

THE BEATLES IN CONTEXT

Since their first performances in 1960, the Beatles' cultural influence grew in unparalleled ways. From Liverpool to Beatlemania, and from Dance Halls to Abbey Road Studios and the digital age, the band's impact exploded during their heyday, and has endured in the decades following their disbandment. Beatles' fashion and celebrity culture, politics, psychedelia and the Summer of Love, all highlight different aspects of the band's complex relationship with the world around them. With a wide range of short, snapshot chapters, *The Beatles in Context* brings together key themes in which to better explore the Beatles' lives and work and understand their cultural legacy, focusing on the people and places central to the Beatles' careers, the visual media that contributed to their enduring success, and the culture and politics of their time.

KENNETH WOMACK is Dean of the Wayne D. McMurray School of Humanities and Social Sciences at Monmouth University, where he also serves as Professor of English. He is the author or editor of numerous books, including *Long and Winding Roads* (2007), *Cambridge Companion to the Beatles* (2009), and *The Beatles Encyclopedia* (2014). More recently, he is the author of a two-volume biography of Beatles producer George Martin, including *Maximum Volume: The Life of Beatles Producer George Martin (The Early Years, 1926–1966)* and *Sound Pictures: The Life of Beatles Producer George Martin (The Later Years, 1966–2016)*.

Cambridge University Press
978-1-108-41911-6 — The Beatles in Context
Edited by Kenneth Womack
Frontmatter
[More Information](#)

COMPOSERS IN CONTEXT

Understanding and appreciation of musical works is greatly enhanced by knowledge of the context within which their composers lived and worked. Each of these volumes focuses on an individual composer, offering lively, accessible and concise essays by leading scholars on the many contexts – professional, political, intellectual, social and cultural – that have a bearing on his or her work. Biographical and musical influences, performance and publishing history and the creative afterlife of each composer's work are also addressed, providing readers with a multi-faceted view of how the composers' output and careers were shaped by the world around them.

Titles forthcoming in the series

Beethoven in Context edited by Glenn Stanley and John D. Wilson

Liszt in Context edited by Joanne Cormac

Richard Strauss in Context edited by Morten Kristiansen and Joseph E. Jones

Stravinsky in Context edited by Graham Griffiths

Cambridge University Press
978-1-108-41911-6 — The Beatles in Context
Edited by Kenneth Womack
Frontmatter
[More Information](#)

THE BEATLES IN CONTEXT

EDITED BY
KENNETH WOMACK
Monmouth University, New Jersey

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-1-108-41911-6 — The Beatles in Context
 Edited by Kenneth Womack
 Frontmatter
[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
 One Liberty Plaza, 20th Floor, New York, NY 10006, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India
 79 Anson Road, #06–04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.
 It furthers the University's mission by disseminating knowledge in the pursuit of
 education, learning, and research at the highest international levels of excellence.

www.cambridge.org
 Information on this title: www.cambridge.org/9781108419116
 DOI: 10.1017/9781108296939

© Cambridge University Press 2020

This publication is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without the written
 permission of Cambridge University Press.

First published 2020

Printed in the United Kingdom by TJ International Ltd. Padstow Cornwall

A catalogue record for this publication is available from the British Library.

Library of Congress Cataloging-in-Publication Data

NAMES: Womack, Kenneth, editor.

TITLE: The Beatles in context / edited by Kenneth Womack.

DESCRIPTION: [1.] | New York : Cambridge University Press, 2019. | Series: Composers in context
 | Includes bibliographical references and index.

IDENTIFIERS: LCCN 2019030340 (print) | LCCN 2019030341 (ebook) | ISBN 9781108419116
 (hardback) | ISBN 9781108296939 (epub)

SUBJECTS: LCSH: Beatles. | Beatles – Influence. | Popular music – 1961–1970 – History and criticism.

