Introduction
Liverpool, a town famous for its football team and British comedians. During the post-war period the town fell into decay while the country was nostalgic about its triumph of its past. At that time there was little to suggest that out of this provincial seaport would come four young men and a musical revolution that would captivate and change the world. For it was in Liverpool that the four Beatles were born, grew up and started their musical career.

The Beatles consisted of:

John Lennon

Paul McCartney

George Harrison

Richard Starkey (Ringo Starr)
The Beatles became poets of a generation, heroes of an era. Like all poets and heroes they both expressed and reflected the spirit of their time. In 1963 it seemed The Beatles had come from nowhere and made great success, but they had six years of hard work and disappointments behind them and they were purposeful and lucky. They played at the right clubs and met the right people, but above all they were innovative and good, very good. They created a style of their own out of their musical inheritance.

The roots of The Beatles’ music came from the Afro-American’s Rhythm & Blues which in the adaptation by white county-musicians became a rollicking new craze - Rock ´n´ Roll. Rock ´n´ Roll came in the fifties and became the music of the youth. With Rock ´n´ Roll as their anthem American teenagers began to threaten the comfortable and secure world of their parents. They became rebels, without a cause, except that of these raucous new rhythms. Little Richard, Fats Domino, The Everly Brothers, Eddie Cochran, all became their idols. But no one captured that sound and spirit better than a truck-driver from Tupelo Mississippi - Elvis Aaron Presley.

At the same time, across the Atlantic, a similar teenage craze was created. A less threatening, more traditional folk style called Skiffle. Skiffle was a country-rockabilly/blues inspired music style played with washboards, guitars and a one stringed bass. The Skiffle king Lonnie Donegan made the Skiffle popular with several songs. Over a night almost every British kid became a Skiffle fan.

John Lennon
John Winston Lennon was born on the 9th of October 1940. When John was six years old his father disappeared at sea. John’s free spirited Mother was not capable of taking care of John by herself so he was brought up by his aunt Mimi instead. His mother just became an acquaintance for him. As a boy John was a real nuisance. For him the school was just a place to get into mischief. In 1956, when the Skiffle broke through in England, John got a guitar from his aunt Mimi. He then formed a group called The Quarrymen together with a couple of schoolmates. They played all Donegan’s songs, but John wanted to play Rock ´n´ Roll.

Paul McCartney
James Paul McCartney was born on the 18th of June 1942. He was two years younger than John and studied at another school. Unlike John Paul was well-mannered and retiring. To help Paul through the sorrow of his mother’s death Paul’s father bought him a guitar. Soon Paul wanted to play in a Rock ´n´ Roll band.

It was in the summer of 1957 that John and Paul first met. It was at a music festival in Woolton where among others The Quarrymen played. A mutual friend introduced Paul to John. Paul was impressed that John had a band, John was impressed that Paul could tune a guitar, so Paul became a member of The Quarrymen. Their first years together were hard. They took every chance to play. They dragged their instruments along on buses, played to indifferent audiences, did not often get paid, but all the time they dreamed of fame and fortune.

Rock ´n´ Roll gets hit by a crisis
In the late fifties the Rock ´n´ Roll got hit by a crisis. The black musician Chuck Berry got condemned to two years’ imprisonment. Three of the big stars of Rock ´n´ Roll, Richie Valens, J.P. Richardson and Buddy Holly, died in a plane crash. Jerry Lee Lewis got under fire when he married his 14 year old cousin. And Elvis Presley went to Germany to do his military service.

By 1959 the original stars had been replaced by a new order of teen idols. They were clean-cut and harmless, fabricated by the American music industry in an attempt to tame the Rock ´n´ Roll.

And in London British record companies followed suit:

With the release of the single ”Living Doll” Cliff Richard became the golden boy of British Pop. While the rest of England turned to Cliff and Pop-music Rock ´n´ Roll still ruled in Liverpool.

In 1959 The Quarrymen consisted of John, Paul and two new members. An art college friend of John’s, Stuart Sutcliffe, who could not play a note but was in anyway once he had bought a bass. The other member was a young boy called George Harrison.

