

THE ROLLING STONES

ONNAIR

IN THE SIXTIES

ACHTER DE SCHERMEN BIJ
EEN BAND IN OPKOMST

INHOUD

8

DIT IS GEEN ROCK-'N-ROLLBAND

20

1963

62

1964

178

1965

238

1966

260

1967-1969

315

REGISTER

319

DANKWOORD EN VERANTWOORDING

1963

1964

1965

1966

1967

1968

1969

DIT IS GEEN ROCK-'N-ROLLBAND

The Rolling Stones waren oorlogskinderen. Keith Richards, de jongste van de oorspronkelijke bandleden, werd geboren in december 1943, op de dag dat de Mills Brothers de Amerikaanse hitlijsten aanvoerden; ze waren de eerste Afro-Amerikaanse artiesten aan wie die eer ten deel viel na de lancering van de eerste officiële Billboard-lijst in januari 1940. Het Verenigd Koninkrijk moest nog bijna dertien jaar wachten voordat de *New Musical Express* de eerste 'singleslijst' publiceerde.

Mick Jagger is vijf maanden ouder dan Keith en werd in juli 1943 geboren, op de dag dat de geallieerden Palermo veroverden op het eiland Sicilië, de bakermat van de familie van Frank Sinatra, Dean Martin en Frankie Laine.

Van de originele leden was Brian Jones de middelste qua leeftijd; hij werd geboren in februari 1942, een periode waarin de oorlog slecht verliep voor de geallieerden in het Verre Oosten na de Japanse inname van Singapore. Charlie Watts zag in juni 1941 het levenslicht in het Londense University College Hospital, toen de Luftwaffe-bombardementen op de Britse hoofdstad ten einde liepen. Bill Wyman kwam in oktober 1936 ter wereld en heeft als enige oorspronkelijke bandlid nog levendige herinneringen aan de oorlog.

De eerste Britse tv-uitzendingen begonnen kort voor de Tweede Wereldoorlog, ook al had vrijwel niemand een toestel, maar werden meteen gestaakt toen in september 1939 de oorlog uitbrak. De televisie-uitzendingen werden in 1947 weer hervat, maar tegen 1951 waren er nog maar twee zendmasten (de ene in Londen, de andere in Birmingham), waardoor minder dan 10 procent van de Britse huishoudens naar de beeldbuis kon kijken. In het *BBC Year Book 1946* schreef de omroeporganisatie het volgende over de toekomst

van televisie: ‘Op programmagebied kunnen kijkers een onbeperkt aanbod verwachten. Afgaande op eerdere ervaringen zullen uitzendingen “buiten de studio” van sportevenementen, zoals rechtstreekse verslagen van bekerfinales, de Derby, grote bokswedstrijden, tennis en cricket, waarschijnlijk het populairst zijn, net als uitzendingen vanuit theaters en uiteraard van belangrijke openbare gebeurtenissen zoals de opening van het parlement en de Lord Mayor’s Show. Dit soort locatieprogramma’s zal altijd met name nieuwe kijkers aantrekken. Na verloop van tijd zullen doorgewinterde kijkers hun avonden misschien hoofdzakelijk reserveren voor avondvullende televisiedrama’s, de andere grote attractie in de vooroorlogse dagen. En er zal uiteraard sprake zijn van variëte, cabaret, ballet, modeshows, allerhande demonstraties van koken tot houtbewerking, gesprekken, discussies en quizzen, kunstprogramma’s, interviews met beroemdheden, bezoeken aan de dierentuin, straatinterviews met gewone Londenaren, jazzsessies, recitals en films.’

Interessant genoeg wordt er niet gesproken over een journaal, wat gezien de hedendaagse obsessie met nieuwsuitzendingen verrassend is. Minder verrassend misschien is het ontbreken van muziek, behalve jazz. Zoals de meeste omroepen eind jaren 40 en begin jaren 50 vond de BBC dat populaire muziek thuishoorde op de radio. Tot de tweede helft van de jaren 50, en enige tijd daarna, verscheen popmuziek alleen op Britse tv-schermen in variétéschows, weggestopt tussen komische sketches of dierenkunstjes, meestal uitgevoerd door artiesten van wie elke zichzelf respecterende tiener niet warm of koud werd.

