During the Roe-Montez tour The Beatles' equipment remained unchanged. Once when Lennon had a cold and lost his voice the group were forced to perform as a three-piece, with Harrison and McCartney making changes in the set to cover Lennon's vocal parts. Halfway through the tour, on March 22nd, Parlophone released the group's first album, Please Please Me. It flew up the British charts. By the end of March 1963, with the Roe-Montez tour completed, The Beatles had managed to elevate themselves into Britain's newest hit makers.

New bass amp for Paul

After the Roe-Montez tour, the group decided to upgrade their bass amplification. McCartney had until now used the custom-made "coffin" bass amp, but that would soon change. Dick Denney and Tom Jennings were relishing the good fortune of having Britain's top new pop act endorsing their Vox amplifiers. By the spring of 1963 Jennings Musical Industries (JMI) were already taking advantage of this success by placing advertisements in the music trade papers showing The Beatles performing with their Vox AC-30 amplifiers. The ad copywriters could not contain their excitement: "Wonderful number - wonderful performance - wonderful audience! And, of course, wonderful sound -Vox sound! Top performers use Vox for its top star quality; brilliance, sensitivity, reliability. Vox sound is precision sound."

It was great advertising for Vox, but Tom Jennings realised that only two of The Beatles were presently using his amplifiers. Vox's first bass amplifier had been a 100-watt valve (tube) device, the AC-100, but recently the company's amp designer Dick Denney had developed the smaller T-60 solid-state bass amp. It came in two parts. The tall, vertical speaker cabinet was loaded with a 15-inch and a 12-inch speaker, employing a built-in "crossover" network for better efficiency from the two speakers. The T-60's amplifier section was a solid-state head housed in its own separate cabinet that fitted perfectly on top of the speaker cabinet.

	[image: image4.jpg]

	The group and their producer George Martin receiving their first silver disc for 'Please Please Me' at EMI House on April 5th 1963. Paul is standing in front of his very new Vox T-60 bass amp.

McCartney was an early recipient of the new black-coloured Vox T-60 bass amplifier. It was supplied with a chrome-plated wheeled-stand that fitted around the bottom of the speaker cabinet. The T-60 was a step up from McCartney's "coffin" bass rig, but the solid state circuit of the amp was very new technology - and, as McCartney would soon find out, it was prone to instability. He received his new bass amp toward the end of March or the beginning of April.

Pictures taken by Dezo Hoffmann at a gig at Roxburgh Hall at Stowe School on April 4th show Lennon and Harrison respectively playing their Rickenbacker and Gretsch guitars, with their two Gibson J-160E guitars leaning behind their amps. McCartney plays his Hofner, with Starr on the Premier drum kit bearing The Beatles "bug" logo. The photographs show The Beatles equipped with a pair of Vox AG-30s on Vox amp stands - and the new Vox T-60 bass amp, without a stand.

Tom Jennings didn't take long to capitalise on The Beatles' now complete Vox amp line-up. An advertisement was quickly put together featuring a picture of the group posing with their amplification. It appeared in British music-trade magazines in late May and early June 1963, with the simple boast: "The Beatles Feature The Vox."
At EMI House in London The Beatles gave a short performance on April 5th for EMI record executives, to celebrate the release of their debut LP. During the ceremony the group were also presented with their first silver disc, for the sales of the 'Please Please Me' single. Once again, many photos were taken of this performance and they document The Beatles playing through their complete Vox backline. This equipment line-up would remain in place until the end of April 1963.

	[image: image5.jpg]J M | JENNINGS MUSICAL INDUSTRIES LTD.

	This first Vox ad using The Beatles was published in June 1963 as the group now had a full Vox line-up. Vox's first transistor (solid-state) bass amp was the T-60, and Paul was among the first to use one.

	[image: image6.jpg]

The surviving tom and snare from Ringo's first Ludwig 20-inch-bass drum set They are still owned by Ringo today.

Buying gear in London

As their popularity grew The Beatles began to perform at larger venues for better fees. I heir biggest concert to date look place on April 21st, the New Musical Express's 1962-63 Annual Poll-Winners' All Star Concert at the Empire Pool in Wembley, north London, where the group performed in front of 10,000 fans.

[image: image25.jpg]Luduwig
Pearl
Finishes

As the band became more successful their appetite for better and newer equipment grew. They kept in mind lessons learned in the past, and from 1963 onward were continually striving, not only for improvements in their gear, but for new and different sounds. With London now the group's adopted home, the latest in musical equipment was on their doorstep. The finest music shops stocking the latest and best musical instruments in the world were all in London - the key British musical instrument manufacturers and distributors such as Selmer, Jennings and Arbiter all had shops located in and around central London's Charing Cross Road and Shaftesbury Avenue.

With such easy access to the latest fab gear, The Beatles couldn't resist frequenting these stores. Two in which they could often be found were Sound City and Drum City, both owned by Ivor Arbiter. These shops were already familiar to the band who, before they lived in London, had stopped by for supplies while passing through.

Gerry Evans was store manager at Drum City. "The first time I heard of The Beatles was when they turned up outside the shop in a van, probably in 1962 when they first came to London," says Evans. He was especially impressed by the fact that the vehicle had side windows and an on-board record player - both unusual and expensive extras for band vans of the time. The small truck managed to contain four Beatles, road manager Neil Aspinall, and all their equipment, including PA and stage uniforms.

"They came into the shop to have a look around," Evans continues, "and we found out that they were from Liverpool and they were coming down to do some demos or something. The guys interested in drums - Neil Aspinall and Ringo Starr -came into Drum City, at 114 Shaftesbury Avenue, and the others who were interested in guitars went to Sound City. Later on roadie Mal Evans would come in a lot, but in the early days the musicians themselves used to come into the shop and choose their own equipment." 7
Ringo's first Ludwig kit - and a new Beatles logo

The next Beatle to make a major change to his [image: image26.jpg]

equipment was Starr. At first with The Beatles he had used the Premier drum set that had served him so faithfully through his years with Rory Storm & The Hurricanes, but it was time for an upgrade to a more suitably "professional" top-of-the-line kit.
	Ringo's Ludwig 20-inch-bass drum kit. This is Ludwig kit number two,and one of the two 20-inch-bass oyster black pearl kits that Ringo owned and used with The Beatles. He still owns it today. The Beatles drop-T logo drum-head has long since been removed

Some time toward the end of April Starr and Epstein made their way to Drum City in search of new gear for the drummer. Gerry Evans recalls that Starr wanted a black kit. "Originally he was going to have a Trixon kit, but because we didn't have the right colour I showed him the oyster black pearl finish that Ludwig did, and he said, 'Oh, that's the one'." Evans says that Epstein then went to see the store's owner, Ivor Arbiter, and Epstein told Arbiter that his group were going to be big and he needed new equipment for them. "Arbiter said he could fix them up with everything," recalls Evans, "so they did a deal where they swapped old equipment for new. As far as Arbiter was concerned this was a promotional deal."
Ivor Arbiter was proud of his shop's position in the market at the time. "Drum City was quite original in England then in that it more or less copied the American idea of a store devoted to drums," says Arbiter. "We had recently started distributing Ludwig drums. Our main line was Trixon drums, but we were trying to get Ludwig going; the brand had been very famous before World War II, and we were getting some interest from the professional end of the market." 8
Ludwig dates back to 1909 when the Ludwig & Ludwig company was founded in Chicago by German immigrants William and Theobald Ludwig. One of their early innovations was the first workable bass-drum
	[image: image7.jpg]

	The drummer's view (below) of Ringo's second 20-inch-bass Ludwig kit.

pedal, and by the 1920s business was booming. But with the economic crash in 1929, the Ludwig brothers sold their operation and set up a new company of their own, WFL. By the mid-1950s they had bought back
the Ludwig name, and soon took the percussive lead in the rising rock world - the loud, bright sound of their drums perfectly suited to the new music. By the early 1960s, Ludwig were making some of the most desirable drums in the world.
Ivor Arbiter's office was in Gerrard Street, just around the corner from Drum City. "One afternoon I had a phone call from the shop to say that someone called Brian Epstein was in there with a drummer. Epstein apparently wanted some drums for this guy, who was in a band that was doing very well in Germany. I think they wanted a bit of a deal. So the store sent them around to my office. Here was this drummer, Ringo, Schmingo, whatever his name was. I tried to help, because we wanted to promote Ludwig products at the time. You could give drums away all day long," Arbiter laughs.