CLASSIFICATION: LCC ML421.B4 B415 2019 (print) | LCC ML421.B4 (ebook) | DDC
 782.42166092/2–dc23

LC record available at <https://lcn.loc.gov/2019030340>

LC ebook record available at <https://lcn.loc.gov/2019030341>

ISBN 978-1-108-41911-6 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of
 URLs for external or third-party internet websites referred to in this publication
 and does not guarantee that any content on such websites is, or will remain,
 accurate or appropriate.

Contents

<i>List of Illustrations</i>	page viii
<i>List of Contributors</i>	ix
<i>Preface</i>	xi
<i>Acknowledgments</i>	xiii
<i>Chronology</i>	xiv
 PART I BEATLE PEOPLE AND BEATLE PLACES	 I
1 Britain at Mid-Century and the Rise of the Beatles <i>Jude Southerland Kessler</i>	3
2 The Beatles in Liverpool <i>David Bedford</i>	19
3 The Beatles on the Reeperbahn <i>Spencer Leigh</i>	28
4 Brian Epstein, Beatlemania’s Architect <i>Kenneth Womack</i>	37
5 “Love, Love, Love”: Tracing the Contours of the Beatles’ Inner Circle <i>Kenneth L. Campbell</i>	44
 PART II THE BEATLES IN PERFORMANCE	 53
6 The Love There That’s Sleeping: Guitars of the Early Beatles <i>Walter Everett</i>	55
7 The Beatles in Performance: From Dance Hall Days to Stadium Tours <i>Chuck Gunderson</i>	63

vi	<i>Contents</i>	
8	Beatlemania <i>Melissa Davis</i>	71
9	The End of the Road: The Beatles’ Decision to Stop Touring <i>David Ventura</i>	98
	PART III THE BEATLES ON TV, FILM, AND THE INTERNET	107
10	From <i>Juke Box Jury</i> to <i>The Ed Sullivan Show</i> : Radio and TV – the Beatles’ “Star-Making Machinery” <i>Al Sussman</i>	109
11	Projecting the Visuality of the Beatles: <i>A Hard Day’s Night</i> and <i>Help!</i> <i>David Melbye</i>	125
12	Beatletoons: Moxie, Music, and the Media <i>Mitchell Axelrod</i>	134
13	Documentary, Rockumentary: <i>Let It Be</i> and the Rooftop Concert <i>Steve Matteo</i>	142
14	The Beatles Redux: The <i>Anthology</i> Series and the Video Age <i>Walter J. Podrazik</i>	150
15	Pop Goes the Internet <i>Allison J. Boron</i>	158
	PART IV THE BEATLES’ SOUND	169
16	Abbey Road Studios <i>Brian Southall</i>	171
17	Producing Sound Pictures with Sir George Martin <i>Kenneth Womack</i>	180
18	Rock ’n’ Roll Music! The Beatles and the Rise of the Merseybeat <i>Anthony Robustelli</i>	187
19	Positively Bob Dylan: The Beatles and the Folk Movement <i>Kit O’Toole</i>	196

	<i>Contents</i>	vii
20	“Listen to the Colour of Your Dreams”: The Beatles Writ Psychedelic <i>Jason Kruppa</i>	206
21	Getting Back <i>Robert Rodriguez</i>	217
22	On the Record! (Dis)Covering the Beatles <i>Jerry Zolten</i>	230
PART V THE BEATLES AS SOCIOCULTURAL AND POLITICAL TOUCHSTONES		245
23	The Beatles, Fashion, and Cultural Iconography <i>Katie Kapurch</i>	247
24	The Rise of Celebrity Culture and Fanship with the Beatles in the 1960s <i>Jeffrey Roessner</i>	259
25	“Swinging London,” Psychedelia, and the Summer of Love <i>Kathryn B. Cox</i>	268
26	Leaving the West Behind: The Beatles and India <i>Steve Hamelman</i>	278
PART VI THE BEATLES’ CRITICAL RECEPTION AND CULTURAL LEGACY		289
27	Phantom Band: The Beatles after the Beatles <i>Jacqueline Edmondson</i>	291
28	The Beatles, Apple, and the Business of Music Publishing <i>Stuart Rosenberg</i>	303
29	Rebooting Beatlemania in the Digital Age <i>Joe Rapolla</i>	314
30	The Beatles in the New Millennium <i>Michael R. Frontani</i>	329
	<i>Further Reading</i>	338
	<i>Index</i>	342