Net als in Groot-Brittannië zochten Amerikaanse tieners in de jaren 50 belachelijk vroeg hun bed op om onder de dekens

naar krakende radioprogramma’s op de middengolf te luisteren, al was er soms meer ruis dan muziek te horen. In de VS waren dit de hoogtijdagen van krachtige AM-radiostations, waar mannen met vreemde namen als Wolfman Jack plaatjes draaiden voor de tienerjeugd van Amerika. Ondertussen luisterden Britse en Europese tieners naar Radio Luxemburg, althans ’s avonds, want overdag zat iedereen opgescheept met de BBC die leek te denken dat popmuziek op z’n minst schadelijk was voor de goede zeden van jongeren. Begin jaren 60 kregen FM-zenders een steeds groter bereik in Amerika, hoewel ze eerst alleen werden gebruikt voor het simultaan uitzenden van AM-programma’s en klassieke concerten. Het duurde echter niet lang voordat ze een revolutie zouden ontketenen.

‘Het nummer dat me, toen ik op mijn radiootje naar Radio Luxemburg luisterde terwijl ik hoorde te slapen, als een explosie in de nacht omverblies, was “Heartbreak Hotel”.’

Keith Richards

(Ext 28/29)

Our Ref: 01/PC/LES/MMC

13th May, 1963

Dear Mr. Jones,

THE ROLLIN' STONES

We refer to the audition of your band on Tuesday, 23rd April held by Mr. Jimmy Grant. The recording has now been played to our Production Panel with a view to general broadcasting, but we regret to inform you that the performance was not considered suitable for our purposes.

However, this is an instance when it would seem likely that it might be of help to you to know our opinions in a little more detail. I think the person who can be most helpful to you along these lines is our Music Organiser, Donald MacLean. Therefore, I suggest that you telephone his office at the above number. It will be for him to decide whether the matter is better dealt with on the telephone or, possibly, by an interview.

Yours sincerely,

(David Dore)
Assistant to Light Entertainment
Booking Manager.

Mr. Brian Jones,
102, Edith Grove,
London, S.W.10.

BH

Op paaszondag gaven de Stones hun vaste lunchoptreden in Studio 51 in Soho, voordat ze over de A3 westwaarts naar Richmond reden. Al vroeg in hun eerste set op het podium van de Crawdaddy, liepen de vier Beatles binnen met hun roadie, Neil Aspinall. John, Paul, George en Ringo gingen identiek gekleed in een lange, zwarte, leren jas. Bill Wyman herinnert zich: 'Ik weet nog dat ik dacht: Shit, dat zijn The Beatles, en dat ik bloednerveus werd.'

Na afloop gingen The Beatles met de Stones mee naar huis in Edith Grove, waar ze tot de vroege uurtjes kletsten over muziek. Een paar dagen later nodigden ze de Stones uit voor hun eerste optreden in de befaamde Royal Albert Hall, waar ze waren geboekt voor een optreden in het BBC-programma *Swinging Sound '63*.

Op donderdag 18 april zagen Mick, Keith en Brian The Beatles in de Royal Albert Hall. Mick zegt daarover: 'Het was ongelooflijk om te zien. Ik had nog nooit zo'n soort massahysterie gezien. We raakten zo geïnspireerd door die uitbundige taferelen.'

De volgende dinsdag, 23 april, was het drietal, samen met Ian Stewart, bij de BBC voor hun langverwachte auditie, die tussen 18.30 en 20.00 uur werd gehouden in de Aolian Hall, gelegen in hartje Londen. Zowel Bill als Charlie ontbrak en de reden waarom lijkt verloren te

zijn gegaan in de nevelen der tijd; het is interessant dat de interne BBC-feedback vraagt om 'galm en een piano, graag'. Misschien kwam het doordat Brian drummer Carlo Little en basist Ricky Fenson had beloofd dat ze op de auditie mochten meespelen. Het kan ook zijn geweest omdat Bill en Charlie allebei een fulltimebaan hadden en geen vrij konden krijgen.