"At first I tried to palm them off with a Trixon set. But I remember Ringo was looking at my desk, and on the desk I had a swatch of colours. We didn't talk about which brand at this point. Ringo said, 'I like this colour.'We didn't get too heavily into what the drums were or what they sounded like. They chose Ludwig because of the colour, and I made some sort of deal with Brian. I have a feeling that they paid a bit of money for the drums, maybe cost plus five per cent, something like that. We had the kit in stock."

The day that Starr and Epstein visited Drum City for the purchase of the new drum set turned out to be a landmark one - and not just because of the Ludwig drums in oyster black pearl finish, although they would play an important part in the way The Beatles sounded and looked. More significant was the birth of the new Beatles logo. Without much thought, and more or less on the spot, the now famous Beatles "drop-T" logo was designed (see full-page photo on page 109).

William Ludwig Jr, former president and owner of the Ludwig drum company, explains his version of the logo's origins. He had sent to Ivor Arbiter a swatch about six inches long and three inches wide of oyster black pearl, a new finish that Ludwig's pearl supplier was pushing. "Ringo spotted this on Ivor's desk and said, 'What's that? I want that. Put that on a Premier set.' And Ivor said, 'You can't have it on a Premier set. It's only on Ludwig.' So Ringo said, 'Well, then I'll use a Ludwig, because my friend uses a Ludwig. I'll have a Ludwig set in oyster black pearl.'" 9
Ludwig thinks that Epstein worked out a price with Arbiter for the set. "Then Epstein said, 'Hold on, the group's not called Ludwig, it's called The Beatles. Where's "The Beatles" going to be? If the Ludwig name's on the head, I want The Beatles on there, and bigger.' Well, Ivor didn't want to lose the sale, and he said, 'OK, we'll put it on something like this.' And Ivor drew the Beatles logo, the way it is today. He alone took out a piece of stationery, drew a circle, and created the Beatles logo with the exaggerated capital B and the exaggerated capital T. That became the official Beatles logo known all around the world. And all that Ivor ever got out of it was that he sold them a drum set."

Ludwig says Starr was the most famous drummer that the company had ever encountered. "He was a likeable, good-looking fella. All Ringo wanted to do is play the drums ... and that's all. He kept good time and he didn't want to play solos. Drummers, as you know, are supposed to rock the rhythm and stay in the background."

Ivor Arbiter modestly agrees with Ludwig's story, and tells his version. "At that time I certainly hadn't heard of The Beatles. Every band was going to be big in those days. We were looking for endorsers, so I wanted to be as helpful as possible. The Ludwig logo was because of me. I wanted it on there for promotion, and I think Brian said, 'Let's get their name on the drums too.' I'm sure that they didn't give us the design and I'm sure that we designed the Beatle logo. There was a signwriter by the name of Eddie Stokes who used to do all our drum heads in Drum City. He used to come into the store, and amazingly enough he had a withered arm just half the size of the other one. He'd hold a stick to steady himself. I told him we needed to get this Beatle name on for Mr Epstein."

	[image: image8.jpg]SUCCESSFUL GROUPS
cOME To THE (JilieS

FOR THEIR EQUIPMENT
AND SERVICE

0000 (i1

	Ivor Arbiter's Sound City and Drum City stores were quick to capitalise on The Beatles' fame as they were the main suppliers of gear to the group.

Gerry Evans, then manager of Drum City, confirms the story. "The Beatles logo that we know today with the drop-T was created in our store by Eddie Stokes, the signwriter who used to do the front of the bass-drum heads for us. He would come in during his lunchtime, because he worked locally. Ivor Arbiter drew the Beatles logo on a pad of paper, then had Eddie put what he had sketched on to the drum head.

"There were about three or four options, and they chose the one with the drop-T. Eddie did it in front of me, he painted it by hand on the first drum that we supplied. I think we charged £5 extra for the artwork. And when I see the drop-T logo today on everything, how I wish we could have registered it. The Drum City shop designed it from Ivor Arbiter's idea, and obviously if it hadn't been for Eddie the signwriter at Drum City then that logo would never have appeared."
Ludwig - "a drummer's dream"

As Starr's new drum kit was being prepared at Drum City, The Beatles and Brian Epstein took some time off for a 12-day holiday. McCartney, Harrison and Starr went away to Santa Cruz, Tenerife, while Lennon and Epstein flew to Spain. When they returned from their break, one of the first engagements on their schedule was in Birmingham for another appearance on the ABC television show Thank Your Lucky Stars.

	[image: image9.jpg]

	Pete Best in 1962, after leaving The Beatles, with his new Ludwig kit.

It was at the Alpha Television Studios in Birmingham on Sunday May 12th that Starr took delivery of his first Ludwig drum set. Drum City's Gerry Evans explains that the kit was taken from the shop's stock to have the signwriting done, and then was delivered to Birmingham for the TV show. "I had to take the kit there, about 120 miles away from London, on a Sunday. I drove up in the morning, and that was the first time Ringo used the Ludwig set live. What most people don't know," adds Evans, "is that the drum kit we supplied was in a relatively small size." This first Ludwig kit of Starr's had a 20-inch diameter bass drum, with a 12-inch by 8-inch tom tom, a 14x14 floor tom tom, and a wooden snare drum. "This was a small kit compared to what most of the other bands were using," says Evans, who explains that the small size was needed so the relatively short Starr could sit "on top" of the kit and look big - and be seen.

Evans also supplied Starr with new Paiste cymbals, made in Switzerland. "He had those for quite a long time. I think the cymbals he already had were Premier Super Zyns, which were very cheap cymbals, and most likely he never used them again. We supplied cases as well, because the drum cases he had for his Premiers were too big for the smaller Ludwigs. So I supplied Premier vulcanised fibre cases in the smaller sizes.
"I also took his old Premier drum kit from him and brought it back to the store. We renovated it in our workshop, and then sold it. I ripped off the bit of material from the bass-drum head where he'd handwritten the Beatles name and threw it away. It was a terrible drum kit. It wasn't old: he'd only had it six months or a year. But it was a brown finish, one of the worst Finishes that Premier ever did," says Evans. "It looked like furniture, and this kit was all the wrong styles for the time. It had very low-quality heads, and just sounded awful. I don't know why he got it in the first place, really. No wonder he wanted to change it. Anyway, we cleaned it up and sold it off the same week - and very, very cheaply. It would most likely be a collector's item if we still had it today." In fact Starr's Premier drum set did end up [image: image27.png]

on the auction block, at Sotheby's in 1995, and was purchased by the Hard Rock Cafe.

	This Country Gent (main picture) is very similar to George's first, with dual "screw-down" mutes. These are controlled by the two knobs seen either side of the Bigsby vibrato. His second (like the smaller picture), which he acquired later in 1963. differs in that it has dual "flip-up" mutes. This time the controls each side of the Bigsby are smaller lever switches, activating the two independent mutes underneath the strings behind the rear pickup.