Illustrations

2.1 Beatles still good for business in their home town	<i>page</i> 20
4.1 Record producer and Beatles manager Brian Epstein at a press conference after the Beatles return from the USA, September 2, 1965	38
8.1 The Beatles with Ed Sullivan	72
11.1 <i>Help!</i>	126
12.1 The Beatles pose in front of animated cartoons	135
13.1 The Beatles' rooftop concert	143
16.1 Abbey Road Studios photo shoot – London	172
17.1 Beatles and their producer	181
26.1 Beatles and Maharishi	279
29.1 The Beatles on iTunes (2009)	315

Contributors

MITCHELL AXELROD, *Fab 4 Free 4 All* Podcast
DAVID BEDFORD, *Liddypool* Podcast
ALLISON J. BORON, EDITOR, *Rebeat* Magazine
KENNETH L. CAMPBELL, Monmouth University
KATHRYN B. COX, Lake Forest College
MELISSA DAVIS, Liverpool Hope University
JACQUELINE EDMONDSON, Penn State University
WALTER EVERETT, University of Michigan
MICHAEL R. FRONTANI, Independent Scholar
CHUCK GUNDERSON, Independent Scholar
STEVE HAMELMAN, Coastal Carolina University
KATIE KAPURCH, Texas State University
JUDE SOUTHERLAND KESSLER, *The John Lennon Series*
JASON KRUPPA, *Producing the Beatles* Podcast
SPENCER LEIGH, BBC Radio Merseyside
STEVE MATTEO, Music Journalist
DAVID MELBYE, University of Tyumen, Russian Federation
KIT O'TOOLE, Independent Scholar
WALTER J. PODRAZIK, University of Illinois
JOE RAPOLLA, Monmouth University

Cambridge University Press
978-1-108-41911-6 — The Beatles in Context
Edited by Kenneth Womack
Frontmatter
[More Information](#)

x

List of Contributors

ANTHONY ROBUSTELLI, *The Beatles Multi-Track Meltdown* Podcast

ROBERT RODRIGUEZ, *Something About the Beatles* Podcast

JEFFREY ROESSNER, Mercyhurst University

STUART ROSENBERG, Monmouth University

BRIAN SOUTHALL, Former EMI Press Director

AL SUSSMAN, *Beatlefan* Magazine

DAVID VENTURO, The College of New Jersey

KENNETH WOMACK, Monmouth University

JERRY ZOLTEN, Penn State University

Preface

The Beatles in Context offers an expansive introduction to the band, arguably the most critically and commercially successful musical fusion of all time. *The Beatles in Context* affords readers a wide-ranging analysis of the cultural contexts that led to the group's emergence and enduring global influence, while also providing students, general readers, and advanced scholars alike with a key point of departure for understanding the Beatles' vaunted place in twentieth- and twenty-first-century culture.

The Beatles in Context provides readers with an array of insightful scholarly essays. In so doing, it affords its audience vital information regarding the historical-, performance-, and reception-related aspects of the Beatles' achievement, especially in regard to the group's corporate successes as pop music's foremost composers and musicians. To this end, *The Beatles in Context* is arranged across six thematic sections: "Beatle People and Beatle Places"; "The Beatles in Performance"; "The Beatles on TV, Film, and the Internet"; "The Beatles' Sound"; "The Beatles as Sociocultural and Political Touchstones"; and "The Beatles' Critical Reception and Cultural Legacy."

