

Index

- Abbey Road*, i, vi, viii, xix, 39, 69, 93, 96, 146, 171, 172, 173, 174, 175, 176, 177, 178, 179, 180, 183, 185, 212, 225, 227, 235, 243, 257, 263, 282, 304, 308, 314, 317, 322, 327, 335, 336, 338, 339, 341
- Abner, Ewart, 113
- Abrams, Mark, 261
- Across the Universe, 236, 238, 286
- Act Naturally, 234
- Adele, 165, 178
- Aerosmith, 236
- Agriculture Act of 1947, 4
- All I've Got To Do, 189
- All My Loving, 57, 124, 191, 194
- All the Way, 65
- All Things Must Pass*, 96, 178, 287, 297
- All You Need Is Love, xx, 156, 214, 236, 237, 276, 330
- American Bandstand*, 77, 118, 152
- And I Love Her, 61, 193
- Angels, the, 17
- Anka, Paul, 134, 173
- Anna (Go to Him), 57
- Anne, Queen, 102
- Apple Boutique, 46, 256, 257, 303
- Apple Corps, vii, xviii, xix, xx, 42, 46, 47, 48, 70, 96, 116, 143, 146, 147, 148, 153, 155, 160, 165, 177, 240, 256, 265, 284, 293, 296, 297, 303, 304, 305, 306, 307, 308, 309, 310, 311, 313, 320, 321, 324, 326, 328, 330, 332, 333, 334, 335, 336, 339, 340
- Arctic Monkeys, 238
- Ardmore & Beechwood, 304
- Arrau, Claudio, 316
- Artificial Double Tracking (ADT), 176, 211, 278
- Asher, Jane, 45, 49, 96, 100, 185, 253, 279
- Asher, Peter, 185, 306, 307, 308
- Ask Me Why, xv, 110, 111, 112, 174, 187, 189, 191
- Askey, Arthur, 24
- Aspinall, Neil, 4, 45, 46, 47, 102, 153, 250, 268, 303, 330
- Astaire, Fred, 171
- Astor, Nancy, 7
- Atkins, Chet, 58
- ATV, 149, 308, 311, 312, 313
- Avengers, The*, 16
- Baauer, 164
- Baby, You're a Rich Man, xx, 237
- Baby's in Black, xxii, 195
- Bacharach, Burt, 28
- Back in the USSR, 226, 259
- Back Seat of My Car, The, 293
- Back to the Egg*, 178
- Bad Boy, 59
- Badfinger, 309, 310
- Ballad of John and Yoko, The, xix, 47, 152, 338
- Band on the Run*, 296, 323
- Baron, Steven, 85
- Barrett, Richie, 111
- Barrow, Tony, 67, 71, 93, 98, 102, 104, 134
- Bassey, Shirley, 174
- Batman*, 140
- BBC, ix, xx, xxii, 6, 10, 14, 16, 23, 28, 42, 64, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 121, 163, 180, 207, 215, 220, 303, 319, 332, 333
- Beach Boys, the, 17, 28, 134, 218, 219, 221, 226, 227, 269, 326
- Beatlemania, i, v, vi, vii, viii, xvii, 17, 37, 40, 41, 42, 62, 64, 67, 71, 72, 73, 77, 78, 79, 80, 82, 83, 85, 86, 87, 89, 90, 93, 95, 96, 97, 118, 120, 121, 122, 125, 129, 131, 132, 133, 143, 150, 151, 183, 199, 252, 260, 262, 264, 265, 266, 270, 291, 293, 311, 314, 317, 318, 320, 325, 327, 331, 340
- Beatles Anthology, The*, vi, xx, 17, 18, 42, 48, 51, 68, 69, 94, 146, 150, 155, 156, 185, 199, 234, 254, 255, 264, 265, 268, 269, 272, 281, 284, 286, 319, 329, 330, 332, 338
- Beatles Are Bigger Than Jesus Christ, The, 41
- Beatles for Sale*, xviii, 60, 61, 194, 195, 196, 199, 200, 201, 202, 340
- Beatles Rock Band*, 320
- Beaucoup of Blues*, 296
- Be-Bop-a-Lula, 65

- Because, 6, 7, 35, 56, 89, 159, 194, 227, 248, 305
 Beck, Jeff, 185, 236
 Bee Gees, the, 236
 Beethoven, Ludwig van, 24, 316
 Being for the Benefit of Mr. Kite!, 255, 273
 Belafonte, Harry, 217
 Belchem, John, 19
 Bellman, Jonathan, 280
 Bentine, Michael, 142, 206
 Berio, Luciano, 209, 271
 Bernstein, Leonard, 81
 Berry, Chuck, 56, 58, 59, 65, 90, 110, 114, 137, 188,
 192, 217, 232, 233, 259
 Bésame Mucho, 58, 110
 Best, Pete, xv, 30, 33, 35, 40, 64, 78, 110, 174,
 250, 319
 Beyoncé, 161, 166
 Beyond the Fringe, 15, 207
 Bianculli, David, 96
 Bieber, Justin, 165
 Big Three, the, 32
 Biondi, Dick, 113, 116
Birth of the Beatles, 43
 Birthday, 57, 158
 Black Beatles, 164
 Black Dyke Mills Band, 306
 Black, Cilla, 175
 Blackbird, 224, 236, 238, 241
Blackboard Jungle, 9
 Blue Jay Way, 215, 220
 Blue Suede Shoes, 33
 Bourdieu, Pierre, 291
 Bowie, David, 322, 328
 Boyd, Pattie, xix, 45, 49, 51, 253, 268, 272
 Brodax, Al, 134, 135, 136, 137, 141
 Brophy, J., 3
 Brown, Peter, 41, 45, 47, 48
 Buckley, William F., 82
 Bulloch, James Dunwoody, 22
 Burdon, Eric, 197
 Burke, S. M., 278
 Bush, Kate, 178
 Byrds, the, 28, 60, 194, 196, 198, 199, 218, 219, 221,
 222, 223, 226, 227, 275