De Stones speelden, vermoedelijk, onder meer Leiber en Stollers 'I'm A Hog For You, Baby' en Hank Snows 'I'm Moving On'. Drie weken later schreef David Dore (assistent-boekingsmanager licht amusement bij de BBC) aan Brian dat de Stones niet door de auditie waren gekomen. Na bijna vier maanden spelen met Bill en Charlie, waren de Stones zo'n hechte band geworden dat de vervangers Little en Fenson, die in Screaming Lord Sutch and the Savages hadden gezeten, hen wellicht minder als een 'authentieke rhythm-and-bluesband' lieten klinken.

Of het stond de BBC gewoon niet aan wat ze hoorden. De Stones deden, op het eerste gezicht, auditie voor een jazzprogramma en het productieteam kan zich, zoals wel meer mensen, verward hebben afgevraagd wat blues en jazz met elkaar te maken hadden.

Tegen de tijd dat de Stones de afwijzingsbrief van de BBC ontvingen, was de band echter al in een stroomversnelling geraakt.

'Het was ongelooflijk. Ik had nog nooit zo'n soort massahysterie gezien. We raakten zo geïnspireerd door die uitbundige taferelen.'

Mick Jagger

Linkerpagina: de afwijzingsbrief van de BBC na de auditie van de band

Boven: de Stones speelden in maart 1963 voor het eerst in Studio 51 in het Londense Soho

VAN TOURNEE NAAR TOURNEE

De Stones waren 1964 meteen goed begonnen met hun optreden in *Top of the Pops* en hun tweede single klom in de Britse hitlijst tot net onder de top 10. De toekomst van de band zag er rooskleuriger uit dan ooit tevoren.

'Ze zijn misschien de voorbode van wat komen gaat. Wie had kunnen denken dat de helft van de Britse tieners het jaar zou eindigen met een bloempotkapsel? Het is best mogelijk dat miljoenen tieners in 1964 op de Stones gaan lijken,' voorspelde de *Daily Sketch*

Na hun opnamesessies aan het begin van het jaar, meldden de Stones zich in de Grenada Cinema in Harrow-on-the-Hill, Noord-Londen, om met een nieuwe package tour te beginnen. Onder de naam 'The Group Scene 1964' ging de tournee op maandag 6 januari van start, waarbij de Stones, samen met meidengroep The Ronettes, als hoofdact op de affiche stonden – een teken van hun groeiende reputatie – en de eerste helft van de voorstelling afsloten.

De 22-daagse tournee deed na de Grenada nog dertien zalen aan, hoewel dat niet betekende dat de Stones op de tussenliggende dagen vrij hadden. De band gaf ook andere optredens, merendeels in danszalen, inclusief een tweede bezoek aan Glasgow, waar ze in de beruchte Barrowlands Ballroom speelden. Tijdens de tour kregen de Stones £ 125 voor twee optredens per avond.

The Ronettes hadden recent een grote hit gescoord met 'Be My Baby', en bij aanvang van de tour kwamen ze met een tweede Phil Spector-productie, 'Baby I Love You', in de Britse hitlijst. In haar autobiografie haalde Ronnie Bennett, die in 1968 met Spector trouwde, herinneringen op aan haar tournee met de Stones: 'We kregen die gozers maar niet aan het praten. Ik vroeg Andrew Oldham waarom de jongens ons

Onder: advertentie voor de tweede Britse package tour met de Stones. De 22-daagse tour voerde langs veertien locaties, met twee optredens per avond

Rechts: de derde Britse package tour met de Stones: 29 locaties in 29 dagen en twee voorstellingen per avond

Welcome from U.S.A.—THE RONETTES
 GEORGE COOPER ORGANISATION presents—

This Sunday, Jan. 5th—REX CINEMA, HASLEMERE (PHONE 2444)
 First Concert of **RONETTES** plus **JOE BROWN & his BRUVVERS**
MARTY WILDE & WILDCATS, THE CHEYNES, AL PAIGE

GROUP SCENE 1964!