The first section, "Beatle People and Beatle Places," examines the biographical and social contexts of the bandmates' origins, while the second section, "The Beatles in Performance," addresses the group's development as live performers from their early days in Liverpool and Hamburg through the world tours of their heyday. The third section, "The Beatles on TV, Film, and the Internet," explores the ways in which the evolving contexts of television, movies, and the World Wide Web have shaped the group's reception into the cultural main across successive generations. The fourth section, "The Beatles' Sound," provides a deeper understanding of the compositional and cultural contexts that influenced their emergence into the pantheon of twentieth-century popular music. The fifth section, "The Beatles as Sociocultural and Political Touchstones," investigates the band's abiding influence as social, fashion,

Cambridge University Press
978-1-108-41911-6 — The Beatles in Context
Edited by Kenneth Womack
Frontmatter
[More Information](#)

xii

Preface

political, and industry icons. Finally, “The Beatles’ Critical Reception and Cultural Legacy” addresses the group’s enduring impact upon global culture, particularly in terms of their artistic and musicological influence; their publishing and business forays; their place in the formation of heritage tourism in England and the USA; and their continuing and highly successful efforts to market their output to successive generations of fans.

KENNETH WOMACK

Acknowledgments

Special thanks are due to the many friends and colleagues who helped to bring this volume to fruition. The editor is particularly grateful for the supportive and highly professional staff at Cambridge University Press, especially Kate Brett and Eilidh Burrett. I am thankful for my amazing team at Monmouth University, including Lynne Clay, Judy Ramos, Nancy Mezey, Laura Moriarty, Joe Rapolla, and Michael Thomas. Special thanks are due, as always, to Nicole Michael for providing top-drawer publicity, and to Jeanine Womack, who makes all things possible

Chronology

NOTE: All release dates refer to official entries in the Beatles' UK catalog.

- 1926 January 3:** George Martin born in London
1934 September 19: Brian Epstein born in Liverpool
1940 July 7: Ringo Starr [Richard Starkey] born in Liverpool
October 9: John Winston Lennon born in Liverpool
1942 June 18: James Paul McCartney born in Liverpool
1943 February 25: George Harrison born in Liverpool
1957 July 6: McCartney meets Lennon after a Quarry Men performance at the Woolton Parish Church Garden Fête in Liverpool
December: Harrison joins Lennon and McCartney as a member of the Quarry Men
1958 July 12: The Quarry Men record "That'll Be the Day" and "In Spite of All the Danger" at P.F. Phillips Professional Tape and Disk Record Service in Liverpool
1959 August 29: the Quarry Men begin an extensive engagement at Mona Best's Casbah Club in Liverpool
October: The Quarry Men change their name to Johnny and the Moondogs
1960 January: Stu Sutcliffe's painting in a local competition is purchased by John Moores for £65. Stu purchases a Höfner bass at Lennon's behest.
May: Allan Williams becomes the manager of The Beatals, who change their name, shortly thereafter, to Long John and the Silver Beatles
May 20–28: As the Silver Beatles, the band embarks upon a nine-day Scottish tour in support of Johnny Gentle
August 12: Drummer Pete Best joins the band, who change their name to the Beatles in advance of their upcoming Hamburg engagement
August 17–November 29: the Beatles perform on the Reeperbahn in Hamburg, first at the Indra Club and later at the Kaiserkeller