George Harrison

George Harrison was born on the 25th of February 1943. George who was youngest of four children was the family’s pet. In 1956 George got his first guitar. Playing did not come as natural to him as to for example Paul, but he was patient and determined. In 1957 George wanted to join The Quarrymen, but John Lennon tended to see him, only 14, as not much more than a child. George was eventually excepted, not only for his guitar playing but also because his mother could tolerate their noisy rehearsals.

Now the group started to change names. First ”Johnny And The Moondogs”, then ”The Silver Beetles” and eventually in 1960 - ”The Beatles”.

The Beatles go to Hamburg
The Beatles’ first ”real” gig outside school was at a small coffee shop, Jacaranda, where they got five shilling each. Jacaranda was owned by Allan Williams. He supplied English Rock ´n´ Roll groups to clubs in Hamburg. When no other band was available he sent The Beatles. But first they needed a drummer. The Beatles had played at Mrs. Best’s club in Liverpool and her son, Pete Best, played drums. Allan Williams let him play to see how good he was. It was not good but ”okay” and Williams sent them to Hamburg.

Hamburg at that time was the Las Vegas of Europe. It was an exciting town where everything was allowed. There were everything from sex clubs and prostitution to female mud wrestling. The music was the least of the attractions. Allan Williams had booked The Beatles into two dreary clubs, Kaiserkeller and Indra, where for the next two months they played a backbreaking schedule of up to seven hours per night. They were not used to the overabundance of sex, drugs and drink that Hamburg offered. The rough life and the long time far away from home hardened them, and their music.

The band got tighter and their repertoire expanded. They were no longer a ”junk group” nobody wanted. They were professionals.

Bill Harry had shared a flat with John and Stuart in the art college days. While The Beatles were in Hamburg he was at home and rapidly became an expert on the growing Liverpool ”beat” scene. He started a newspaper called ”Mersey Beat” that wrote about new groups and clubs. When The Beatles came back from Hamburg they still were an unknown band. Bill Harry started promoting them as the really big band in Liverpool and soon they became that. Now every club in Liverpool wanted to book The Beatles.

Bob Wooler was a postal clerk with an encyclopedic knowledge of all the bands in Liverpool. He worked part-time as a disk-jockey at the local jazz club The Cavern. Bob Wooler booked The Beatles for the club’s lunch time sessions. The Cavern turned into a Rock ´n´ Roll club and The Beatles were one of its regular bands. At The Cavern they also practised and learned new songs.

John and Paul had written about a hundred songs since they met in 1957, but they had not recorded any. When The Beatles returned to Hamburg in 1960 they made their first record as a backup band for Tony Sheridan. It was a Rock ´n´ Roll arrangement of ”My Bonnie Lies Over The Ocean”.

Stuart Sutcliffe decided unexpectedly to remain in Germany to paint and to be with his new girlfriend Astrid. When The Beatles returned to Liverpool in 1961 Paul played the bass. The Beatles were now local stars both in Liverpool and Hamburg. But to play at The Cavern or at the German clubs had become routine, a dead end. It seemed they had progressed as far as anyone could outside the musical Mecca of London. The British music industry was controlled from London and bands like The Beatles from the provinces did not stand a chance…

Brian Epstein

Then Brian Epstein showed up. He came to The Cavern to hear The Beatles play. Brian was immediately struck by the beat in The Beatles’ music and their sense of humour on stage. It was a totally new world for him. Brian Epstein was interested in theatre and live classical music. He came from a rich family which owned record shops and he had an influence on the music business. The lot of requests for the record ”My Bonnie” made Brian interested in The Beatles. He immediately saw their potential and convinced The Beatles that if he became their manager he would make them rich and famous.

The nearest future did not become as bright as they thought it would be. The Beatles’ third trip to Hamburg did not make things better. The day before their arrival in Hamburg Stuart Sutcliffe had died of cerebral haemorrhage. The Beatles were now suffering hard times and they really needed ”good news”.

George Martin

Brian Epstein contacted George Martin, a producer at Abbey Road Studios in London. George Martin was schooled in classical music. In the late fifties he began working for the record company Parlophone, a small subsidiary of EMI. Martin was both a good studio organizer and producer who was always looking for new ideas. When Brian Epstein contacted George Martin he wanted him to listen to a tape with The Beatles. Martin listened to it and thought it was pretty good, musically there was nothing new but their sound was interesting. George Martin arranged a recording test in the studio at Abbey Road to see what they could do. They had songs like ”Love Me Do”, a slow version of ”Please, Please me” and some Fats Waller songs. Martin tried to figure out whose voice was good. It was between John and Paul, George’s voice did not come up to the mark. But then suddenly it hit him - Why should anyone sing alone? They were better together!