Starr now had his new Ludwig drum set. Drum City celebrated the important sale by announcing in their regular Melody Maker ad, on May 18th, "Have just delivered new Ludwig Kit to the Fabulous Beatles." Some say the kit was a £275 Ludwig Super Classic set, but that came with a Supraphonic 400 chrome snare, unlike Starr's wooden drum. Others claim it was a £238 Ludwig Downbeat set – which may explain the 12-inch tom, 14-inch floor torn and 20-inch bass - but a Downbeat kit would have had a smaller snare than Starr's. The Beatle drummer's first kit was more likely just a mix of various Ludwig components that Drum City put together from stock.
[image: image28.jpg]

More importantly, The Beatles had a new logo that would soon become known throughout the world. This same drop-T logo designed by Ivor Arbiter in 1963 is still in use today as The Beatles' official marque, and indeed was registered as a trademark by Apple Corps Ltd in the late 1990s. The first Beatles drop-T logo was painted on a 20-inch Ludwig Weather Master head, and marked the beginning of a series of similar Beatle-logo drum heads that Starr would use.

Ringo undoubtedly helped push Ludwig's profile, but the brand was already in demand among British drummers. In fact, Mersey Beat magazine dated November 15th-29th 1962 includes an intriguing picture of Pete Best behind an oyster pearl Ludwig drum set. It seems that The Beatles' first drummer was also first to use Ludwig. The Mersey Beat piece concerns Best's activities after his break from The Beatles in summer 1962, and it is clear from this report that the drummer had a Ludwig kit almost six months before Starr acquired his oyster black pearl Ludwig drum set.

Today, Best recalls that he really wanted a Ludwig, even though his Premier kit still had a great sound. "Ludwig at the time was a household name," says Best. "It was like a drummer's dream. So when I heard Ludwig kits were available in Britain I tracked them down. A music shop in Manchester called Barratt's had them, and I wanted one. I had done my penance on the Premier - which was a great kit and had a great sound, but now it was time to upgrade. Everyone else was upgrading their equipment, and drummers have pride as well. I knew if I could get my hands on a Ludwig, it would look great.

"I started the enquiries while I was in The Beatles," says Best. "The drums were beginning to come in to Barratt's - but I didn't know I was going to be out of the group. So when that happened things went on hold for a while, until I got my head back together again. Then it was a case of, 'OK... and I still need that Ludwig kit.' The colour was oyster blue pearl, and it had the Ludwig logo on the front of the bass drum. I still have it today. I sold my Premier kit way back in 1902." 10
George and the Gretsch Country Gentleman

[image: image29.png]

The Beatles continued with a packed itinerary as Brian Epstein booked the fab four on their third British package tour, this time with American headliner Roy Orbison. The singer had scored a number two in March '62 with 'Dream Baby' and another top-ten hit in February 1963 with 'In Dreams'. The tour kicked off on May 18th, but once again it wasn't long before it became clear that The Beatles were the real attraction.

The determined Epstein used The Beatles' ever-growing popularity to land the group their own BBC radio show, Pop Go The Beatles. On May 24th, during the busy Orbison tour, the band found time to record some early instalments of the new programme. The pre-recorded half-hour shows would feature The Beatles performing, plus other musical guests and a disc-jockey or comedian to break up the show. The first episode aired on Tuesday June 4th.

On the equipment front, Harrison was the next in line for an upgrade. Apparently Ivor Arbiter's central-London Sound City music store was the place to be in the summer of 1963. A magazine reported, "There were enough stars in Sound City one day last week to put on a full concert. Paul McCartney, George Harrison, John Lennon and [ex-Shadows bassist] Jet Harris were all looking at new guitars." 11
	[image: image10.jpg]

	George with his first Country Gent, seen, in a Gretsch promo shot.

One of these stars- George Harrison - certainly did find a new guitar. Of the three guitarists in The Beatles, it was Harrison who was obviously most interested in instruments. This, coupled with the fact that Epstein had already made a deal with Ivor Arbiter for Starr's kit, most likely made it easy for Harrison to acquire a new instrument from Arbiter's Sound City store. This time the guitar of choice was a Gretsch Chet Atkins Country Gentleman.
At the time, Arbiter was the exclusive distributor for Gretsch guitars in the UK, and Sound City was one of the prime places to find them. Arbiter explains, "Sound City was our little store in Rupert Street [later Shaftesbury Avenue] and The Beatles found their way in there somehow. The guy that ran the shop then was Bob Adams, who you would probably describe as a roadie type. He was actually a plumber. Bob had a lot of contact with The Beatles. He was a very low-key guy, and they liked that very much." 12 Adams himself says, "I remember outfitting George Harrison with a Gretsch, the Country Gentleman. We had the full range of Gretsch guitars in stock, and we sold an awful lot of them." 13 Sound City ran a regular weekly ad in Melody Maker at the time, and a £264 Country Gentleman disappeared from the ad's stocklist in the first week of May 1963. That £264 was about $740 then, which works out to some £3,300 ($4,600) in today's money.

Harrison would later own a second Country Gentleman guitar, and was no doubt pleased to have a new guitar which had been designed by Gretsch in collaboration with Chet Atkins, the American country guitarist whom Harrison admired. Harrison's first Country Gent was most easily distinguished visually from the later model by its dual "screw-down" mutes that appear on the face of the guitar.

From around 1960 a number of Gretsch models began to feature these string-damping mutes (the company called them "mufflers"). Many players regularly place the edge of their picking hand near the bridge to "damp" or quieten strings. Gretsch decided to offer a mechanical device to do the job. Depending on the model and period, a single or double pad was positioned close to the bridge and under the strings. The pad(s) could be brought into contact with the strings by turning (on early models) one or two "screw-down" control-knob mutes situated either side of the tailpiece, or (a little later) two "flip-up" lever-action switches. But most players preferred the normal, manual method and ignored Gretsch's mechanical mutes.

Indeed the feature would be unworthy of further comment, except that the deployment of dual "screw-down" control-knob mutes or "flip-up" lever-action mules provides about the only relatively easy visual clue to distinguishing between the two Gretsch Country Gentleman guitars that Harrison would acquire during 1963.
	[image: image11.jpg]

	Paul's Hofner violin bass showing signs of wear and tear: note the tape holding the front pickup in place. Meanwhile, Vox continued to use The Beatles to publicise their amplifiers, especially the AC-30 (example right).

The Orbison tour continued and The Beatles' popularity grew. During the tour, on May 27th, the group released their third single, 'From Me To You' backed with 'Thank You Girl', which would become their first number-one. The tour ended on June 9th. A daily string of live performances followed throughout the rest of that month, and there were more visits to the BBC .studios to tape instalments for Pop Go The Beatles, as well as another performance on a special summer edition of the TV show Thank Your Lucky Stars featuring all-Liverpudlian talent. For this June 23rd performance The Beatles mimed 'From Me To You' and 'I Saw Her Standing There' with McCartney using his Hofner bass, Lennon his black Rickenbacker, Harrison the new Gretsch Country Gentleman, and Starr playing his Ludwig drum set with the new Beatle drop-T logo. The film clip can be seen on The Beatles Anthology video box-set and perfectly documents the fab four with this classic instrumental line-up.

Back to the studio, then back on the road...

By mid 1963 it was beginning to seem as if the group's success was providing its own momentum. On Monday July 1st they were again summoned to studio 2 at EMI's recording base in Abbey Road for another recording session, where they recorded their fourth single, 'She Loves You', backed with 'I'll Get You'.

Photographs from the session show Starr playing his Ludwig drum set and Lennon with his Gibson J-160K plugged through his Vox AC-30 amp. McCartney played his Hofner, which by now had been slightly altered: the forward neck-position pickup must at some point have worked its way loose, most likely because the side set-screws fell out. A quick fix was rigged with some black adhesive tape holding the pickup in place. As McCartney described it a few years later, the bass had "seen so much work that it was held together with sellotape". 14 McCartney's bass rig for this recording session was still the Vox T-160 amp head and speaker cabinet.