 Cage, John, 271
 Caine, Michael, 5
 Calvert, Eddie, 173
 Can't Buy Me Love, xviii, 5, 81, 102, 104, 105, 127,
 184, 193, 194, 200, 242, 262
 Candlestick Park, xix, 41, 98, 265, 314
 Cannon, Jim, 249
Capitol Albums, The, 333
 Captain Beefheart, 226
 Carmichael, Hoagy, 188
 Carnegie Hall, xviii, 41, 86
Carpool Karaoke, 96, 150, 157, 238, 267, 324
 Caruso, Enrico, 171
 Cassidy, David, 124
 Cavern Club, xv, 20, 39, 40, 46, 48, 63, 67, 190,
 306, 335, 336
 Cavett, Dick, 153
 Chains, 57, 112, 137, 218
Chants of India, 287
 Chapman, Graham, 15
 Chapman-Walker, Mark, 12
 Charles, Prince, 270
 Charles, Ray, 78, 234, 236
 Charles, Tommy, 104
 Cheap Trick, 185
 Chiffons, the, 17, 186
Chipmunks Sing the Beatles Hits, The, 81
 Chopin, Frédéric, 316
Chorus Line, A, 311
 Churchill, Winston, 172
 Cirque du Soleil, xx, 96, 186, 239, 330, 334
 Clapton, Eric, 59, 185, 300, 307
 Clark, Dick, 118, 152, 256
 Clash, the, 300
 Cleave, Maureen, 99, 101, 104, 209, 337
 Cleese, John, 15
 Cobain, Kurt, 243
 Cochran, Eddie, 58, 188, 217
 Cockburn, Bruce, 242
 Cocker, Joe, 236
 Cogan, Alma, 173
 Cohn, Nik, 232
 Cold Turkey, 286
 Coleman, Ray, 9, 183
 Collins, Phil, 186
 Come and Get It, 309
 Come Together, xxi, 237, 238, 294, 335
Compleat Beatles, The, 8
Concert for Bangladesh, The, 287, 300
 Concerts for the People of Kampuchea, 300
 Connery, Sean, 186
 Connolly, Cyril, 9
 Continuing Story of Bungalow Bill, The, 285
 Cook, Peter, 15, 182, 207
 Cookies, the, 112, 218
 Cooper, Alice, 236
 Copland, Aaron, 81
 Corden, James, 96, 150, 238, 324
Coronation Street, 10
 Costello, Elvis, 300
 Covach, John, 327
 Coward, Noel, 15, 171
 Cox, Maureen, xviii, 45, 49
 Crayton, Pee Wee, 234
 Cream, 57

- Creedence Clearwater Revival, 222
 Cribbins, Bernard, 210
 Crickets, the, 218
 Cronkite, Walter, 72, 120
 Cropper, Steve, 60
 Crosby, Stills and Nash, 196, 226
 Cry for a Shadow, 56
 Cumberbatch, Benedict, 43
- Daily Howl, The*, 24
 Davis, Rod, 25
 Davis, Todd F., 127
 Day after Day, 309
 Day in the Life, A, xix, 59, 153, 202, 213, 220, 339
 Day, Doris, 128
 de Gaulle, Charles, 82
 Dear Boy, 293
 Dear Prudence, 285
 DeCurtis, Anthony, 332
 Degeneres, Ellen, 88
 Derry and the Seniors, 30
 Devananda, Swami Vishnu, 281
 Diana, Princess, 186
 Dig a Pony, 225
 Dion, 17, 96
 Dion, Celine, 185, 186
 Do You Want to Know a Secret, 57, 189
 Doctor Robert, 272
 Domino, Fats, 65, 222
 Don't Bother Me, 56, 58
 Don't Let Me Down, xix, 225
Don't Look Back, 145
 Don't Pass Me By, 224
 Doncaster, Patrick, 8
 Donegan, Lonnie, 7, 24, 232
 Donovan, 196
 Doors, the, 269, 275
Double Fantasy, 154, 266, 294
 Dream Baby, 110
 Drive My Car, 238, 242
 Dunning, George, 145
 Dylan, Bob, vi, 42, 47, 61, 98, 142, 148, 155, 196, 197, 201, 203, 205, 218, 221, 234, 272, 300, 309
- Eagles, the, 326
 Earle, Steve, 242
 Early 1970, 292
 Earth, Wind and Fire, 236
 Eastman, Lee, 308
 Ebert, Roger, 251
 Ebony and Ivory, 155
 Echard, William, 271
 Eckhorn, Peter, 32, 33
 Eddy, Duane, 58, 59
 Eden, Anthony, 11
- Egypt*, 324
 Ehrenreich, Barbara, 81, 93
 Eight Days a Week, 195
Eight Days a Week—The Touring Years, xx, 121, 326, 333, 337
 Eleanor Rigby, xix, 28, 49, 88, 99, 105, 184, 210, 219, 236
 Electric Light Orchestra, 319
Electronic Sound, 227
 Elephant's Memory, 310
 Eliot, T.S., 82
 Elizabeth I, Queen, 278
 Elizabeth II, Queen, xvii, xx, 82
 Ellington, Duke, 81
 Emerick, Geoff, 48, 176, 210, 314
 Epstein, Brian, v, viii, xiv, xv, xx, 28, 34, 37, 38, 39, 45, 46, 48, 63, 67, 68, 69, 78, 99, 100, 103, 104, 109, 120, 122, 125, 129, 136, 140, 141, 150, 151, 153, 158, 163, 166, 174, 182, 187, 190, 214, 248, 263, 284, 292, 295, 303, 304, 330
 Epstein, Harry, 37
 Epstein, Malka, 37
 Essex, the, 17
 Evans, Mal, 45, 46, 102, 104, 279, 306
 Evans, Tom, 309
 Everett, Walter, v, ix, 55, 269, 273, 286
 Everly Brothers, the, 137, 217
- Fairport Convention, 196, 228
 Faith, Adam, 174, 175
 Faithfull, Marianne, 271
 Falling in Love Again, 58
 Fascher, Horst, 34
 Fellig, Arthur, 76
 Fieger, Doug, 321
 Fielding, Henry, 16
 Finney, Albert, 16
 Fisher, Eddie, 173
 Fitzgerald, Ella, 81, 175
Flaming Pie, 178
 Fleetwood Mac, 307, 326
 Fleming, Ian, 15
 Fogerty, John, 222
 Fonsi, Luis, 165
 Foo Fighters, the, 243
 Fool on the Hill, The, 237, 242
 Fool, the, 271
 For You Blue, 233
 Four Seasons, the, 113
 Frampton, Peter, 236
 Frankland, John, 35
 Free as a Bird, xx, 42, 156, 319
 Freed, Alan, 8
 Frees, Paul, 139
 Friedan, Betty, 18