George Martin signed contract with The Beatles, but one change had to be made. They had to change drummer, Pete Best simply could not play drums very well. The Beatles’ new drummer became Richard Starkey, more known as Ringo Starr.

Ringo Starr

Richard Starkey was born on the 7th of July 1940 and grew up in the slum district of Liverpool. Ringo had a very poor childhood and was often ill, he spent a whole year in a hospital where he was treated for his serious peritonitis. When the Skiffle hit England he got a drum kit and started playing. He was then a member of The Beatles’ worst competitors, The Hurricanes.

1963 - The Beatles’ success
”Love Me Do” was the best song The Beatles had at the time. It was recorded and released in 1962. It did not become a ”hit”, only nr.17 on the British chart. Not a bad start, but it was not enough to please George Martin. He wanted them to record a song written by a professional songwriter. The Beatles on the other hand wanted to record something of their own material. George Martin came up with a song called ”How Do You Do It” and said to the boys that if they had a song as good as ”How Do You Do It” they would record it instead. Then they came up with a up-speeded version of ”Please, Please Me”. George Martin knew at once it was going to be a hit, a nr.1. The single ”Please, Please Me” was released in January 1963 and became the best selling single in Britain after a month.

Now George Martin thought ”one must strike while the iron is hot” and wanted to release an album as soon as possible. They began the recording sessions immediately. Abbey Road Studio was very primitive at that time. They just rigged microphones and recorded the songs straight. They played for 13 hours and then the album ”Please, Please Me” was finished. There was nothing called mixing or editing in those days!

The fast decision paid off. The album was released in March 1963 and reached immediately the nr.1 spot on the British album chart.

At the time when few Pop-musicians composed their own songs record buyers were surprised to find so many original hits on one album. John and Paul were now formidable professional songwriters. Together with George and Ringo The Beatles were a very good band both in the studio and on stage.

The same year The Beatles released another two singles, first in April ”From Me To You” and then in August ”She Loves You”. Both conquered nr.1 on the British single chart.

In spite of the fact that The Beatles now were big stars they continued to play at The Cavern and being the opening show for artists like Helen Shipiro and Tommy Roe on their tours. But The Beatles’ popularity grew faster than they ever could dream of. In the spring of 1963 The Beatles’ fan club had 100 000 members. In September they were topping every British chart, nr.1 on the album chart with ”Please, Please Me”, nr.1 on the EP chart with ”Twist and Shout” and nr.1 on the single chart with ”She Loves You”. A ”Beatlemania” broke out and the fans were everywhere they went. They had even trouble leaving home. Neither The Beatles or their manager Brian Epstein believed that The Beatles’ popularity would go on. But they realized they were wrong after The Beatles’ show at Palladium in London. They took part in ”Sunday Night At The Palladium”, one of England’s of most popular TV shows in those days. On the 13th of October 1963 The Beatles was the big attraction on that show. The estimated number of viewers was about 15 million. The next day everybody was talking about The Beatles and their success. The same day they were awarded a gold record for the 1 million sold copies of the single ”She Loves You”. A week later their new status was confirmed by an invitation to appear in the most prestigious shows of all - ”The Royal Variety Performance”. Over 600 teenagers stood in line all night long to get tickets. On the show The Beatles played ”She Loves You” (when the atmosphere in the house rose to hysteria). Then they played ”Till There Was You” and finally ”Twist And Shout”. On the show John said the very famous line before playing ”Twist And Shout”:

”The people on the cheaper seats clap your hands”, then he looked up to the queen in the royal lodge and said: ”and the rest of you, if you just rattle your jewellery.”

Suddenly four boys from Liverpool had become royalties. It was not only the music that made them so incredible popular, they were witty, sharp, nice and unpredictable. They charmed the press and through the press - the world.