For this session Harrison used his Gretsch Country Gentleman played through his Vox AC-30 amp. Some photographs from the session show Harrison plugged into a small Gibson Maestro Fuzz-Tone unit that was sitting on his Vox AC-30 amp, though there's no evidence of him using the Fuzz-Tone on this recording. "Fuzz" was an electronic form of distortion, the Maestro the first unit to offer the effect, and Harrison's surprisingly early experimentation pre-dates any appearance of such a sound on a Beatle recording by years. It's interesting to imagine how 'She Loves You' or 'I'll Get You' would have sounded with the addition of a fuzz guitar.

Doug Ellis, who worked in Selmer's music store in Charing Cross Road in central London during the 1960s, recalls: "The Beatles were in the shop a few times, and I remember them buying a Gibson Fuzz-Tone on one occasion. I think it was a weekday morning when they pitched up to buy it, and so the shop wasn't swarming with screaming people." 15
The fast pace continued as the group performed more live dates. For one such performance, on July 5th at the Plaza Ballroom, Old Hill, Birmingham, the opening act was a group called Denny & The Diplomats. The guitarist was a young Denny Laine who years later would team up with McCartney in Wings. "I remember it was in my home town, Birmingham," says Laine, "and I remember the stage was round. It was one of those gigs where we went off, then the stage revolved, and the main act came on. That was the first time I had ever met The Beatles, and I thought they were great." 16
	[image: image12.jpg]

	Some Vox AC-30 amps featured this treble-enhancing "top boost" circuit fitted to the rear.

A new Vox line-up

[image: image30.png]

During a six-night engagement at the Winter Gardens in Margate, Kent, from July 8th-13th, The Beatles made a change to their amplifier line-up. A visit was paid to the Vox headquarters, just 45 miles away in Dartford, also in Kent. It was time to upgrade their tired Vox amps. Now, however, it was no longer necessary for Fpstein to negotiate a deal with Vox. As Vox man Dick Denney puts it, "We gave them whatever they wanted, no questions asked." 17
Lennon and Harrison's original "re-covered" black AC-30s were taken back by Vox and replaced with a new pair of factory-stock black models. The new AC-30s had the same top-boost circuits, retrofitted on to the back of the amplifiers, as had those first AC-30s. The only visible difference between the older and the newer AC-30s was in the carrying handles on top of the amps. Instead of the older flat-style leather handles, the newer AC-30s featured checkerboard-pattern moulded handles with the Vox logo imprinted on them. These newer-style handles were slightly raised off the amp because of the fastening hardware, unlike the earlier-style handles that sat flush on the cabinets.

	The group with their new Vox amplifier line-up (left to right): Paul's T-60 bass cabinet: George's AC-30; AC-30 bass head: John's AC-30. The new AC-30S have raised-style handles. The picture was taken at the prestigious Royal Command Performance at the Prince of Wales Theatre, London, in November 1963.

[image: image31.jpg]PRECISION SOUND BQUIDY Y

McCartney's Vox bass amp was also upgraded. Denney says the Beatle bassist's T-60 amp would regularly blow up and roadie Mal Evans was constantly having it fixed or exchanged. McCartney's new bass amp was an AC-30 bass head. Denney explains that he modified the company's existing AC-30 model so that it would suit bass guitar, producing a new head to power the bass cabinets. "So we began to offer the AC-30 head three ways: as a treble unit, as a treble boost, and for bass. They all looked identical from the front and from the top, but the circuits were different." Not many AC-30 bass heads were produced, and today they are rarely seen.
[image: image32.jpg]

McCartney used his new AC-30 bass head to power the same T-60 bass cabinet that he had been using previously. At first he would simply place the AC-30 head on top of the T-60 cabinet, but the head was oversized for the cabinet and looked odd. So a stock AC-30 chrome amp stand was supplied by Vox to hold the head. This revised Vox line-up - two new AC-30s, plus the new AC-30 bass and old 1-60 cabinet - would provide The Beatles' amplification until the end of 1963.

	George's Rickenbacker 425. George bought this guitar, his first Rickenbacker, while visiting his sister in the US in 1963. It originally had a single pickup but has since been modified. It is presently on display at the Rock & Roll Hall Of Fame in Cleveland, Ohio. Rickenbackers September 1962 internal document (below left) includes this guitar, serial BH439.

A reader of Beat Instrumental wrote to the magazine a couple of years later to ask the editor what had happened to the group's original amplifiers. He replied: "The Beatles' old amps have been completely overhauled and will be put into stock, which Jennings retains for demonstration, hire and loan purposes. These amps could well be used for large beat contests and stage shows, or by visiting artists who use Vox in their home country but don't want the inconvenience of bringing their own gear with them." 18 As for McCartney's old "Coffin" bass amp, an article by Mal Evans and Neil Aspinall in The Beatles Monthly Book years later explained; "We still have it in storage and, with some modifications, it might be possible to use that equipment now." 19
[image: image33.jpg]

The second album

With a chart-topping LP and three singles behind them, and another 45 soon to be released, George Martin decided it was time for The Beatles to record a follow-up album. Keeping in step with Epstein and Martin's plan of four singles and two LPs per year, the group started work on their second album, eventually titled With The Beatles.

On July 18th, amid their still busy live schedule, the group popped into Abbey Road's studio 2 where they recorder] 'You Really Got A Hold On Me', 'Money', '(There's A) Devil In Her Heart' and 'Till There Was You'. They bounced back out on the road for a number of shows, but were in the studio again on the 30th to continue work on the LP. "This time they recorded some new original material, 'It Won't Be Long' and 'All My Loving', as well as covers of 'Please Mister Postman' and 'Roll Over Beethoven'.

By the summer of 1963 The Beatles were in great demand all over Britain, with continual offers for the group to do live shows as well as requests for radio and television performances. Looking back now at The Beatles' schedule for 1963 it appears that Epstein turned down none of these offers. His objective was always to push the band on to greater heights. What is remarkable is that with such a frenzied schedule the band still managed to find the time to write and record such great records.

	[image: image13.jpg]

	Sean O'Mahony, publisher of The Beatles Monthly Book and Beat Instrumental, backstage with the group.

Birth of The Beatles Monthly Book fan magazine

By the summer of 1963 Brian Epstein had managed to capitalise further on The Beatles' success. Sean O'Mahony, the publisher of Beat Instrumental magazine, aware of the group's huge popularity, approached Epstein with the idea of publishing a magazine catering exclusively for Beatle fans. O'Mahony had started Beat Instrumental in May - it was dedicated to the British music boom in general, with a focus on musical instruments and equipment. With this background, it would be relatively easy for O'Mahony to publish a Beatle-fan magazine.

The Beatles Monthly Book began publication in August 1963, edited by O'Mahony under the pseudonym Johnny Dean. It was a great success, not least in that it provided rare insights for Beatle fans because O'Mahony was given unique access to the group's recording sessions as well as some of their more private moments. O'Mahony and his staff became part of The Beatles' inner circle.