- From Me to You, xvii, 59, 95, 113, 114, 115, 116, 117, 118, 119, 122, 192, 200, 261
 Frost, David, 146, 147
- Gajjar, Amrit, 276
 Galway, John, 47
 Garland, Judy, 68, 175, 182
 Genesis, 181, 208, 226, 268, 339
 Gentle, Johnny, xiv, 29
 Gerry and the Pacemakers, 32, 175, 212
 Get Back, xviii, xix, 19, 149, 152, 177, 222, 225, 240, 308, 309, 332, 335, 340
Get the Knack, 321
 Getz, Stan, 182
 Giles, Martin, 186
 Gilmore, Vince, 93
 Gimme Some Truth, 299
Give My Regards to Broad Street, 155, 178
 Give Peace a Chance, 330
 Gladwell, Malcolm, 44
 Glover, Jamie, 43
 Godard, Jean Luc, 130, 145
 Goffin, Gerry, 112, 217
 Good Morning, 317
Good Ol' Freda, 46
 Gooley, Dana, 74
Goon Show, The, 24
 Goons, the, 24, 130, 142, 182
 Got to Get You Into My Life, 99
 Gould, Jonathan, 102, 127, 200
 Grade, Lew, 308, 312
 Grateful Dead, the, 269
Grease, 311
 Griffiths, Eric, 25
 Grohl, Dave, 243
 Gross, Ben, 77
 Gustafson, John, 32
- Halsey, William "Bull.", 297
 Ham, Pete, 309, 310
 Handley, Tommy, 24
 Hanton, Colin, 25
 Happy Birthday, 117
Hard Day's Night, A, vi, xviii, 22, 49, 60, 61, 81, 85, 89, 91, 92, 99, 125, 126, 128, 129, 130, 131, 132, 133, 138, 139, 142, 144, 149, 152, 184, 193, 194, 198, 237, 247, 251, 262, 263, 264, 317, 336
 Harris, Emmylou, 148
 Harrison, Dhani, 238, 335
 Harrison, George, xiv, xvii, xx, 5, 17, 18, 20, 26, 31, 33, 36, 50, 51, 61, 64, 79, 80, 88, 95, 96, 98, 101, 102, 117, 127, 139, 142, 146, 151, 154, 155, 157, 174, 178, 183, 184, 198, 215, 219, 233, 238, 253, 263, 264, 266, 268, 278, 279, 280, 281, 287, 293, 296, 297, 303, 305, 309, 313, 318, 334, 337
- Harrison, Harry, 7, 8, 9, 26, 63, 156, 339
 Harry, Bill, 13, 14, 39, 63
 Hayes, Isaac, 226, 228
 Heart Full of Soul, 275, 280
 Heine, Christian, 74
 Hello Goodbye, xviii, 152, 215, 237
 Hello Little Girl, 187, 190, 191
Help!, vi, viii, xviii, 42, 60, 61, 62, 99, 100, 125, 126, 132, 133, 138, 139, 144, 149, 152, 196, 201, 202, 237, 242, 272, 278, 280, 281, 305, 336
 Hendrix, Jimi, 59, 256, 269
 Henri, Adrian, 14
 Her Majesty, 278, 317
 Here Comes the Sun, 242, 316
 Here, There and Everywhere, 219, 328
 Hertsgaard, Mark, 202
 Hey Jude, xviii, 146, 152, 222, 226, 236, 306, 328
 Hill, Michael, 25
 Hippy Hippy Shake, The, 114, 121
 Hitchcock, Alfred, 144
 Hoffman, Abbie, 310
 Hofmann, Albert, 272
 Hold Me Tight, 57, 60
 Hollies, the, 116, 175, 275
 Holly, Buddy, 6, 27, 56, 65, 78, 90, 137, 217, 232, 233, 234, 311
 Hollywood Bowl, xix, 41, 68, 121, 242, 333
 Honey Don't, 57, 188
 Honey Pie, 189, 286
 Hoover, J. Edgar, 77
 Hopkin, Mary, 256, 306, 309
Hours and Times, The, 43
 How Do You Do It, 214
 How Do You Sleep, 293
How I Won the War, 106
 Howlett, Kevin, 109
 Hynde, Chrissie, 252
- I Am the Walrus, xx, 152, 215, 220, 236, 253, 273, 317
 I Call Your Name, 187
 I Don't Want to Spoil the Party, 60, 195
 I Feel Fine, xviii, 58, 194, 218, 234, 335
 I Lost My Little Girl, 188, 217
 I Me Mine, 268, 272, 286, 339
 I Saw Her Standing There, 113, 115, 124, 335
 I Should Have Known Better, xix, 61, 194, 198
 I Wanna Be Your Man, 56
 I Want to Hold Your Hand, xix, 17, 56, 57, 58, 59, 61, 66, 90, 95, 119, 120, 121, 122, 124, 140, 192, 193, 200, 236, 237, 259, 335, 336
 I Will, 224, 236, 242
 I'll Be on My Way, 59, 114
 I'll Cry Instead, 57, 194
 I'll Follow the Sun, 187, 195, 200