In November 1963 The Beatles released their second album ”With The Beatles” which was sold out before it was finished. 250 000 copies of the album had been ordered in advance. A new world record, the largest number of advance orders before that was 200 000 copies of Elvis Presley’s ”Blue Hawaii” album. A short while after was The Beatles’ fifth single released, ”I Want To Hold Your Hand”. Only in Britain a million copies were ordered in advance. For more than six months The Beatles had been nr.1 on every chart in Britain. They had conquered England completely - the rest of the world was waiting.

1964

It was not an easy thing to bring out The Beatles’ records in America. Back in 1963 George Martin sent their first big-selling hit-single ”Please, Please Me” to Capital Records (a subsidiary of EMI) in the U.S. But they said it would not mean anything in America. Then George Martin sent over The Beatles’ second single, but Capitol Records kept on refusing them and said ”You guys just don’t how to make American records”. A year after, when The Beatles’ success had become so famous that the American press had drawn attention to it, Capitol Records was forced to release the single ”I Want To Hold Your Hand”.

In January 1964 ”I Want To Hold Your Hand” was released in America, a month later it had already sold 1,5 million copies. In February The Beatles made a trip to the U.S. Before even setting foot on the American soil they were the country’s nr.1 group. The Beatles were unprepared for the magnitude of the reception. Noticing the huge crowd as they taxied in they assumed that someone else, possibly the president, was landing at the same moment. There were fans and journalists everywhere that followed them anywhere they went. Brian Epstein had booked The Beatles into a hotel under their individual names. The hotel management was horrified when they found out that these four ”businessmen” were The Beatles, something that thousands of screaming teenagers outside already knew about. It was complete ”Beatlemania”.

The Beatles’ first performance in the U.S. was at ”The Ed Sullivan Show”, one of the most popular TV shows in America. Then they made their first live concert in the U.S. at Coliseum in Washington.

When The Beatles returned to England they recorded their sixth single, ”Can’t Buy Me Love”, which went straight up to the nr.1 spot in both England and in the U.S. The total number of copies that was ordered in advance was 3 million. Now The Beatles held the top five places on the U.S. single chart.

Now they began working on their own feature film ”A Hard Day’s Night”, directed by Richard Lester. The film contained seven new written Lennon/McCartney songs. In June The Beatles were touring in Scandinavia, Holland, the Far East and Australia. On the 6th of July the film ”A Hard Days Night” had its opening night in London. The ”A Hard Days Night” soundtrack album was released a month later. Then The Beatles kept on touring. During six months they played in 50 cities on four continents. The Beatles was now the hottest band in the world.

After the long and dog-tiring tour The Beatles returned to the studio to record their fourth album ”Beatles For Sale”. Their weary faces on the cover showed that ”Beatlemania” was taking its toll. The music was also more serious. There was the pessimism of ”Baby’s In Black” and the Bob Dylan influenced ”I’m A Loser”. In all, the eight original songs were somewhat morose compared to the glad spirits of their earlier productions. But The Beatles were still showing remarkable artistic growth. John and Paul continued to write outstanding pop-music. The melodies were more inventive, the arrangements more complex and their own individual composing styles began to emerge.

One of the big clichés was that John wrote the lyrics and Paul wrote the music, but that was too simple to be true. They started out by writing songs together but it did not last too long. Instead they wrote their own songs and then played them for each other. There was a sort of competition between them, a healthy one. The one who had written the song played it for George Martin straight off with an acoustic guitar in the studio. Then they all discussed introduction, key and what instruments they needed. They were always keen on new sounds and ideas. The studio turned in to an experimental laboratory of music!

1965

Now The Beatles began making their second film ”Eight Arms To Hold You”, but before the film was released they changed the title to ”Help!”. The soundtrack album ”Help!” brought the first big departure from The Beatles’ proven formula; a song written by Paul with the working title ”Scrambled Eggs”. Paul sang it to George Martin and he said that it was impossible to put heavy drums on it and that it was not really a Beatles song. To George Martin’s ears it required strings and Paul thought it was a great idea. So they recorded Paul singing the song together with his acoustic guitar, and then they scored a string quartet to it - that was it. The result: ”Yesterday”, one of The Beatles’ most famous songs.

The awards continued rolling in…

During an audience with Queen Elisabeth II on the 12th of June 1965 The Beatles were presented with the M.B.E. (Member of the British Empire), one of the nation’s highest honours. Some of the previous recipients were angry and infuriated and threatened to return their medals, but the fans as usual were ecstatic.