Chronology

xv

- 1961 February 9:** The Beatles perform at Liverpool's Cavern Club, eventually becoming the establishment's regular lunchtime act
- April 1–July 1:** The Beatles perform on the Reeperbahn in Hamburg's Top Ten Club; during this period, McCartney replaces Sutcliffe as the band's regular bassist
- June:** The Beatles record several songs as the Beat Brothers, the backing band for musician Tony Sheridan
- November 9:** NEMS record-store owner Brian Epstein watches the Beatles perform at the Cavern Club
- December 10:** Brian Epstein officially becomes the Beatles' manager
- 1962 January 1:** The Beatles audition, unsuccessfully, for Decca Records in London
- January 5:** "My Bonnie"/"The Saints" by Tony Sheridan and the Beatles released by Polydor
- April 10:** Sutcliffe dies of a brain hemorrhage in Hamburg
- April 13–May 31:** The Beatles perform at Hamburg's Star-Club
- June 6:** The Beatles' first session at EMI Studios under the supervision of producer George Martin, who is impressed with their potential, with the exception of Best's drumming ability
- August 16:** Best is told he is being replaced by Ringo Starr in the Beatles
- August 18:** Starr performs as the Beatles' drummer for the first time
- August 23:** Lennon marries Cynthia Powell
- September 11:** The Beatles record "Love Me Do," "Please Please Me," and "P.S. I Love You" at EMI Studios
- October 5:** "Love Me Do"/"P.S. I Love You" single released by Parlophone; the single reaches no. 17 on the British charts
- October 17:** The Beatles' first television appearance on Granada's *People and Places*
- November 1–14:** The Beatles return for a brief engagement at Hamburg's Star-Club
- November 26:** The Beatles record "Please Please Me" at EMI Studios
- December 18–31:** The Beatles' final engagement at Hamburg's Star-Club
- 1963 January 3–6:** Winter Scottish Tour
- January 10–February 1:** Winter UK Tour
- January 11:** "Please Please Me"/"Ask Me Why" single released by Parlophone. "Please Please Me" reaches the top position on the British charts.
- January 19:** The Beatles appear before a nationally televised audience on *Thank Your Lucky Stars*

- February 2–March 3:** Helen Shapiro Tour
February 11: The Beatles record the *Please Please Me* album in a - single day's session at EMI Studios
March 9–31: Tommy Roe/Chris Montez Tour
March 22: *Please Please Me* album released by Parlophone
April 2–May 17: Spring UK Tour
April 11: “From Me to You”/“Thank You Girl” single released by Parlophone
May 18–June 9: Roy Orbison/Beatles Tour
June 10–September 15: Summer UK Tour
August 23: “She Loves You”/“I’ll Get You” single released by Parlophone
October 5–7: The Beatles’ Mini-Tour of Scotland
October 13: The Beatles perform before a national television audience of some 15 million viewers on the popular British variety show *Val Parnell’s Sunday Night at the London Palladium*. Beatlemania is born.
October 11–19: The Beatles’ Autumn UK Tour
October 25–29: The Beatles’ Tour of Sweden
November 1–December 13: The Beatles’ Autumn Tour of Britain
November 22: *With the Beatles* album released by Parlophone
November 29: “I Want to Hold Your Hand”/“This Boy” single released by Parlophone
December 24–January 11: The Beatles’ 1963 Christmas Show at the Astoria Cinema, London
1964 January 16–February 4: The Beatles’ extended engagement at Paris’ Olympia Theatre
February 7: The Beatles arrive at New York City’s John F. Kennedy Airport, where they are greeted by thousands of ecstatic fans
February 9: The Beatles perform on the *Ed Sullivan Show* in New York City to a nationally televised audience of some 74 million viewers
February 11: The Beatles perform their first US concert at Washington, DC’s Coliseum
February 12: The Beatles perform at New York City’s Carnegie Hall
March–April: Principal photography for *A Hard Day’s Night* feature film
March 20: “Can’t Buy Me Love”/“You Can’t Do That” single released by Parlophone
June 4–30: The Beatles’ World Tour
July 6: *A Hard Day’s Night* premieres at the London Pavilion
July 10: “A Hard Day’s Night”/“Things We Said Today” single released by Parlophone