The photographs taken for the magazine have proved to be one of the best sources of information for this book. Many of the pictures showed The Beatles with their instruments, providing an insider's view of the equipment used for particular recordings and live performances. These pictures were an enormous help in piecing together the complex puzzle of the group's use of specific musical equipment, and they provide a fascinating historical record.
	A Maton Mastersound MS-500 on display at the National Centre for Popular Music in Sheffield, England, and said to be the one used briefly by George in the summer of 1963. The Australian-made guitar is featured in the manufacturer's catalogue.
	[image: image14.jpg]

	[image: image15.jpg]

	
	WE GAVE THEM WHATEVER THEY WANTED, NO QUESTIONS ASKED
Dick Denney,

Vox designer, recalling the company's promotional deal with The Beatles

George and an Australian Maton

During August Harrison started to use an Australian-made Maton solidbody guitar. Billy Kinsley of The Merseybeats recalls that when Harrison's Gretsch Country Gentleman was being repaired he borrowed the unusual Maton. "It was an MS-500 Mastersound model. It can be seen in quite a few photographs, but he only borrowed it because he was getting the Gretsch fixed. He got it at Barratt’s s music shop in Manchester." Maton is one of the few high-prolile Australian guitar-makers, and was set up in Canterbury, Victoria, by Bill May in 1944. Electric guitars were added to the line five years later, and the Mastersound MS-500 was a solidbody model launched in the late 1950s.
There has been a story in circulation that Harrison later gave the Maton guitar to Tony Hicks. But Hicks, who played a similar Maton briefly in the early 1960s with his group The Hollies, says he was never given a Maton guitar by Harrison. 20 Harrison's Maton is also said to have ended up in the bands of a Sheffield musician, Roy Barber, who in the 1960s was guitarist with Dave Berry & The Cruisers. Barber claimed that he received the guitar from one of The Hollies in exchange for his Fender Stratocaster, and kept the Maton from that time on. Recently Barber's widow Val loaned the Maton guitar to the National Centre For Popular Music in Sheffield, where it is currently on display. What exactly happened to Harrison's Maton after his brief possession of the guitar remains less than clear.

	CAN WE HAVE A COMPRESSOR ON THIS GUITAR? WE MIGHT TRY TO GET A SORT OF ORGAN SOUND.
George Harrison,
pushing engineer Norman Smith to try new effects in 1963

	

Photographs taken of The Beatles at the Grafton Rooms, Liverpool on August 2nd and at the Queen's Theatre, Blackpool on the 4th show Harrison playing the Maton guitar. Lennon meanwhile was playing his black Rickenbacker 325, and both guitarists were using their new Vox AC-30 amps with stands. McCartney played his Homer bass with the "taped" forward pickup, and used his Vox AC-30 bass head on top of the T-60 bass cabinet. Starr was beating away on his new Ludwig drum set - so much so that the "g" of the Ludwig logo had come off.

In the first week of August 1963 The Beatles gave their last performance at the Cavern. Merseybeats guitarist Tony Crane remembers the night well because his group was one of several others on the same bill. "The Beatles had already had big hit records, and they played one more time at the Cavern. So it was a big night, and people had queued for hours. We went on just before them and absolutely stormed the place, everyone went mad.

	[image: image16.jpg]€y
%
ll“!= i\ kL

	Filming Ready Steady Go in October, George uses his new Rickenbacker 425 for the first time. And it was the last time Paul played his first violin bass in its original state

"I don't know whether The Beatles thought they shouldn't be playing there, or something, but they were very quiet in the dressing room when we were chatting, very subdued. And when they went on, within about five minutes all the electrics went off. The place was so full, the walls were pouring with sweat, with water ... everything was wet. All their amps went, the lights went off, it was pitch black. Whatever could go wrong went wrong on that night. It was ominous really. When we'd been on, everything was perfect. It was weird that they should come back for just one more show, and then everything went wrong." 21
The Beatles non-stop success continued as the new single 'She Loves You' was released in Britain on August 23rd. It became the first Beatles 45 to sell a million copies. The BBC filmed the group for a 30-minute documentary, The Mersey Sound, showing how Beatlemania and Liverpool groups had come to prominence. Clips from this documentary can be seen on the Beatles Anthology video box-set, superbly capturing the, group with their equipment line-up in the summer of 1963.

Early studio effects

Continuing with their relentless schedule of live gigs, television appearances and radio shows, The Beatles found time to get into Abbey Road studio 2 again to continue work for their second LR, With The Beatles. On September 11th and 12th they recorded 'All I've Got To Do', 'Not A Second Time', 'Don't Bother Me', 'Little Child' and 'I Wanna Be Your Man'. Lennon and McCartney had written the latter song just days before and given it to The Rolling Stones, who also recorded it, as the a-side of their second single. Gibson's Maestro Fuzz-Tone distortion box, first experimented with by the group on the 'She Loves You' sessions a few months earlier, was tried again, this time by Lennon on early takes of 'Don't Bother Me', but again it did not make the final issued version.
A journalist present at the session reported that the first lake was not too successful. "When they had rearranged the opening bars, John produced a fuzz box ... John was knocked out with the result, but George Martin wasn't too happy. 'You'll have to do something, John,' said Martin. 'It's already distorting from the amplifier. Do you think it sounds OK? Are you sure about it?'" The vote went against the fuzz box. Harrison, the report continued, asked engineer Norman Smith, "‘Can we have a compressor on this guitar? We might try to get a sort of organ sound.’" 22
With their chart success, The Beatles were enjoying greater freedom m the studio. No longer were there strict time limitations. The session that included 'Don't Bother Me', for example, had gone on until after 10pm - very late by the conservative standards of Abbey Road in those days. And at this relatively early stage the group had already started to add different instruments to their recordings, beyond the usual guitars and drums line-up, and to play with recording effects. Although these decorations were not yet elaborate or extreme, instruments such as bongos, claves, piano and Hammond organ as well as harmonica, tambourine and other percussion were all used to enhance the recordings, and the group would continue to develop these ideas in the studio.

The issued version of 'Don't Bother Me' ended up with amplifier tremolo - a rhythmic fluctuation of volume - on the rhythm guitar. Though relatively polite, this was the group's first evident use in the studio of an electronic effect on the guitar sound, and thus marked the start of a search for unusual sounds and the group's role as studio experimenters in coming years. Fortunately, producer George Martin was responsive to such developments, and increasingly it seemed as if The Beatles were willing to try anything. This open-mindedness proved to be one of the major reasons for the artistic success of the group's records, and ensures that these discs remain as milestones in the history of recorded pop music.

Holidays ... and a Rickenbacker for George

At the pace The Beatles were moving, it was time for a much-deserved break, and a brief two-week holiday was planned to begin on September 16th. Starr and McCartney travelled to Greece, Lennon and his wife Cynthia went to Paris, while Harrison and his brother Peter went to the United Slates to visit their sister Louise who had relocated to Benton, Illinois, in the 1950s.

During Harrison's visit to the US his sister introduced him to a friend, local musician Gabe McCarty. McCarty says Harrison purchased his first Rickenbacker guitar during this trip, long before most Americans had even heard of The Beatles. "I played some guitar with George a few times at his sister's house during that visit," McCarty recalls. "I had a band called The Four Vests, and George played two gigs with us. We played one in Eldorado at the VFW [Veterans of Foreign Wars club] where he came and sat in with us. He brought his sister and his brother-in-law along. Then the following week we had a birthday party in Benton at the Boccie Ball Club, and he played there with us.

"George wanted to buy a Rickenbacker guitar, so I took him up to Mount Vernon, to Red Fenton's Music Store. Thai was the only place around here that had a Rickenbacker franchise, and he bought a guitar that they had in stock. I think there were two or three, and he was wanting a black one. Fenton didn't have anything but red sunburst ones in stock. That was a popular colour then. I think the reason George wanted it black was that John Lennon had a black Rickenbacker, and they would match. So Fenton told George that if he left the guitar there for a week he would have it refinished black for him.