In December 1965 The Beatles released their fifth album ”Rubber Soul”. The mood of the album was quieter. George introduced a new sound, an exotic Indian instrument called a sitar. John wrote more introspective songs like ”In My Life” and ”Nowhere Man”. ”Rubber Soul” was a clear indication of the fact that The Beatles were outgrowing their image as lovable mop-tops. Their experiments in the studio had created music that was difficult to reproduce on stage. This, combined with the strain of touring, was making it hard to maintain the energy of their earlier concerts.

1966

The Beatles’ tour in the Far East in June 1966 was a firm indication of that ”Beatlemania” was going sour. There were riots in the Philippines when the group unintentionally snubbed the country’s first lady. The backlash spread to the U.S. when John’s remark ”The Beatles are now more popular than Jesus” was misquoted in the press. John was pointed out as a Satanist and a Beatles boycott broke out. American TV- and radio-stations urged the public to take their Beatles-records and Beatles-souvenirs and throw them away.

Touring had now become intolerable. It was like a terrible prison for them. They made their concerts and then they went back to their hotel rooms again, locking themselves up. Nobody except themselves knew how terrible it was, they were totally isolated. The boys wanted to spend more time in the studio and live a more normal life. On the 29th of August 1966 The Beatles made their last live-concert ever. It took place in Candlestick Park in San Francisco.

It marked the end of an era, and the beginning of a new one.

In August 1966 The Beatles’ sixth album ”Revolver” was released. ”Revolver” was a total departure from the characteristic Beatles sound. On the album there were songs like ”Eleanor Rigby” and ”Yellow Submarine”. It was not only the sound and the lyrics that were different. Two of John’s songs, ”She Said, She Said” and ”Tomorrow Never Knows”, were the results of his resent experiments with drugs.

With their imaginations fuelled by their increasing intake of hallucinogenic drugs The Beatles returned in November 1966 to the Abbey Road Studio to make an album. They planned to do a theme album about their childhood but Capitol Records in the U.S. were pressing them for a new record. So the first two recorded songs were hastily released on a single, ”Penny Lane” / ”Strawberry Fields Forever”, along with a PR-film (music video) for each song.

”Strawberry Fields Forever” started out by being a very simple song by John and was full of his ”word-images”. He loved playing with words and he loved to evoke mental images with words. After recording the song John was not quite pleased and wanted to re-record it. The second version became much heavier with a lot of drums. Then he said to George Martin that he liked both versions. John wanted to combine them, take the first half of the first recording and the second half of the other. George Martin said it would not sound very good because the two versions had different keys and different tempos.

George Martin managed to solve that problem however. By speeding up the first recording he could put the two versions together so that it sounded good.

1967

The single ”Penny Lane” / ”Strawberry Fields Forever” was released in February 1967 and reached nr.1 on the British chart almost immediately.

In the U.S. it did not become a hit. The fans were disappointed that The Beatles had stopped to perform on stage, and the Beatles-boycott was hard to let go.

Now The Beatles continued the recording session without any central theme. Once they started, the album seemed to grow by itself. Now George Martin was more essential to The Beatles’ recording process than ever before. He added sound effects, arranged the right sounds and atmospheres and made the songs flow into each other. As The Beatles’ ideas grew and the music became more complex Martin as composer, arranger and producer continued to lead them into new musical territories.

The title of the album became ”Sgt. Pepper’s Lonely Hearts Club Band”. It was Paul’s idea of making the ”Sgt. Pepper” theme and the others thought it was a great idea and just went along with that.

When the album was released millions bought it. Critics and musicians everywhere praised it. It was The Beatles’ masterpiece. Attitudes, graphic design, fashion, language and recording techniques changed radically after ”Sgt. Pepper”. The album touched a nerve ending among the population and set the stage for a new era with its own unique style and perceptions.

”Sgt. Pepper” was, and still is, the most distinctive event in pop-music’s brief history which probably never will be repeated. It also marked the turning point when The Beatles stopped being ritual ”dance music” and became music to be listened to.

In July 1967 The Beatles got the honour to represent Britain on ”Our World”, the first ever worldwide live television special. For the occasion they composed ”All You Need Is Love” and performed it with a sing-along chorus of celebrities and friends before an audience of 200 million people.