The "BE MY BABY"	The Sensational "I WANNA BE YOUR MAN"
RONETTES	ROLLING STONES
The "HIPPIY HIPPIY SHAKE"	MARTY WILDE
SWINGING BLUE JEANS	AND HIS WILDCATS
THE CHEYNES	DAVE BERRY "MEMPHIS, TENNESSEE" and the CRUISERS
AL PAIGE	

GUESTS: Jan. 12th & 20th only AND THE **JOHNNY KIDD** PIRATES | **BERN** ("MONEY") **ELLIOTT** AND THE FENMEN Jan. 10th & 12th ONLY

JAN. 6th—GRANADA, HARROW
JAN. 7th—ADELPHI, SLOUGH
 ALL GRANADA THEATRES { 8th MAIDSTONE 9th KETTERING
 10th WALTHAMSTOW 12th TOOTING
 14th MANSFIELD 15th BEDFORD
 20th WOOLWICH 22nd SHREWSBURY
JAN. 27th—COLSTON HALL, BRISTOL

JAN. 12th—THEATRE ROYAL, NOTTINGHAM
JOE BROWN AND HIS BRUVVERS | **HEINZ** AND THE SAINTS & BIG BILL

ALL SHOWS ARE TWO PERFORMANCES
BOOK NOW! AT BOX OFFICES

Telephone: 1410

GRANADA KINGSTON

STAGE . ONE DAY ONLY . THURS FEB 13 at 7 o'clock and 9.10

ROBERT STIGWOOD ASSOCIATES LTD.

Presents
ALL★ STARS '64

JOHN LEYTON

MIKE SARNE

SPECIAL GUEST STARS

The

SWINGING BLUE JEANS

DON FIREBALL SPENCER

BILLY BOYLE

THE ROLLING STONES

MIKE BERRY
and the INNOCENTS

BILLIE DAVIS
and the LEROYS

... And the return of

JET HARRIS

BOOK NOW

Call, write or phone 1410
Postal bookings should include
stamped addressed envelope,
Cheques payable to Granada
Theatres Limited.
Please collect telephone bookings
in person or by post within
forty-eight hours of booking.

To the Box Office Manager, Granada, Kingston
Please send me the undermentioned tickets for the All Stars '64 Show
for which I enclose £ s d and stamped addressed envelope

Name _____
Block letters please
Address _____

1st or 2nd House	Number of Seats	Stalls or Circle	Price

5/- 7/6 10/6

Hastings Printing Company, Portland Place, Hastings. Phone 2450

negeerden. "Schat, we zouden allemaal graag met jullie kletsen, maar we kregen een telegram waarin het ons werd verboden met jullie te praten." "Van wie?" vroeg ik. "Van Phil, schat," antwoordde hij. "Hij zei dat er wat zou zwaaien als we het wel deden." "Misschien denkt Phil er zo over, maar Phil is hier niet. Zeg The Rolling Stones dat ze met ons moeten praten of anders krijgen ze met ons te maken."

Andere bands die aan de tour deelnamen, waren The Cheynes (Mick Fleetwoods eerste groep), Dave Berry & The Cruisers en The Swinging Blue Jeans, terwijl Johnny Kidd & The Pirates en Bern Elliott & The Fenmen ook in sommige zalen meespeelden.

Op vrijdag 24 januari bracht Decca een single uit van George Bean, een voormalige stamgast van de Ealing Club. 'Will You Be My Lover Tonight?' en 'It Should Be You' op de B-kant zijn allebei Jagger/Richards-composities, waarmee het de eerste Britse single werd met nummers geschreven door Mick en Keith. Op dezelfde dag waren de Stones in de Maida Vale Studio voor een radio-optreden in het populaire BBC-programma Go Man Go, gepresenteerd door David Ede.

De Stones speelden zes songs: 'I Wanna Be Your Man', twee klassieke Willie Dixon-composities, twee nummers van Chuck Berry, en Arthur Alexanders 'You Better Move On'. Een van de Berry-nummers was 'Bye, Bye Johnny', dat op de eerste ep van de Stones stond.

Op de releasedag van Beans single bracht Decca ook een compilatie-lp uit met de titel Saturday Club. Hierop verschenen beide kanten van de afgelaste Stones-single, 'Poison Ivy' en 'Fortune Teller', plus een bonte selectie van andere tracks, waaronder een song van Ted Heath & His Music, evenals Kathy Kirby, The Tornados en Brian Poole & The Tremeloes, de band die Decca had gecontracteerd in plaats van The Beatles.