"George went ahead and bought it. He played the guitar in the store there, we had a little jam session for about 45 minutes, Fenton on piano, me on bass, and George playing the guitar. Then he left the Rickenbacker with the store to have it refinished. About seven or eight days later I took George back there and he picked it up. This was a couple of days before he left. George was crazy about the guitar. I guess he had wanted one for a king time and had never had a chance to get something." 23
This first Rickenbacker of Harrison's was a single-pickup model 425 solidbody with serial number BH 439, dating its manufacture to August 1962. Rickenbacker usually gave vibrato-less guitars a model number ending in "0", but for some reason 425 was the official number for this non-vibrato guitar until 1965. In 1963 a 425 retailed for $179.50 (about £65 then), which would be about $1,030 (£730) in today's money. Harrison would use it for only a relatively brief period, and years later gave the instrument to George Peckham, a guitarist in Liverpool band The Fourmost who became a record-cutting engineer at Apple. Through the years the guitar was modified. A second pickup was added, plus associated extra controls. The inside cavity of the guitar was routed to accommodate the additional pickup, a new faceplate was made for the guitar, and the original Kluson tuners were changed to Grover Sta-Tite models.

The modified Rickenbacker was sold at auction in September 1999 at Christie's, and the purchaser contacted Harrison, enquiring about the guitar and its alterations. Harrison confirmed that it was indeed the guitar he had given to Peckham - but he did not remember making the modifications to it, which remain a mystery. The Rickenbacker 425 is currently on loan for display at the Rock and Roll Hall of Fame in Cleveland, Ohio.

Jim Burns and John's Rickenbacker[image: image34.png]

He may not have painted John's Rickenbacker 325, but Jim Burns did do some work for Lennon ... on the guitar's electrics. In September 1963 reporter Chris Roberts became involved in an important journey for Lennon's guitar. Roberts worked for the top British musicians' newspaper Melody Maker from 1962 to 1964, and often interviewed The Beatles during that time. Roberts was also a guitar player, and knew the technical side of instruments. He became quite close to the band, even appearing fieetingly on their BBC Saturday Club version of 'Kansas City' after McCartney hauled him into the studio to swell the choir.

	Paul's 1963 Hofner 500/1 violin bass This became Paul’s main instrument and the one with which he is most associated - so much so that it was later nicknamed "the Beatle Bass". Along with John's original Rickenbacker 325, this bass is considered the most important Beatle guitar The pickguard was removed during the 1966 US tour, and the set-list taped to the side of the body (close-up below) also dates from that last Beatles tour.

	[image: image17.jpg]

Roberts recalls: "The Beatles and I were in the back of a black London taxi swapping guitar stories, just chatting like guitar players. Then John said to me, 'Can you do something about my Rickenbacker? Do you know anyone who can fix the electrics?' The guitar just didn't work, and that's as much as he knew. So we made a loose arrangement that the next time I was in the NEMS office in Monmouth Street - which I used to visit at least once a week - I'd pick up the guitar. So I look it away ... without a case! No big deal: I took it back to the Melody Maker office in Fleet Street and leaned it against the wall by my desk.

"I was acquainted with guitar-maker Jim Burns and thought he would be ideal for the job. I wanted someone who could sit down with a guitar and know what they were doing. When I rang Jim I asked if he'd help out an acquaintance of mine, John Lennon, with a guitar repair. He said, Lemon? I said no, Lennon, in The Beatles. He said, 'Beatles?' ... as if I was speaking a foreign language. I never found out if he was having me on or was actually ignorant of the name. He had a pretty droll sense of humour.

"I explained what Lennon thought was wrong, that one of the pickups was not functioning and was making the rest of the pickups not work. One pickup had been giving trouble, and now it had taken the rest with it. There was no electric sound at all. I went to Burns's factory at Buckhurst Hill in Essex, and Jim opened the electrics to look at the wiring. He was intrigued by the way another manufacturer worked. He said they could fix it, so I left it with him. I'm sure that was the first time Jim had dealt with a Beatle instrument. About two weeks later it was delivered back to me, and I made the handover back at the NEMS office. No ceremony: here's the guitar. John gave it a go. So what do you think? 'Oh, not bad. Thanks a lot.' I remember seeing Lennon with the guitar again on a TV performance soon afterward." 24
Burns did his work to Lennon's Rickenbacker while the group were on holiday during the last two weeks of September 1963. A day after they returned they were back to work. This time it was a live performance for the key British pop TV show, Ready Steady Go!. On the afternoon of October 4th the group attended a camera rehearsal in Studio Nine at Television House in London, and later that evening they performed 'Twist And Shout', 'I'll Get You' and 'She Loves You' for the live broadcast. Photographs taken of the rehearsal show Starr on his
	The Maestro Fuzz-Tone was an early fuzz-box that the group experimented

with in the studio, although it was never used on the final released recordings.

	[image: image18.jpg](3 %M :‘\’

©uthe™fuzz"elfect

Ludwig kit and Lennon with his newly-repaired '58 Rickenbacker 325, while Harrison is pictured for the first time playing his new Rickenbacker 425 guitar with The Beatles.

New Hofner bass for Paul

The photographs taken of the October 4th Ready Steady Go! rehearsals also reveal McCartney holding a new Hofner violin bass. Most previous accounts have Selmer (Hofner's distributor in the UK) handing over this new second bass to McCartney at the group's Royal Command Performance on November 4th. But clearly McCartney received the instrument earlier. He explained to a reporter: "I ordered another Hofner bass ... because it was the only left-handed bass available and I thought I'd better have a spare." 25 At those Ready Steady Go! rehearsals McCartney at first played the new '63 Hofner 500/1 violin bass, holding it very high and without a strap. Later at the same rehearsals he switched back to his original '61 Hofner, but for the actual broadcast later that day he again chose to play his new bass.

McCartney's '63 Hofner 500/1 violin bass is similar in many ways to his first. The most noticeable visual difference is in the placement of the pickups and the style of the Hofner logo. His second bass has two Hofner "staple"-style pickups mounted apart, one near the neck and the other near the bridge. This is in contrast to his first Hofner where both pickups are mounted close together and near the neck. The second bass has the more common horizontal Hofner script logo, as opposed to the vertical block-type logo of McCartney's first bass.

This second Hofner 500/1 violin bass would become McCartney's main instrument, and the Beatle bass with which most people would identify him. He used it on almost all the rest of The Beatles' live performances and television appearances, and many recordings, until the group's break-up. In recent years McCartney pulled out this '63 Hofner bass and started to use it again for recordings and performances.

Almost gone in Scotland

	[image: image19.jpg]

	George pictured playing his new Country Gent with dual "flip-up" mutes, and Ringo's kit has lost some letters from the Ludwig logo, which is down to "Lu". The occasion is a charity show at the Grosvenor Hotel in London in December 1963.

With their new instruments on board, The Beatles started a mini-tour of Scotland. But at the first show on October 5th, in Glasgow, Harrison's new Rickenbacker 425 guitar was stolen. The guitar was taken from the group's van outside the Concert Hall. Fortunately, police were watching, and the instrument was recovered.
Scotland's Press & Journal newspaper reported the incident, its headline reading "They Stole A Beatle's Guitar". The news item continues: "Two 18-year-old youths who stole a £150 guitar belonging to The Beatles while the pop group were in Glasgow appeared at Glasgow Sheriff Court yesterday. The youths, James Armstrong and Thomas McNama, had at a previous court appearance admitted breaking into a van on October 5th and stealing the guitar. What they did not know was that the van belonged to The Beatles and that the guitar was the property of George Harrison, one of the group. When the case came up originally the sheriff adjourned it so that he could study background reports. Yesterday McNama was committed for Borstal training and Armstrong was put on probation for three years and ordered to find £25 security for his good behaviour. It was his first offence. Armstrong said as he left the court that he was not a Beatle fan and in fact was not 'with it'." 26
This had been a close call for Harrison's new Rickenbacker. But it would not he the last Beatle guitar to be stolen, as we'll see. Harrison used his new Rickenbacker 425 for a few live performances and for a BBC radio programme, The Ken Dodd Show, but then went back to favour his Gretsch Country Gentleman.