In further search of universal love The Beatles stumbled on to Maharishi Mahesh Yogi, an Indian guru who taught transcendental meditation. All four Beatles became fascinated by Maharishi and his techniques. On the 25th of August 1967 they went to Bangor, Wales, for indoctrination in the Master’s teaching. While The Beatles were in Bangor their manager Brian Epstein was found dead in his apartment, the apparent victim of a drug overdose. His abilities as a businessman had lately been questioned. His private life had become more complicated as he was homosexual and homosexuality was not yet an open matter. Now that The Beatles were so firmly established he had become more of a follower than a leader. The Beatles had now nobody that said ”no”. If Brian had been alive they might not have listened to him anyway.

The Beatles tried to make their own film, ”Magical Mystery Tour”, writing and directing the whole thing themselves. The hour long TV-film was their first venture after Brian’s death. The idea was to travel the English countryside in a bus filled with friends, actors and ”circus freaks” and to film whatever happened. Unfortunately nothing did. It became a complete flop, critics hated it. For the first time people began to realize that The Beatles were not infallible. The film was never released in America, but Capitol Records issued an album called ”Magical Mystery Tour”. The music echoed, although somewhat fickle, the more whimsical and poetic days of ”Sgt. Pepper”.

1968

In February 1968 The Beatles followed Maharishi to Rishikesh in India. Joining them were two of The Beach Boys, Donovan, Mia Farrow and other seekers. They all planned to spend three months fasting, chanting and attending mass prayers. Towards the end of their stay the group began to doubt that Maharishi’s motives were entirely spiritual. Rumours began to fly that one of the women in their assembly had become the object of his earthly desires. Besides Ringo did not like the food. Upon their return to England The Beatles formally announced their break with the holy leader. They also announced the replacement for Brian Epstein’s management; a company to be run by themselves for themselves called Apple Corp. concerning records, films and electronics.

In July 1968 The Beatles’ fourth film ”Yellow Submarine” had its opening night. It was an animated feature. The Beatles had very little to do with the making of this film. The music consisted of four new cuts and new versions of two old songs. The film magically captured the quality and spirit of the ”real” Beatles. It did not become a commercial success but it won back much of the goodwill that ”Magical Mystery Tour” had lost.

After Brian Epstein’s death things were not going well with The Beatles. People began to doubt if they were able to reach the top again. But with the release of the single ”Hey Jude” in August 1968 The Beatles made their big ”comeback” which showed the world they still were the kings of Pop. ”Hey Jude” was their first release from the newly formed Apple Corp. The song was seven minutes long, double the length of most singles. Radio stations usually refused to play a song that lasted more than three minutes, but once again The Beatles were the exception to the rule. ”Hey Jude” became The Beatles’ largest selling single of all.

During the time in India with the guru Maharishi John and Paul had written more than 30 songs. George and Ringo too had been busy composing. It was in fact enough material to make a double-album which they simply named ”The Beatles” - an ironic title considering it was their least group-like production to date. They all were writing for themselves. They each developed their own styles of music and they were not interested in what the other group members were doing anymore. The recording sessions were anything but harmonious. They started to get on each others’ nerves. Fed up with Paul’s relentless perfectionism Ringo walked out and stayed away for a week, George was becoming increasingly unhappy with his usual share of two of his own songs per record, and the presents of John’s new girlfriend was adding to the tension. Her name was Yoko Ono, an avant-garde artist who was John’s lover, constant companion and artistic collaborator. One of the songs on the new album, ”Revolution 9”, was one of John’s and Yoko’s pieces together. The ”song” (more like 8 minutes of noise) was more related to the conceptual art that Yoko had been doing than to the music of The Beatles. All the others, including George Martin, desperately tried to keep it off the new album.

The strain showed in the two-record-set which the public called ”The White Album” due to its white cover. The album immediately became a gold record (sold in 1 million copies), but critics complained that it was erratic and disorganized.