346

I'm a Loser, 60, 61, 195, 199, 200, 201, 218
 I'm Happy Just to Dance with You, xix, 95
 I'm Looking through You, 49
 I'm Only Sleeping, 99, 211
 I'm Talking About You, 114
 I'm the Greatest, 292
 I've Just Seen a Face, 238, 242
 If I Fell, 60, 95, 236, 237
 If I Needed Someone, 219
 Ifield, Frank, 113, 174
Imagine, 153, 154, 178, 238, 284, 293, 299, 333
In His Own Write, 24
In My Life (album), 186
 "In My Life" (song), 44, 45, 184, 209, 237, 238
In My Life (book), 340
 Inner Light, the, xx, 286
Introducing The Beatles, 122
 Iron Butterfly, 221, 227
 Isley Brothers, the, 68, 226, 233
 Ismael, Vinnie, 26
 Issacson, Anson, 136
 It Don't Come Easy, 242, 323
 It's All Too Much, 59
 iTunes, viii, xx, 70, 160, 315, 320, 335, 336
 ITV, xx, 10, 12, 16, 109, 111, 117, 118
 Iveys, the, 306, 307, 309
 Iwamura, Jane Naomi, 284
 Izzard, Eddie, 236

 Jackson, Michael, 154, 155, 312, 313
 Jagger, Mick, 232, 257, 263, 271
 James, Elmore, 233
 Jealous Guy, 284
 Jefferson Airplane, 269
 Jethro Tull, 226
 Joel, Billy, 124
 John, Elton, 185, 236, 297
 John, King, 20
 Johns, Glyn, 147
 Jones, Jeff, 326
 Jones, Raymond, 34, 39
 Joshi, Anna, 276
Juke Box Jury, 109, 114, 116, 121

 Kaempfert, Bert, 34
 Kaiserkeller, xv, 30, 31, 34
 Kane, Larry, 79, 85, 99, 158
 Kansara, Buddhadev, 276
 Kaufman, Murray the K, 118
 Keaton, Buster, 131
 Kelly, Bridget, 86
 Kelly, Freda, 45, 46
 Kendrick, Alexander, 83, 120
 Kennedy, John F., xvii, 15, 16, 24, 72, 79, 120
 Kent, Tommy, 34

Index

Kern, Jerome, 181
 Kerouac, Jack, 144
 Kesey, Ken, 144
 King Crimson, 226, 228
 King Features, 135, 140
 King, Carole, 112, 217
 Kingsize Taylor and the Dominoes, 33
 Kinks, the, 28, 56, 274, 275, 280
 Kirchherr, Astrid, 32, 35, 44, 45, 249
 Klein, Allen, xix, 42, 47, 296, 307, 311
 Kline, Ben, 326
 Knowles, Bernard, 144
 Kortchmar, Danny, 60
 Koschmider, Bruno, 30
 Kramer, Billy J., 33
 Krause, Allison, 236
 Kurlander, John, 317

