It Was 50 Years Ago Today THE BEATLES Invade America and Hollywood Written and compiled by Harvey Kubernik

ALPHABETICAL LIST OF CONTRIBUTORS:

Gene Aguilera: music historian, author of the book Mexican American Boxing in Los Angeles Rodney Bingenheimer: KROQ-FM DJ, host of Rodney on the ROQ, former columnist GO

Magazine

Paul Body: poet, music historian, drummer

Richard Bosworth: record producer/engineer

Clem Burke: drummer, co-founder of Blondie, member of the Rock and Roll Hall of Fame

Deepak Chopra: author and chief executive officer of the Chopra Center for Wellbeing in La Jolla, California

Dick Clark: Radio DJ, Entrepreneur, former Host of American Bandstand, Member Rock and Roll Hall of Fame

Gene Cornish: Rascals guitarist, member of the Rock and Roll Hall of Fame

James Cushing: KCPR-FM DJ, Prof of English and Literature Cal Poly San Luis Obispo.

Dino Danelli: Rascals drummer, member of the Rock and Roll Hall of Fame

Chris Darrow: multi-instrumentalist, songwriter, co-founder of the Kaleidoscope

Ram Dass: spiritual light, lecturer, author of Be Here Now

John Densmore: co-founder and drummer of the Doors. Rock and Roll Hall of Fame member

Henry Diltz: MFQ band member, photographer

Dennis Dragon: record producer/engineer, planet activist

Johnny Echols: co-founder of Love, guitarist/songwriter

Geoff Emerick: Beatles recording engineer

Doug Fieger: Knack band founder/songwriter

Kim Fowley: record producer, songwriter, Sirius XM DJ and author

Allen Ginsberg: poet, writer, recording artist, photographer and teacher

Gary Pig Gold: music journalist, columnist recording historian, musician.

Berry Gordy, Jr: founder of Motown Records, songwriter, Rock and Roll Hall of Fame member.

Dave Grohl: drummer, Foo Fighters founder/songwriter, formerly of Nirvana.

Mark Guerrero: musician and record producer, writer, East Los Angeles Music Scholar

Heather Harris: photographer and visual artist

George Harrison: member of the Beatles

Chris Hillman: co-founder of the Byrds, member of the Rock and Roll Hall of Fame, co-founder of the Flying Burrito Brothers

Dave Hull: Former Los Angeles area DJ, author, Beatles in L.A. insider.

Davy Jones: Monkees co-founder/vocalist and actor

Jim Keltner: drummer, session musician (John Lennon, George Harrison, Ringo Starr and Phil Spector recording sessions) member of the Wilbury's.

Elliot Kendall: Music historian, Former Universal Music Enterprises Director of Radio and Tour Promotion

Dan Kessel: Multi-instrumentalist, record producer, music publisher

David Kessel: Guitarist/record producer, owner of <u>www.cavehollywood,com</u> website

Al Kooper: Songwriter, record producer, session musician, record label owner, former Columbia Records A&R staffer and music instructor at the Berklee College of Music

Kenneth Kubernik: author, contributor to Variety Magazine

David Leaf: author, filmmaker, The U.S. vs. John Lennon, UCLA Film instructor

Dr. Timothy Leary: Harvard Prof., author, lecturer,

Jerry Leiber: Songwriter and record producer, member of the Rock and Roll Hall of Fame

Michael MacDonald: journalist and music historian

Robert Marchese: record producer, former manager of Doug Weston's Troubadour

Sir George Martin: Beatles record producer and member of the Rock and Roll Hall of Fame

Giles Martin: Beatles record producer

Albert Maysles: award-winning filmmaker, helmed documentaries on the Beatles and the Rolling Stones

Roger McGuinn: co-founder of the Byrds, member of the Rock and Roll Hall of Fame

Bill Mumy: actor, musician, record producer and author

Charlene Nowak: Beatles fan, visited the Fab Four on their first visit to Los Angeles in 1964.

Andrew Loog Oldham: record producer, former manager of the Rolling Stones, Sirius XM DJ, member of the Rock and Roll Hall of Fame

Don Peake: guitarist, songwriter, former Everly Brothers guitarist 1961-1963, member of the Wrecking Crew

D. A. Pennebaker: filmmaker and Oscar winner

Don Randi: musician/keyboardist/arranger, opener of The Baked Potato

Bobby Rogers: original member of the Miracles with Smokey Robinson, Rock and Roll Hall of Fame member, co-writer of the Temptations "The Way You Do the Things You Do."

Allan Rouse: EMI engineer, project coordinator of The Beatles in Mono.

Ken Scott: Beatles engineer/record producer and author

Ravi Shankar: sitarist/composer pioneer of world music

Kirk Silsbee: music journalist and writer

Andrew Solt: filmmaker. *Imagine: John Lennon* and *This Is Elvis*; and owner of the Ed Sullivan show library

Phil Spector: record producer/songwriter, member Rock and Roll Hall of Fame

Ringo Starr: Beatles band member

Roger Steffens: author, DJ, rock and roll scholar and Reggae music expert

Gary Stewart: music historian, former VP A&R Rhino Records and iTunes executive

Mike Stoller: songwriter/record producer, member Rock and Roll Hall of Fame

John Van Hamersveld: visual artist and designer of album cover of the American market edition of *Magical Mystery Tour*

Little Steven Van Zandt: member Bruce Springsteen & The E Street Band, actor, Little Steven's Underground Garage channel on Sirius XM satellite radio

Daniel Weizmann: editor, writer, author of Drinking with Bukowski

Ian Whitcomb: multi-instrumentalist, DJ

Brian Wilson: co-founder of the Beach Boys, member Rock and Roll Hall of Fame

Jerry Yester: member MFQ, record producer