1969

Realizing that the critics were right about ”The White Album” The Beatles decided that their next album should be an attempt to get back to the roots and record something that was more characteristic of the sound and music of the ”real” Beatles. They started to work on the album ”Let It Be”. Due to the fact that ever since the end of 1967 The Beatles more or less had taken over the studio and that the continuing ”fuss” between the four members had become intolerable, George Martin decided not to be involved in the making of the album. That made The Beatles record and produce the whole album themselves. The return to a more ”basic” style was furthered by an unexpected appearance of an old friend, the keyboard player Billy Preston. He worked with The Beatles on the album for two weeks, which was not planned at all. But Billy Preston’s enthusiasm was not enough. The bickering that had begun during ”The White Album” sessions intensified. In order to get things done Paul tried to get everybody organized and became rather "over-bossy”, which the other three very much disliked. But it was necessary because it was a general dissolution. They recorded over 30 hours of tape containing a hundred songs, but no one in the group could face the task of editing and mixing. When The Beatles left the studio in the end of January 1969 the album and its accompanying film were put on the shelf.

A short time after the ”Let It Be” sessions The Beatles returned to the studio, once again, to try to make a ”typical” Beatles album. They wanted to record an album like they used to in the early days, with George Martin as producer. They asked him to join and he accepted. The four Beatles were still working on their own songs and then they brought in the others in the band to work as studio musicians for them rather than being a team. But the mood in the studio was much better and they were a lot more productive. It became the album ”Abby Road”. ”Abbey Road” was The Beatles’ most polished production to date without the benefits of studio tricks and exotic instruments that was so prevalent on ”Sgt. Pepper”. The Album was much more cheerful comparing to their two latest productions. There were songs like ”Come Together” and ”Here Comes The Sun”. For the first time in a long while all four Beatles played on nearly every track. ”Abbey Road” proved that The Beatles had refined their style, but also that they still could play Rock ‘n’ Roll.

”Abbey Road” became The Beatles’ largest selling album.

On Mars the 20th 1969 John married Yoko Ono in Gibraltar. The week before Paul had married Linda Eastman in London. Ringo and George had both been married for several years. As all four began to feel the importance of domestic life the band came second.

Meanwhile things were not going well at Apple. The company was in a mess. The great experiment had turned into a morass of unfinished projects and misplaced ideas. Allan Klein, an accountant from New York, arrived to help The Beatles. In May 1969 Allan Klein was named The Beatles’ new business manager. One of Klein’s first decisions was to hire the famous American producer Phil Spector to finish the ”Let It Be” album. Spector got down to work immediately - struggling with 30 hours of tape to make an album of it.

Nor George Martin, Allan Klein or The Beatles themselves could save Apple Corps. or reassemble the enthusiasm of the early days.

1970

The Beatles were no longer a group but four individuals that wanted to go their own ways and do different things. Over the past 18 months John, George and Ringo had all threaten to quit only to be coaxed back by Paul. Now it was Paul’s turn. The release of his solo album ”McCartney” the 17th of April 1970 made it official: The Beatles - the greatest Pop-group of all time - was no more.

On the 3rd of May 1970, 15 months after it was recorded, ”Let It Be” was released. The album sounded like what it was destined to become -

The swan-song of The Beatles.

Conclusion
According to ”Guinness Book Of Records” The Beatles are the most successful Pop-group of all time. In May 1985 the total amount of sold Beatles-albums had reached over 1 billion copies. They conquered not less than 48 gold records. They made more than a thousand sold-out live performances in less than four years. The Beatles were a phenomenon of the sixties and their music still has a great influence. They have inspired lots of musicians in creating new sounds and styles. Music experts talk about The Beatles as the major event in Pop and Rock history, they talk about B.B. (Before Beatles) and A.B. (After Beatles). The Beatles have meant as much for Rock and Pop music as Isaac Newton has meant for physics.

After the split Paul McCartney went on to form the group Wings, with his wife Linda, and recorded many best-selling albums.

George Harrison continued to combine musical and spiritual interests and recorded a few ”hits” while consistently maintaining his privacy.

Ringo Starr made several solo recordings and pursued an acting career in Hollywood.

John Lennon collaborated with Yoko on music, humanitarian causes, and raising a family. He made several best-selling albums.

John was assassinated on the 8th of December 1980 by Mark David Chapman.

Beatles discography
Here is a list of all Beatles albums with complete song lists and release dates.