Chronology

xvii

- July 10:** *A Hard Day's Night* album released by Parlophone
August 19–September 20: The Beatles' First American Tour
October 9–November 10: The Beatles' Autumn Tour of Britain
November 4: The Beatles' Royal Variety Command Performance at the Prince of Wales Theatre
November 27: "I Feel Fine"/"She's a Woman" single released by Parlophone
December 4: *Beatles for Sale* album released by Parlophone
December 24–January 16: The Beatles' 1964 Christmas Show at the Odeon Cinema, London
1965 February 11: Starr marries Maureen Cox
February–May: Principal photography for the *Help!* feature film
April 9: "Ticket to Ride"/"Yes It Is" single released by Parlophone
June 20–July 3: The Beatles' European Tour
July 23: "Help!"/"I'm Down" single released by Parlophone
July 29: *Help!* premieres at the London Pavilion
August 6: *Help!* album released by Parlophone
August 15–31: The Beatles' American Tour
August 15: The Beatles perform at Shea Stadium in New York City before an audience of 55,600 fans
August 27: The Beatles meet Elvis Presley in Los Angeles
October–November: Recording sessions for *Rubber Soul*
October 26: The Beatles receive their MBEs from Queen Elizabeth II
December 3: "We Can Work It Out"/"Day Tripper" single released by Parlophone
December 3: *Rubber Soul* album released by Parlophone
December 3–12: The Beatles' British Tour
1966 January 21: Harrison marries Pattie Boyd
April–June: Recording sessions for *Revolver*
June 10: "Paperback Writer"/"Rain" single released by Parlophone
June 24–July 4: The Beatles' Tour of Germany and Japan
July 29: American magazine *Datebook* republishes Lennon's March 1966 interview in which he proclaims that the Beatles are "more popular than Jesus"
August 12–29: The Beatles' Final American Tour
August 5: "Eleanor Rigby"/"Yellow Submarine" single released by Parlophone
August 5: *Revolver* album released by Parlophone
August 29: The Beatles play at San Francisco's Candlestick Park for their final concert before a paying audience

- November 9:** Lennon meets Yoko Ono at London's Indica Gallery
November–April: Recording sessions for *Sgt. Pepper's Lonely Hearts Club Band*
1967 February 17: "Strawberry Fields Forever"/"Penny Lane" single released by Parlophone
June 1: *Sgt. Pepper's Lonely Hearts Club Band* album released by Parlophone
June 25: The Beatles perform "All You Need Is Love" on the *Our World* international telecast
July 7: "All You Need Is Love"/"Baby, You're a Rich Man" single released by Parlophone
August 24: The Beatles meet the Maharishi Mahesh Yogi at the London Hilton
August 27: Brian Epstein is found dead in London from an accidental drug overdose
September–October: Principal photography and recording sessions for the *Magical Mystery Tour* project
November 24: "Hello Goodbye"/"I Am the Walrus" single released by Parlophone
December 8: *Magical Mystery Tour* EP released by Parlophone
December 26: *Magical Mystery Tour* film televised on the BBC
1968 February–April: The Beatles visit the Maharishi's compound at Rishikesh
March 15: "Lady Madonna"/"The Inner Light" single released by Parlophone
May 14: Lennon and McCartney announce the formation of Apple Corps at a New York City press conference
May–October: Recording sessions for *The Beatles (The White Album)*
July 17: *Yellow Submarine* cartoon feature premieres at the London Pavilion
August 30: "Hey Jude"/"Revolution" single released by Apple
November 22: *The Beatles (The White Album)* released by Apple
1969 January 2: Principal photography for the *Get Back* project commences at Twickenham Studios
January 17: *Yellow Submarine* album released by Apple
January 30: The Beatles' Rooftop Concert at Apple Studios on Savile Row
March 12: McCartney marries Linda Eastman
March 20: Lennon marries Yoko Ono
March 21: Allen Klein appointed as business manager for Apple Corps