 Lady Madonna, xviii, 152, 226, 286
 Laine, Cleo, 182
 Laliberté, Guy, 334
 LaVette, Bettye, 242
 le Carré, John, 16
 Leadbelly, 232
 Leary, Timothy, 271, 299
 Leave My Kitten Alone, 59
 Led Zeppelin, 58, 226, 300, 326
 Lee, Geoff, 25
 Leigh, Spencer, v, ix, 28, 31, 39
 Leng, Simon, 297
 Lennon, Alfred, 26, 104
 Lennon, Cynthia Powell, xvi, 45, 46, 51, 272, 279
 Lennon, John, xiv, xv, xvii, xviii, xix, 7, 8, 10, 14, 17, 18, 19, 20, 21, 22, 23, 24, 25, 27, 29, 32, 35, 36, 42, 43, 44, 45, 47, 49, 61, 63, 64, 69, 82, 86, 87, 88, 95, 97, 98, 100, 101, 104, 105, 110, 116, 117, 124, 139, 140, 148, 151, 153, 155, 156, 157, 174, 176, 178, 183, 187, 196, 197, 209, 217, 218, 223, 231, 233, 234, 238, 242, 243, 249, 263, 264, 266, 278, 287, 292, 294, 296, 298, 299, 300, 301, 303, 308, 312, 313, 317, 339, 340
 Lennon, Julia, 25, 45, 48, 50, 224
 Lennon, Julian, 49
 Lester, Richard, 106, 125, 126, 127, 129, 131, 142, 194, 251, 262
Let It Be, vi, xix, xx, 142, 143, 145, 146, 147, 148, 149, 152, 177, 222, 225, 226, 227, 228, 233, 235, 236, 238, 242, 257, 332, 336, 338, 340
Let It Be . . . Naked, 146, 332
 Let Me Roll It, 296
 Lewis, Jerry Lee, 6, 65, 90, 91, 233, 234
 Lewis, Jordan, 86
 Lewis, Ramsey, 241
 Lewisohn, Mark, 3, 5, 8, 39, 63, 64, 70, 182, 189, 198, 218, 265

- Life Peerages Act, 7
 Like Dreamers Do, 187, 190, 191
 Lindsay-Hogg, Michael, 145, 147, 148
 Liszt, Franz, 74
 Little Child, 137
 Little Eva, 218
 Little Richard, 6, 25, 35, 65, 90, 114, 137, 193, 194, 233, 234, 308
 Little River Band, the, 185
 Live Aid, xix, 69, 300
Living in the Material World, 80, 287, 293
 Lomax, Jackie, 284, 306
 London Palladium, the, 14, 71, 122, 150
 Long and Winding Road, The, 147, 153, 225
 Long Tall Sally, 25, 78, 114, 115, 116
 Long, Long, Long, 224, 226, 285
 Lopez, Trini, 17, 123
 Lothian, Andi, 72
 Love Me Do, xvi, 34, 35, 48, 78, 110, 111, 112, 113, 114, 163, 174, 187, 191, 192, 219, 304
 Love of the Loved, 187
 Love You To, 49, 99, 219, 275, 281, 282, 286
 LSD, 211, 220, 223, 254, 268, 272, 331
 Lucille, 59
 Lucy in the Sky with Diamonds, 220, 236, 273
 Lululemon, 166
 Lynne, Jeff, 155, 238, 293, 319
 Lyttelton, Humphrey, 182
- MacDonald, Ian, 90, 197, 203, 274, 282
 Macmillan, Harold, 11
Magic Christian, The, 309
Magical Mystery Tour, xx, 125, 144, 146, 149, 152, 214, 215, 220, 253, 271, 273, 274, 295, 303
 Mann, Manfred, 175
 Marcos, Ferdinand, 95, 103, 104
 Marcos, Imelda, 103, 104
 Mardas, Alexis, 177
 Markiewicz, Constance, 6
 Marsden, Fred, 32
 Marsden, Gerry, 8
 Martha and the Vandellas, 17
 Martin, George, xiv, xv, xx, 5, 24, 40, 45, 48, 61, 68, 94, 112, 131, 147, 156, 173, 174, 176, 177, 180, 181, 185, 186, 187, 200, 206, 207, 208, 209, 211, 225, 239, 273, 282, 296, 304, 314, 316, 317, 320, 330, 332, 341
 Martin, Giles, 239, 320, 332
 Martin, Ray, 173
 Marvelettes, the, 110, 233
 Marvin, Hank, 56
 Matchbox, 59
 Mattera, Larry, 323
 Matthews, Dave, 166
 Maxwell's Silver Hammer, 227
- Maybe I'm Amazed, 242
 Maybe Tomorrow, 307
 Maysles, Albert and David, 129
 McCartney, Linda, xx, 45, 50
 McCartney, Paul, xiv, xv, xviii, xix, xx, 17, 20, 23, 26, 27, 30, 51, 61, 64, 66, 85, 87, 96, 104, 106, 110, 124, 139, 146, 151, 155, 157, 162, 171, 174, 178, 182, 183, 187, 189, 196, 212, 217, 234, 238, 243, 247, 253, 263, 267, 271, 278, 287, 291, 292, 293, 296, 297, 300, 303, 309, 311, 312, 313, 314, 315, 323, 338, 339
 McFall, Ray, 34
 McGoohan, Patrick, 10
 McGough, Roger, 14
 McGuinn, Roger, 92, 198
 McKeen, William, 92
 McKenzie, Scott, 269
 McKinney, Devin, 198
Meet the Beatles, 122, 124
 Mendes, Sérgio, 81
 Menuhin, Yehudi, 171
 Michelle, 237, 242, 305
Midnight Cowboy, 310
 Miles, Barry, 47, 51, 106, 189, 212
 Miller, Glenn, 173
 Miller, Jonathan, 15, 207
 Milligan, Spike, 24, 142, 207
 Minelli, Liza, 175
 Misery, 58, 114, 115, 137
 Mitchell, Guy, 173
 Mitchell, Joni, 148, 226
 Molland, Joey, 309
 Montez, Chris, xvii, 114
 Monty Python, 15, 102, 154
 Moore, Dudley, 15, 182, 207
 Moore, Scotty, 56
 Moore, Tommy, 29
 Morrow, Bruce, 123
 Mother Nature's Son, 224, 285
 MPL (McCartney Productions Limited), 311
 Mulchrone, Vincent, 71
 Münch, Christopher, 43
 Muni, Scott, 123
Muppet Movie, The, 312
Music Man, The, 124, 192
 My Bonnie, xv, 34, 39, 57, 122
 My Boyfriend Got a Beatle Haircut, 252
 My Love, 323
 My Sharona, 321
 My Sweet Lord, 297
 Myers, Jan, 93
- Neaverson, Bob, 126
 NEMS, xv, 28, 34, 37, 39, 63, 102, 104, 303, 304
 Newby, Chas, 78, 90
 Newell, Norman, 173