 PLEASE, PLEASE ME (22nd of Mars 1963):

I saw her standing there

Misery

Anna (Go to him)

Chains

Boys

Ask me why

Please, please me

Love me do

P.S. I love you

Baby It’s you

Do you want to know a secret

A taste of honey

There’s a place

Twist and shout

 WITH THE BEATLES (22nd of November 1963):

It won’t be long

All I’ve got to do

All my loving

Don’t bother me

Little child

Till there was you

Please mister postman

Roll over Beethoven

Hold me tight

You really got a hold on me

I wanna be your man

Devil in her heart

Not a second time

Money

 A HARD DAY’S NIGHT (10th of July 1964):

A hard day’s night

I should have known better

If I fell

I’m happy just to dance with you

And I love her

Tell me why

Can’t buy me love

Any time at all

I’ll cry instead

Things we said today

When I get home

You can’t do that

I’ll be back

 BEATLES FOR SALE (4th of December 1964):

No reply

I’m a loser

Baby’s in black

Rock and roll music

I’ll follow the sun

Mr. Moonlight

Kansas city / Hey hey hey hey

Eight days a week

Words of love

Honey don’t

Every little thing

I don’t want to spoil the party

What you’re doing

Everybody’s trying to be my baby

 HELP! (6th of August 1965):

Help!

The night before

You’ve got to hide your love away

I need you

Another girl

You’re going to lose that girl

Ticket to ride

Act naturally

It’s only love

You like me too much

Tell me what you see

I’ve just seen a face

Yesterday

Dizzy miss Lizzy

 RUBBER SOUL (3rd of December 1965):

Drive my car

Norwegian wood (This bird has flown)

You won’t see me

Nowhere man

Think for yourself

The word

Michelle

What goes on

Girl

I’m looking through you

In my life

Wait

If I needed someone

Run for your life

 REVOLVER (5th of August 1966):

Taxman

Eleanor Rigby

I’m only sleeping

Love you to

Here, there and everywhere

Yellow submarine

She said, she said

Good day sunshine

And your bird can sing

For no one

Doctor Robert

I want to tell you

Got to get you into my life

Tomorrow never knows

 SGT. PEPPER’S LONELY HEARTS CLUB BAND (1st of June 1967):

Sgt. Pepper’s lonely hearts club band

With a little help from my friends

Lucy in the sky with diamonds

Getting better

Fixing a hole

She’s leaving home

Being for the benefit of Mr. Kite!

Within you, without you

When I’m sixty-four

Lovely Rita

Good morning, Good morning

Sgt. Pepper’s lonely hearts club band (reprise)

A day in the life

 MAGICAL MYSTERY TOUR (8th of December 1967):

Magical mystery tour

Your mother should know

I am the walrus

The fool on the hill

Flying

Blue jay way

 THE BEATLES (22nd of November 1968):

 1:
Back in the U.S.S.R.

Dear prudence

Glass onion

Ob-la-di, Ob-la-da

Wild honey pie

The continuing story of Bungalow Bill

While my guitar gently weeps

Happiness is a warm gun

Martha my dear

I’m so tired

Blackbird

Piggies

Rocky raccoon

Don’t pass me by

Why don’t we do it in the road?

 2:
I will

Julia

Birthday

Yer Blues

Mother nature’s son

Everybody’s got something to hide except me and my monkey

Sexy sadie

Helter skelter

Long, long, long

Revolution 1

Honey pie

Savoy truffle

Cry baby cry

Can you take me back

Revolution 9

Good night

 YELLOW SUBMARINE (17th of January 1969):

Yellow submarine

Only a northern song

All together now

Hey bulldog

It’s all too much

All you need is love

Pepperland

Sea of time

Sea of holes

Sea of monsters

March of the meanies

Pepperland laid waste

Yellow submarine in Pepperland

 ABBEY ROAD (26th of September 1969):

Come together

Something

Maxwell’s silver hammer

Oh! darling

Octopus’s garden

I want you (She’s so heavy)

Here comes the sun

Because

You never give me your money

Sun king

Mean Mr. Mustard

Polythene Pam

She came in through the bathroom window

Golden Slumbers

Carry That Weight

The end

Her Majesty

 LET IT BE (8th of May 1970):

Two of us

Dig a pony

Across the universe

I me mine

Let it be

Maggie Mae

I’ve got a feeling

One after 909

The long and winding road

For you blue

Get back