Chronology

xix

- April–August:** Recording sessions for *Abbey Road*
April 11: “Get Back”/“Don’t Let Me Down” single released by Apple
May 30: “The Ballad of John and Yoko”/“Old Brown Shoe” single released by Apple
August 22: The Beatles gather at Lennon and Ono’s Tittenhurst Park estate for their final photo session
September 26: *Abbey Road* album released by Apple
October 31: “Something”/“Come Together” single released by Apple
1970 March 6: “Let It Be”/“You Know My Name (Look Up the Number)” single released by Apple
April 9: McCartney announces the Beatles’ break-up
May 8: *Let It Be* album released by Apple
1973 April 19: *The Beatles, 1962–1966* and *The Beatles, 1967–1970* are released by Apple
1976 March 5: “Yesterday”/“I Should Have Known Better” single released by Parlophone
1976 June 11: *Rock ’n’ Roll Music* is released by Parlophone
1976 June 25: “Back in the USSR”/“Twist and Shout” single released by Parlophone
1977 May 6: *The Beatles at the Hollywood Bowl* is released by Parlophone
1977 November 19: *Love Songs* is released by Parlophone
1978 September 30: “Sgt. Pepper’s Lonely Hearts Club Band/With a Little Help from My Friends”/“A Day in the Life” single released by Parlophone
1979 October 12: *Rarities* is released by Parlophone
1980 December 8: John Lennon is assassinated in New York City
1982 March 22: *Reel Music* is released by Parlophone
1982 March 24: “The Beatles’ Movie Medley”/“I’m Happy Just to Dance with You” released by Parlophone
1982 October 11: *20 Greatest Hits* is released by Parlophone
1985 July 13: Paul McCartney performs “Let It Be” at the Live Aid benefit concert at London’s Wembley Stadium
1985 October 9: Yoko Ono dedicates the Strawberry Fields memorial in New York City’s Central Park
1988 The Beatles are inducted into the Rock and Roll Hall of Fame
1994 John Lennon is inducted into the Rock and Roll Hall of Fame
1994 November 30: *Live at the BBC* released by Apple
1995 November: The Beatles’ televised *Anthology* documentary is broadcast in six parts on the UK’s ITV and the US ABC TV networks
1995 November 21: *Anthology 1* released by Apple

- 1995 **December 4:** “Free as a Bird”/“Christmas Time (Is Here Again)” released by Apple
- 1996 George Martin is knighted by Queen Elizabeth II
- 1996 **March 4:** “Real Love”/“Baby’s in Black (Live)” released by Apple
- 1996 **March 18:** *Anthology 2* released by Apple
- 1996 **October 28:** *Anthology 3* released by Apple
- 1997 Paul McCartney is knighted by Queen Elizabeth II
- 1998 **April 17:** Linda McCartney dies of cancer in Tucson, Arizona
- 1999 Paul McCartney is inducted into the Rock and Roll Hall of Fame
- 1999 **September 13:** *Yellow Submarine Songtrack* released by Apple
- 1999 George Martin is inducted into the Rock and Roll Hall of Fame
- 2000 **November 13:** *1* is released by Apple
- 2001 **November 29:** George Harrison dies of cancer in Los Angeles
- 2003 **November 17:** *Let It Be . . . Naked* released by Apple
- 2004 George Harrison is inducted into the Rock and Roll Hall of Fame
- 2006 **June 30:** Cirque du Soleil’s *Love* premieres at the Mirage in Las Vegas
- 2006 **November 20:** *Love* released by Apple
- 2009 **September 9:** The Beatles’ remastered recordings are released by Apple
- 2010 **November 16:** The Beatles release their catalog digitally on iTunes
- 2012 **July 24:** *Tomorrow Never Knows* is released by Apple on iTunes
- 2013 **December 17:** *The Beatles Bootleg Recordings, 1963* is released by Apple on iTunes
- 2014 **January 21:** *The US Albums* is released by Apple
- 2016 **March 8:** George Martin dies in Coleshill, Wiltshire
- 2016 **September 15:** *The Beatles: Eight Days a Week – The Touring Years*, directed by Ron Howard, premieres at the Odeon, Leicester Square, London
- 2017 **December 15:** *The Christmas Records* is released by Apple
- 2018 Ringo Starr is knighted by Queen Elizabeth II