- Newman, Edwin, 120
 Nilsson, Harry, 309
 Nirvana, 243
 No Reply, 195, 200
 Nobody Told Me, 154
 Norman, Philip, 13, 14, 15, 37, 38, 293, 297
 Northern Songs, 42, 294, 304, 305, 308, 312, 340
 Norwegian Wood (This Bird Has Flown), 88,
 202, 203, 218, 242, 275, 278, 280
 Not Guilty, 293
 Nowhere Man, 39, 203, 242
 Nutter, Tommy, 257
- O'Dell, Chris, 47
 O'Shea, Tessie, 15
 Oasis, 28
 Ob-La-Di, Ob-La-Da, 26, 286
 Old Brown Shoe, xix, 57, 286
On Golden Pond, 312
 One After 909, 58, 187, 225
 Ono, Yoko, xviii, xix, 23, 45, 47, 50, 124, 143, 153,
 154, 155, 177, 257, 284, 292, 293, 296, 297, 306,
 307, 308, 311, 312, 330, 339
 Orbison, Roy, xvii, 110, 115, 155
 Owen, Alun, 129, 130, 131, 132, 143
 Owens, Buck, 234
- P.S. I Love You, 60, 110
 Paar, Jack, 122
 Page, Larry, 29
 Paperback Writer, xix, 152, 220, 237, 253
 Paramor, Norrie, 173
 Parker, Bobby, 234
 Parnes, Larry, 29, 30
 Peel, David, 310
 Penny Lane, xix, 49, 140, 152, 185, 212, 213, 238,
 274, 295
 Percival, Lance, 139
 Perkins, Carl, 56, 58, 78, 175, 188, 217
 Perry, Richard, 222
Pet Sounds, 219
 Peter and Gordon, 175, 185, 306
 Peter, Paul, and Mary, 199
 Peterson, Richard, 89
 Petty, Tom, 124, 155, 238
 Phillips, Harold, 29
 Phillips, Percy, 29
 Pickett, Wilson, 233, 236
 Pink Floyd, 178, 221, 226, 269, 274, 322
Pink Panther, The, 312
 Pipes of Peace, 155
Plastic Ono Band, 154, 178, 287, 294, 310
 Please Mr. Postman, 110, 233
 Please Please Me, xvi, xvii, 57, 59, 60, 78, 95, 111,
 112, 113, 114, 115, 122, 183, 191, 192, 193
- Podrazik, Walter J., vi, ix, 150, 156
 Polley, Stan, 310
Pop Go The Beatles, 116, 117
 Popeye, 135
 Porter, Cole, 181
 Post Malone, 163
 Power to the People, 154, 299
 Presley, Elvis, xix, 6, 25, 64, 65, 76, 77, 82, 83, 116,
 124, 137, 142, 151, 173, 189, 232, 233, 234, 259, 326
 Preston, Billy, 147, 225, 300, 308
 Pretenders, the, 252, 300
 Procol Harum, 300
 Profumo Affair, 11
 Profumo, Jack, 12
 Psy, 164, 165
Psycho, 211
 Puterbaugh, Parke, 232
 Pye, Ken, 279
- Qualification of Women Act, 6
 Quarry Men, the, xiv, 25, 188
 Quraishi, Salim Al-Din, 278
- Radiohead, 178
 Rae, Corinne Bailey, 241
 Rain, xix, 28, 58, 152, 197, 211, 220, 253, 276
Raise the Titanic, 312
Ram, 293, 294, 297
 Raunchy, 55
 Ray, Johnnie, 173
 Ray, Ted, 24
 Real Love, xx, 156, 319
Rebel Without a Cause, 9
 Record Industry Association of America, 241
 Redding, Otis, 233
 Revolution, xx, 90, 152, 203, 224, 230, 234, 235,
 236, 242, 266, 274, 282, 292, 328, 339
Revolver, xix, 48, 62, 98, 125, 175, 176, 180, 185,
 209, 211, 212, 213, 215, 216, 218, 219, 220, 222,
 223, 244, 269, 271, 272, 275, 281, 282, 286, 314,
 336, 338, 340
 Rhone, Dot, 45, 49
 Richard, Cliff, 17, 29, 91, 115, 128, 174, 175
 Richards, Ron, 183, 187
 Ridley, Wally, 173
 Rihanna, 165
 Riley, Tim, 44, 197, 338
 Robeson, Paul, 171
 Robinson, Smokey, 192, 217, 233
Rock 'n' Roll Circus, 145
Rock Around the Clock, 8, 9
 Rodgers, Richard, 81
 Roe, Tommy, xvii, 111, 113
 Rogers, Bob, 80
 Roll Over Beethoven, 23, 188, 192