The Beatles' October 13th television appearance on Val Parnell's Sunday Night At The London Palladium was seen by 15 million viewers in Britain. After hordes of screaming fans greeted the group's performance, the press coined the term Beatlemania to describe the wild, chaotic, exciting scenes. For the Palladium performance McCartney used his new '63 Hofner bass, Harrison played his Gretsch Country Gentleman, Lennon had his Rickenbacker 325, and Starr was on the Ludwig drum set. This was the equipment line-up that The Beatles used for the following handful of live shows. Lennon also took his J-160E along, and Harrison his Rickenbacker 425.

Amid more gigs the group found time to return to the studio, and on October 17th recorded their fifth single, 'I Want To Hold Your Hand' backed with 'This Boy'. The recordings were made on a new Studer J-37 four-track machine which had just been installed at Abbey Road studios. Willi Studer had founded his company in Switzerland in 1948, soon making Dynavox, Revox and Studer brand tape recorders. The four-track offered new possibilities, allowing four independent tracks to be recorded side by side, giving the group yet more flexibility for studio experimentation. No photographs exist from these sessions, but it's likely that the instruments used were the same as their contemporary concert line-up. Another appearance on ABC Television's Thank Your Lucky Stars was taped on October 20th, and broadcast on the 26th. Harrison once again used his Rickenbacker 425, Lennon his Rickenbacker 325, McCartney his new '63 Hofner bass, and Starr his Ludwig set.

Another Country Gent for George

On October 23rd the band flew to Sweden for a week-long tour. During the Swedish shows Harrison used his Country Gentleman, but played his Rickenbacker 425 almost as much. Some of the pictures taken of the group in Sweden show them posing with Harrison's Rickenbacker, while other shots reveal Lennon playing the 425 backstage. Live photos taken at the October 29th concert show Harrison with the guitar, while for the performance on the Sveriges Television show Drop In filmed the following day Harrison uses his Country Gentleman. (This clip can be seen on The Beatles Anthology video box-set.)

	[image: image20.jpg]

	About to make an appearance on the British TV programme Thank Your Lucky Stars, the group talk over a few final points with the show's director. George has his second Gretsch Country Gentleman, with dual "flip-up" mutes, and Paul his second Hofner violin bass. (The picture was taken in December 1963.)

Returning to the UK, the group appeared at a show that would be seen later as a landmark: the Royal Command Performance at the Prince Of Wales Theatre in London. The event was recorded with Queen Elizabeth in attendance on November 4th and broadcast on television throughout Britain on Sunday the 10th. Photographic evidence of the performance reveals an interesting detail on Harrison's Country Gent guitar. 'There is a hole where the top "screw-down" string-mute's control-knob would normally sit. Because the mute knob sat so high off the body of the guitar, perhaps Harrison removed it for comfort? According to Bob Adams of the Sound City store, the Gent was in need of repair at this time. If Harrison did remove the knob, it's possible that the mute mechanism became loose inside the guitar and rattled around or, in the worst case, interfered with the guitar's wiring. So Adams supplied Harrison with a replacement Country Gent.
Adams says he had to go to the Prince Of Wales Theatre to deliver the second Country Gent. "I took a Gretsch to George myself," he recalls. "It wasn't far from our store, just down from Piccadilly Circus." This second Gretsch Country Gentleman guitar was virtually identical to the first, but had dual "flip-up" lever-action switches either side of the bridge to control the guitar's string-mutes, with red felt pads under the switches, rather than the "screw-down" control-knob mutes of the earlier Gent.

Adams's recent recollection is confirmed by a report from the time. "One of [Harrison's] worn-out guitars, a Gretsch Country Gent in a falling-to-pieces case, fills a corner in Sound City, in London," wrote a Beat Instrumental journalist. "No good for George ... but it could raise thousands of pounds if put up for charity." 27 Adams explains that the Gent, in for repair was then stolen from Sound City. "They broke the side window and took the Gretsch out of the sliop." 28 The guitar was later found and returned.

A tour for the autumn

By the beginning of November the group had started their fourth package tour - but this time they were the headliners. Billed as The Beatles Autumn Tour, the month-and-a-half round of English theatres (plus a gig each in Dublin and Belfast) featured an almost daily ritual of live shows. A mix of radio and television interviews and performances were fitted into the schedule wherever possible.

The equipment used on the Autumn Tour saw little change. Starr played his Ludwig drum set, Lennon his Rickenbacker 325 as his main guitar and Gibson J-160K when required, through his '63 Vox AC-30 amp. McCartney used his new '63 Hofner bass, with his original '61 as a spare, played through the AG-30 bass head and T-60 bass cabinet, while Harrison used his '63 AC-30, playing his Gretsch Country Gentleman with dual "flip-up" mutes as his main guitar and another Country Gent as a spare. Pictures taken at the November 26th show at the Regal Cinema, Cambridge and at the Grosvenor House Hotel's Ballroom in Park Lane, London, on December 2nd confirm the guitars Harrison used tin the tour. He's seen playing the dual-"flip-up" Gretsch, with a spare Country Gent leaning on the back of his AC-30.

The Gent with dual "flip-up" mutes was the one that Harrison came to favour, the guitar that he was most photographed with and most identified with, and the instrument he would take to the United States and use on many of the Beatle world tours, television appearances and films. The deep dark-brown "mahogany" finish of this prime Country Gent, has often been mistaken as black. When this particular guitar was originally manufactured by Gretsch a healthy amount of brown stain finish must have been used, giving the guitar its extremely dark finish. So today, among guitar collectors, an early Gretsch Country Gentleman with a very dark brown finish can command a higher price than a similar guitar with a lighter brown finish - entirely due to the fact that Harrison's favoured Country Gentleman happened to feature this especially intense colour.

During the group's Autumn Tour they made an appearance on the Granada television programme Scene, taping a performance of 'I Want To Hold Your Hand' and 'This Boy' on November 25th. The television studio's stage was set up with large headlines from a fictitious Daily Echo newspaper and a drum riser made to look like a camera lens. For the miming of 'This Boy' Harrison and Lennon both used their Gibson J-160E guitars - one of the last occasions that Lennon would be filmed with his, because the instrument was stolen soon afterward. On November 22nd the group's second LP With The Beatles was released in the UK, with advance orders of 300,000 copies. A week later the single 'I Want To Hold Your Hand' came out, with over one million advance orders. The Beatles had conquered Britain.

Ringo and the Lu

The group finished their Autumn Tour on December 13th, with a grand finale concert at Wimbledon Palais in London the following day. By this time Beatlemania was rife in Britain. For the special Wimbledon concert a steel fence was erected as a barrier between the band and their fans. It was the first time such extreme measures were taken to protect The Beatles, but it would not be the last. Similar sights would become common at many future concerts.

The last television appearance that The Beatles made in 1963 was on ABC's Thank Your Lucky Stars, for an all-Merseyside edition, taped on December 15th and broadcast on the 21st. Gerry Evans of Drum City watched this appearance on TV and was horrified when he saw Starr's drum set. "I could see Ringo's Ludwig kit that we'd supplied no longer said 'Ludwig' on it," reveals Evans. "All it said was 'Lu...'. That first Beatle drum head we provided had a stick-on Ludwig logo that must have started to peel off as Ringo used the set. Obviously it was in our best interest to have the Ludwig logo visible on the drums, for promotion. So I rang up Mal Evans the next day and arranged to have Eddie Stokes paint the Ludwig logo on the drum head, so that it would not come off. I later found out that John Lennon was making jokes about it on stage. He'd introduce the drummer: 'And on the Lu, Ringo!' As you know, 'loo' is British slang for toilet. We were trying to sell Ludwig drums, not Lu drums." Starr's bass-drum head was taken back to Drum City where Eddie Stokes hand-painted the Ludwig logo on to the existing 20-inch head, above the Beatle drop-T logo. This new hand-painted Ludwig logo turned out to be slightly larger than the original stick-on version, aiding Drum City's promotional efforts for Ludwig.