Begin februari kregen de Stones bij een opnamesessie in de Regent Sound Studio gezelschap van Phil Spector en Gene Pitney, die net vanuit Amerika waren overgevlogen, met in hun armen een paar flessen cognac. Ze namen gezamenlijk een aantal tracks op, waarvan de meeste onbruikbaar waren omdat de taxfree drank schijnbaar zijn werk deed.

Een paar dagen later, op 6 februari, stonden de Stones in de Pye Studio, bij de Marble Arch in Londen, voor een heel andere, ietwat ongebruikelijke, opnamesessie.

Negen jaar eerder, in de zomer van 1955, raakten Britse reclamebureaus net gewend aan het concept van tv-commercialen voor de pas opgerichte ITV-zender. Het eerste bureau dat speciaal muziek voor een reclamespotje liet opnemen was J. Walter Thompson, voor wie George Browne met zijn

Calyпсо Mambo Band een minuut durend liedje op de plaat zette voor gebruik in een proefcommercial. Behalve George op gitaar en zang, speelden ook Curly Clayton en Pat Ryan mee, de eerste op gitaar en de tweede op bongo's.

Zeven jaar later, op 27 oktober 1962, twee weken nadat 'Love Me Do' van The Beatles de hitlijst binnenkwam, namen de beginnende Stones drie songs op in de studio van Curly Clayton, dicht bij het voetbalstadion van Arsenal. Een demoplaat met de songs werd naar EMI en Decca gestuurd, die de band, zoals elk platenlabel destijds, weigerden.

De studiosessie van de Stones in februari 1964 was voor een nummer à la Jimmy Reed, bedoeld voor een tv-spotje voor het populaire ontbijtproduct Rice Krispies; de opdracht kwam opnieuw van J. Walter Thompson. Decennia later, in augustus 1995, gebruikte Microsoft 'Start Me Up' van The Rolling Stones om hun nieuwe besturingssysteem Windows 95 te lanceren. De computergigant legde een onbekend bedrag neer voor het gebruik van deze track, maar je kunt ervan uitgaan dat het veel meer was dan de £ 400 die Kellogg's 31 jaar eerder aan de Stones betaalde.

Twee dagen na de opnames voor de Rice Krispies-reclame, begonnen de Stones aan een nieuwe pakkettour, ditmaal met John Leyton als hoofdact. Als platenartiest was Leyton weliswaar op zijn retour, maar live bleef hij een grote publiekstrekker. Zijn eerste plaat, het door Joe Meek geproduceerde 'Johnny Remember Me', had eind 1961 de Britse hitlijst aangevoerd, en gedurende deze tour haalde zijn alleraatste hit welgeteld één week de singleslijst. Leyton was echter nog wel in trek als filmacteur, getuige zijn rol naast Steve McQueen in *The Great Escape* (1963).

Andere artiesten op de tournee waren zanger Billie Davis en bassist Jet Harris, die tegen die tijd had gebroken met Tony Meehan. Blijkbaar was Harris zwaar aan de drank en moest Billy Kuy van The Innocents nu en dan Jets baspartijen spelen. Alsof dat al niet erg genoeg was, liep de poedel van Billie Davis op de slotavond, midden in de set van Harris, het podium op, waar de hond een plas deed tegen de microfoonstandaard. Optredens dus zoals veel andere tijdens de gemiddelde pakkettour in de sixties, waarvoor de Stones £ 142 per avond betaald kregen.

Links: de Stones met Gene Pitney en Phil Spector tijdens een opnamesessie in de Regent Sound Studio, Londen, op 2 februari
Boven: George Beans Britse Decca-single is de eerste met compositiecredits voor Jagger/Richards

DAMES EN HEREN, ZET DE
RADIO GOED HARD, HIER
ZIJN THE ROLLING STONES.

KOSMOS

NUR 661
Kosmos Uitgevers,
Utrecht/Antwerpen

www.kosmosuitgevers.nl