- Rolling Stones, the, 28, 145, 148, 188, 197, 221, 226, 232, 275, 294, 307, 326
- Rory Storm and the Hurricanes, 9, 31
- Roscoe, William, 21
- Royal Variety Performance*, 66, 150
- Rubber Soul*, xix, 57, 62, 125, 180, 191, 196, 200, 202, 204, 209, 218, 242, 275, 278, 338
- Rubin, Jerry, 310
- Russell, Leon, 300
- Rutles, the, 149
- Saints, the, xv, 57
- Santana, 226
- Saraswati, Brahmananda, 286
- Satisfaction (I Can't Get No), 282
- Saturday Night Live*, 154
- Savoy Truffle, 224, 226, 286
- Say Say Say, 155, 312
- Schnabel, Artur, 171
- Schonfield, Hugh, 101
- Scorsese, Martin, 145
- Scott, Ken, 328
- Scott-Emuakpor, Jimmy, 26
- Scousers, 18, 21, 24
- Searchers, the, 116, 196
- Secombe, Harry, 142
- Seekers, the, 175
- Segovia, Andrés, 61
- Sellers, Peter, 24, 130, 142, 182, 206, 207, 309
- Seltaeb, 40
- Sentimental Journey*, 178, 296
- Sexy Sadie, 285
- Sgt. Pepper's Lonely Hearts Club Band*, xviii, xix, 46, 62, 69, 70, 96, 98, 125, 152, 153, 176, 180, 185, 206, 207, 219, 220, 221, 227, 228, 236, 254, 255, 256, 269, 271, 273, 274, 276, 283, 287, 293, 311, 319, 322, 331, 333, 336, 339
- Shakespeare, William, 220
- Shankar, Ravi, 49, 276, 280, 281, 309
- Shannon, Del, 115, 117
- Shapiro, Helen, xvi, 111, 112, 174
- She Loves You, xvii, 57, 59, 80, 90, 117, 118, 119, 121, 122, 124, 192, 200, 336, 340
- She Said She Said, 99
- She's a Woman, xviii, 60, 194, 237
- Shea Stadium, xix, 41, 67, 68, 69, 92, 260, 264, 335, 336
- Shenson, Walter, 129
- Sheridan, Tony, xv, 30, 32, 34, 122
- Shirelles, the, 218
- Shirley, Robert, 7
- Shostakovich, Dimitri, 81
- Shotton, Pete, 25, 45, 46
- Silver Beatles, the, xiv, 29
- Sinatra, Frank, 65, 68, 75, 76, 82, 83, 142, 174, 260, 326
- Sivers, Derek, 159
- Skiffle, 7, 8, 9, 24, 25, 63, 188, 217, 222, 232, 280
- Slow Down, 57, 60
- Sly and the Family Stone, 226
- Smiley Smile*, 222
- Smith, Bill, 25
- Smith, George, 45
- Smith, Mimi, 106
- Smokey Robinson and the Miracles, 192, 233
- Smothers, Tommy, 299
- Some Other Guy, 58, 111, 112, 234
- Some Time in New York City*, 310
- Something, xix, 57, 236, 242, 337
- Soni, Natwar, 276
- Sophie's Choice*, 312
- Sour Milk Sea, 284, 306
- Southall, Brian, 172
- Southern, Terry, 309
- Spaniard in the Works, A*, 24
- Spector, Phil, 134, 186, 333
- Spector, Ronnie, 311
- Spider's Dance, The, 180
- Spizer, Bruce, 67
- Springfield, Dusty, 118
- Springsteen, Bruce, 124, 243
- Stremmur, Rae, 164
- Star-Club, xvi, 35, 36
- Stark, Steven, 87, 90, 127, 261
- Starkey, Zak, 50, 301
- Starr, Ringo, xiv, xv, xvii, xx, 9, 17, 20, 22, 31, 35, 64, 68, 86, 88, 96, 110, 114, 127, 139, 146, 151, 154, 157, 174, 178, 234, 247, 274, 278, 280, 287, 292, 300, 303, 309, 311, 313, 317
- Steele, Tommy, 8, 119, 128
- Steve Miller Band, the, 221
- Stockhausen, Karlheinz, 271
- Strawberry Fields Forever, xix, 140, 152, 185, 212, 236, 253, 256, 273, 274
- Sue Me, Sue You Blues, 293
- Sullivan, Ed, vi, viii, xvii, 15, 18, 28, 41, 59, 66, 72, 77, 81, 88, 96, 109, 118, 119, 122, 123, 129, 134, 135, 136, 151, 153, 156, 251, 252, 260, 324, 331, 336
- Summer of Love, i, vii, 221, 268, 269, 272, 274, 276, 283
- Sunday Night at the London Palladium*, xvii, 66, 118
- Supertramp, 328
- Sussman, Al, vi, x, 15, 109
- Sutcliffe, Pauline, 44
- Sutcliffe, Stuart, 7, 29, 35, 45, 249
- Sutherland, Elizabeth, 128