Christmas show and Gibson lost

	[image: image21.jpg]

	A late-November Granada TV show in Manchester - one of the last appearances where John still has his first Gibson J-160E guitar. The guitar was stolen soon afterwards.

For the close of 1963 Brian Epstein had planned his first year-end seasonal extravaganza. The Beatles' Christmas Show was held at the Astoria Theatre in Finsbury Park, north London, and featured comedy, pantomime and, of course, music. Other members of the cast included Tommy Quickly, The Fourmost, Billy J Kramer With The Dakotas, and Cilla Black. The 16-night run of two shows every night was sold out well in advance of its start on Christmas eve, December 24th.

It was at the Christmas shows in London that Lennon noticed his Gibson J-160E had been stolen. An account of the Gibson's abduction printed a couple of years later in The Beatles Monthly Book described how Lennon and Harrison took pride in their Gibson "Jumbos" and how they'd saved up their money for the hire-purchase deposits with much determination. "By the time of the Finsbury Park show the total collection of Beatle guitars had grown, but John and Paul were using their Gibson jumbos in the dressing room and they were there as stand-by replacements if strings snapped during a performance. Recalls John: 'George and I often took a jumbo home with us, so nobody noticed until the end of the season that one was missing. A week or two afterwards I asked Mal where he'd put my jumbo. It was only then that we realised the guitar had been pinched, at Finsbury Park. No, I never got it back." 29
At some point between September 1962 when they acquired their Gibsons and December 1963, Lennon and Harrison had in fact swapped their guitars. Perhaps it was because of playability or sound preference. Or maybe, because the instruments were identical, the guitars were unknowingly switched, and neither Lennon nor Harrison noticed... or cared. So Lennon's Gibson guitar stolen in 1963 was actually the one that had been registered to Harrison under the hire-purchase deal made at Rushworth's music shop. And the J-160E guitar that Harrison currently still owns, serial number 73161, is the guitar that was logged to Lennon on the original hire-purchase document.

The sold-out Christmas shows were met with near hysteria. Screaming fans made so much noise that it was almost impossible to hear the group's performance. The Beatles themselves were also finding it harder to hear what they were playing. Gerry Evans of Drum City remembers how this became clear to him. "They used to go away on tour without any spare drum parts, because they would just go and pick them up locally whenever they needed them. It wasn't organised like it is today. On one of the Finsbury Park Astoria shows Ringo broke his bass-drum pedal, a Speed King model. For a drummer, this would be like losing half your sound. So they rang us up to see what could be done, but we said we couldn't get out there until Monday. And so Ringo says, 'Oh well, it doesn't matter, because they can't hear it anyway, it's all just screaming.' He said he'd make do - and he actually went on without a bass-drum pedal."

Vox supply more volume

It was during the extended series of Christmas shows that The Beatles took the opportunity to make some major upgrades to their equipment. The Vox AC-30 amplifiers that had served the group so faithfully were just not loud enough to overpower the racket made by their boisterous fans. A serious decibel boost was a must. The simple solution would be louder amplifiers, so they turned to Vox.
Head Vox engineer Dick Denney remembers the group continually asking for louder gear. "They couldn't hear themselves on stage," he shrugs. "That's why I came up with the AC-50 guitar amplifier. I made up the first ones using an AC-30 cabinet with two 12-inch speakers plus a 'horn' speaker for more top end. The horn didn't lit, so I cut a hole for it in the back of the cabinet. I didn't have the time to make up a new cabinet, because we had to get them their new amps. There was always a rush. The new amplifier was in 'piggy-hack' style, in other words with separate amplifier and cabinet, and I used two EL-34 valves [tubes] to get the power. But I still think the AC-30 with the EL-84 valves was a better design. It sounded more musical to me."

In the 1990s, Harrison looked back on the question of volume and The Beatles. "It's really a joke if you compare it to these days, because we used to have these little Vox AC-30 amps, and then ... Vox decided to make these bigger amplifiers for us. We were so naive in those days: [we could have had anything we wanted made for us] but we were just very modest still in some respects. ... And the PA system [had] probably just two microphones on the stage ... Any sound that comes across from any guitars or drums is purely coming from those two vocal mikes. Nothing else is miked. Nowadays you'd have the whole drum kit with five or six mikes on it and [its] own mixing system being pumped back out through the PA system. So it's a miracle, really, that anything came across - but when you're competing with 55,000 people it was ludicrous. You can see in the film of [the Shea Stadium concert in 1965] that there's a bit of us just playing to ourselves because we were not quite sure if anybody can even see us, let alone hear us." 30
The new Vox amplifiers had been ordered during The Beatles Autumn Tour and were delivered to them at the beginning of the Christmas Shows at Finsbury Park. Lennon and Harrison both received a pair of custom-made single-channel Vox AC-50 amplifier heads. From this point on The Beatles were almost always the first to be offered every prototype that Vox built. According to Denney, in most cases new Vox designs and products were specifically and intentionally made with The Beatles in mind.

While Lennon and Harrison received their new AC-50s, McCartney acquired a new Vox bass amp. With all the problems he'd experienced using the solid-state T-60 head, the switch to the modified AC-30 bass head had generally proved to be a good one - but it was not providing enough power for the Beatle bassman's current requirements. Denney remembers the Vox solution. "The AC-30 head was not loud enough, so I said to [Vox boss] Tom Jennings that we needed something more like the size of a T-60. So I managed to achieve that by simply dropping the valves (tubes) into the bottom of a sub-chassis which reduced the valve height and, of course, made it much slimmer."

McCartney's new single-channel AC-100 bass head delivered a total of 100 watts output power. And with the new head came a new cabinet, almost identical to the T-60 cabinet but with a pair of 15-inch speakers where the T-60 had a 12-inch and a 15-inch speaker. From afar it would have been virtually impossible to tell the two cabinets apart.

Denney says, "Often we didn't have time to re-design things, we just used what we had. That's why it's so hard to identify the various types we made. Later we came up with little lags that looked like flags or banners which we put on the front of the amps so that you could tell the model. The only problem was," he laughs, "they used to fall off." This more powerful AC-100 bass rig - the head and 2x15 cabinet - would remain as McCartney's amplification set-up for the next two years.
	[image: image22.jpg]ERANEZSTEN

BEATLES

	A poster for the group's sold-out Christmas season of shows at the Finsbury Park Astoria in north London.

All of the new Vox amps for the Finsbury Park Christmas Show season were supplied without the specialised stands that became available later. For these shows all three Vox speaker cabinets were placed in a row in front of Starr's drum riser. The AC-50 cabinets were placed at each end, with the AC-100 bass cabinet set on its side horizontally between them, while the heads were placed on the stairs of the drum riser, behind the speaker cabinets. Vox would put the new rigs on general sale in 1964, the AC-50 for £184 (about $515 then; around £2,200 or $3,120 in today's money) and the AC-100 bass for £205/16/- (£205.80, about $575 then; some £2,500 or $3,500 today).

With The Beatles hard at work performing, Epstein spent the end of 1963 with his sights on the United States. He was carefully scheming for the group to perform on the popular and prestigious Ed Sullivan Show on CBS TV. To coincide with a planned US trip, a deal was finally struck with EMI's American affiliate, Capitol Records, to release The Beatles' new single.

On December 26th 'I Want To Hold Your Hand', backed with 'I Saw Her Standing There', was released by Capitol in the US. The invasion, plan was almost ready.