350

Sweet Baby James, 308
Sweet Little Sixteen, 58
Sweetheart of the Rodeo, 222, 228

T. Rex, 309
 Taste of Honey, A, 57, 61, 188
 Tavener, John, 311
 Taxman, 99, 242, 275, 282
 Taylor, Alistair, 39, 41, 45, 47, 48
 Taylor, Derek, 4, 45, 47, 48, 268, 307, 330
 Taylor, James, 238, 256, 306, 307, 308, 309
 Taylor, Ted Kingsize, 33, 35
 Television Act of 1954, 10
 Tell Me What You See, 137
 Tell Me Why, 57, 202, 205, 340
 Temperance Seven, the, 174
 Thank You Girl, xvii, 61, 95, 113, 114, 193
Thank Your Lucky Stars, 109, 112, 113, 115, 117, 119, 121
That Was the Week That Was, 10, 16
 That'll Be The Day, 29, 110
 That's the Way God Planned It, 309
 There, I Said It Again, 65
 There's a Place, 59
 Things We Said Today, xviii, 193, 199, 235
 Thingummybob, 306
 This Boy, xvii, 59, 122
 Those Were the Days, 306
 Three Legs, 293
Tibetan Book of the Dead, The, 282
 Ticket to Ride, xviii, 60, 85, 99, 202, 237, 264
 Till There Was You, 61, 119, 124, 188, 189, 192
Tommy, 227
 Tomorrow Never Knows, xxiii, 61, 88, 98, 99, 175, 209, 210, 219, 273, 275, 282, 315, 316
 Tony Sheridan and the Beat Brothers, 34
 Too Bad About Sorrows, 187
 Too Many People, 293
 Too Much Monkey Business, 114
 Tornadoes, the, 17
 Toscanini, Arturo, 171
 Townsend, Ken, 175, 211, 213, 315
 Townshend, Pete, 59, 60, 189
 Transcendental Meditation, 220, 223, 253, 272, 283, 331
 Troy, Doris, 311
Tug of War, 185
 Tutti Frutti, 65
 Twenty Flight Rock, 188
 Twiggy, 250, 270, 306

Index

Twist and Shout, xix, 68, 111, 115, 118, 119, 121, 233, 237, 243
 Two Leslies, the, 215
Two Virgins, 308

Uncle Albert/Admiral Halsey, 297
 Unger, Art, 102, 104
 Ustinov, Peter, 182

Valentino, Rudolph, 74
 Van Eaton, Derrek, 311
 Van Zandt, Steven, 124
 Varvatos, John, 301
 Vee, Bobby, 218
 Victoria, Queen, 22
 Vincent, Gene, 27, 29, 35, 65, 175, 233, 234, 248
 Vinton, Bobby, 17, 65, 121, 134
 Visconti, Tony, 307, 309
 Vivekananda, Swami, 281
 Vollmer, Jürgen, 32, 249
 Vonnegut, Kurt, 337
 Voormann, Klaus, 32, 249

Walley, Nigel, 27
 Walsh, Joe, 92
 Watch Your Step, 234
 Waters, Muddy, 232
 We Can Work It Out, xix, 49, 237
 Webb, Jimmy, 28
 Weiss, Norman, 67
 Weissleder, Manfred, 34
 Welch, Bruce, 178
 Wells, Mary, 80
 West, Kanye, 178
 What You're Doing, 58, 60, 137
 Whatever Gets You Through the Night, 297
 When I Get Home, 137
 When We Was Fab, 293
 While My Guitar Gently Weeps, 57, 224, 236, 238, 297
White Album, The, xx, 50, 69, 96, 177, 180, 185, 239, 259, 271, 285, 293, 333
 Whiteley, Sheila, 273
 Who, the, 28, 56, 60, 189, 207, 227, 247, 300
Wild Honey, 222
Wild Life, 178
 Williams, Allan, xv, 26, 29, 31, 40
 Williams, Andy, 17
 Williams, Danny, 174
 Williams, Larry, 60, 78, 233
 Willis-Pitts, P., 11, 13
 Willson, Meredith, 124
 Wilson, Brian, 218, 222

Index

351

- Wilson, Harold, 11, 13, 14, 270
 Wilton, Rob, 24
 Wings, 88, 287, 300
 Winwood, Steve, 238
 With a Little Help from My Friends, xix, 186,
 206, 236, 242, 293, 339
With the Beatles, 35, 121, 122, 192, 193,
 263
 Within You Without You, 49, 273, 276, 283,
 285, 286
 Without You, 309
 Wolfe, Tom, 71
 Womack, Kenneth, i, iii, v, vi, x, xi, 38, 48, 127,
 180, 182, 190, 200, 228, 271, 276, 282, 283,
 284, 296
 Womack, Lee Ann, 242
 Woman Is the Nigger of the World, 299
 Wonder, Stevie, 155
Wonderwall, 178, 281, 282, 286
 Woodstock, 69, 145, 146
 Wooler, Bob, 33, 34, 39
 Word, the, 242
 Words of Love, 60
 World Without Love, 306
 Yardbirds, the, 188, 275, 280
Yellow Submarine, xviii, xx, 136, 139, 140, 144, 149,
 210, 219, 273
 Yer Blues, 224
 Yes, 226
 Yesterday, xix, 28, 45, 61, 88, 184, 202, 208,
 242, 305
 Yogananda, Paramahansa, 281, 283
 Yogi, Maharishi Mahesh, xx, 41, 50, 176, 223, 253,
 279, 283, 284, 293, 296, 306
 You Can't Do That, xviii, 81, 85, 194, 198
 You Won't See Me, 203
 You're Driving Me Crazy, 208
 You're Sixteen, 234
 You've Got to Hide Your Love Away, 42, 61, 201
 You've Really Got a Hold on Me, 192
 Young, Neil, 148
 Zimmerman, Nadya, 269