

WORKS CITED

Books, Essays & Articles

- Axelrod, Mitchell (1999): *BeatleToons. The Real Story Behind the Cartoon Beatles*, Pickens.
- Badley, Linda (1996): *Writing Horror and the Body. The Fiction of Stephen King, Clive Barker, and Anne Rice*, Westport.
- Badman, Keith (2001): *The Beatles Diary. Volume 2: After the Break-Up. 1970-2001*, London.
- Baird, Julia/Giuliano, Geoffrey (1988): *John Lennon, My Brother*. Foreword by Paul McCartney, New York.
- Barrow, Tony (1999): *The Making of The Beatles' Magical Mystery Tour*, London.
- Barta, Tony (Hg.) (1998): *Screening the Past. Film and the Representation of History*, Westport.
- Barta, Tony (1998a): "Screening the Past: History Since the Cinema". In: *Screening the Past. Film and the Representation of History*, hg. v. Tony Barta, Westport, S. 1-17.
- Barta, Tony (1998b): "Introduction". In: *Screening the Past. Film and the Representation of History*, hg. v. Tony Barta, Westport, S. ix-xi.
- Barthes, Roland (1977). "Change of the Object Itself. Mythology Today". In: *Image-Music-Text.*, hg. v. Stephen Heath, London, S. 160-172.
- Baxter, Lew (2003): *Allan Williams is...The Fool On The Hill...how the beat went on after his BIG BEATLES blunder*, Wirral.
- Beatles, The (2000): *The Beatles Anthology*, München.
- Benson, Ross (1992). *Paul McCartney. Die Biographie*, München.
- Best, Pete/Doncaster, Patrick (2001): *Beatle! The Pete Best Story*, London.
- Biguell, Jonathan (1997): *Media Semiotics*, Manchester.
- Black, Johnny (1996): "The Making of The Rutles-All You Need Is Cash". In: *Q* 113, S. 58-59.
- Bordwell, David/Thompson, Kristin (1979): *Film Art*, London.
- Brodax, Al (2004): *Up Periscope Yellow. The Making of The Beatles Yellow Submarine*, New York.

- Brown, Peter/Gaines, Steven (2002): *The Love You Make. An Insider's Story of The Beatles*, New York.
- Buskin, Richard (1994): *Beatle Crazy! Memories and Memorabilia*, London.
- Campbell, Joseph/Moyers, Bill (1994): *Die Kraft der Mythen. Bilder der Seele im Leben des Menschen*, Zürich.
- Carnes, Mark C. (Hg.) (1996): *Past Imperfect. History According to the Movies*, New York.
- Carr, Roy (1996): *Beatles at the Movies*, New York.
- Chatman, Seymour (1980): *Story and Discourse. Narrative Structure in Fiction and Film*, London.
- Clayson, Alan (1997): *Hamburg. The Cradle of British Rock*, London.
- Clayson, Alan. Ringo Starr (1996): *Straight Man or Joker?*, London.
- Coleman, Ray (1992): *Lennon. The Definitive Biography*, New York.
- Davies, Hunter (1969): *The Beatles. The Authorised Biography*, London.
- Davies, Hunter (2001): *The Quarrymen*, London.
- Davis, Rod (2001): "A personal addendum from Rod Davis about John's guitar". In: Davies, Hunter (2001): *The Quarrymen*, London, S. 260-262.
- Dening, Greg (1998): "'Captain Bligh' as Mythic Cliché: The Films". In: *Screening the Past. Film and the Representation of History*, hg. v. Tony Barta, Westport, S. 19-44.
- Dewe, Mike (1998): *The Skiffle Craze, Wales*.
- Du Noyer, Paul (1995): "They were the most brilliant, powerful, lovable popular group on the planet ... but now they're really important!". In: Q 111, S. 118-128.
- Du Noyer, Paul (1996): "Just Out of Shot. Interview with Neil Aspinall". In: *Mojo* 35, S. 74-79.
- Du Noyer, Paul (2002a): "Across the Universe". In: *1000 Days of Beatlemania. The Early Years – April 1, 1962 to December 31, 1964*, Mojo Special Limited Edition, S. 64-67.
- Du Noyer, Paul (2002b): "Action!". In: *Mojo* 108, S. 70-82.
- Du Noyer, Paul (2004): *Liverpool. Wonderous Place. Music from the Cavern to the Coral*, London.
- Dyer, Richard (1995): *The Matter of Images. Essays on Representations*, London.
- Ellis, Geoffrey (2004): *I Should Have Known Better. A Life in Pop Management. The Beatles, Brian Epstein and Elton John*, London.
- Epstein, Brian [ghost. Derek Taylor] (1998). *A Cellarful of Noise. The Autobiography of the Man Who Made the Beatles. With a New Companion Narrative by Martin Lewis*, New York.

- Everett, Walter (2001): *The Beatles as Musicians. The Quarry Men through Rubber Soul*, New York.
- Everett, Walter (1999): *The Beatles as Musicians. Revolver through the Anthology*, New York.
- Frith, Simon (2005): "Zur Ästhetik der Populären Musik", <http://www2.hu-berlin.de/fpm/texte/frith.htm>, 05.03.2005.
- Garry, Len (1997): *John, Paul & Me. Before the Beatles*, London.
- Geller, Debbie (Hg.) (2002): *In My Life. The Brian Epstein Story*. Anthony Wall, New York.
- Gentle, Johnny/Forsyth, Ian (1998): *Johnny Gentle & The Beatles. First Ever Tour. Scotland 1960, Runcorn*.
- Giles, Jeff/Chang, Yahlin (1995): "Come Together". In: *Newsweek*. Vol. 126. Issue 17, S. 60-68.
- Giuliano, Geoffrey (1991): *Dark Horse. The Private Life of George Harrison*, New York.
- Giuliano, Geoffrey/Devi, Vrnda (1999): *Glass Onion. The Beatles in Their Own Words*, New York.
- Goldman, Albert (2001): *The Lives of John Lennon*, Chicago.
- Goldsmith, Martin (2004). *The Beatles Come to America*, New Jersey.
- Gross, Edward (1990). *Fab Films of the Beatles*, Las Vegas.
- Hall, Stuart (Hg.) (1981): *Culture, Media, Language*, London.
- Hall, Stuart (1981): "Encoding and Decoding in the TV Discourse". In: *Culture, Media, Language*, hg. v. Stuart Hall u. a., London, S. 128-138.
- Harris, John (1996): "1966. Band On The Run". In: *Q* 115, S. 85-91.
- Harrison, George (2002): *I Me Mine*, London.
- Harry, Bill (1985): *The Beatles. Volume 4. Beatlemania. The History of The Beatles on Film. An Illustrated Filmography*, New York.
- Harry, Bill (2000): *The Beatles Encyclopedia. Revised and Updated*, London.
- Harry, Bill (2003b): "The Birth of Mersey Beat 5", <http://triumphpc.com/mersey-beat/birth/birth5.shtml>, 09.07.2003.
- Hebdige, Dick (1983): "Subculture – Die Bedeutung von Stil". In: *Schocker – Stile und Moden der Subkultur*, hg. v. Diedrich Diederichsen, Dick Hebdige und Olaph Dank-Marx, Hamburg, 1983, S. 8-120.
- Hebdige, Dick (1999): "The Function of Subculture". In: *The Cultural Studies Reader*, hg. v. Simon Durin, New York, S. 441-450.
- Hieronimus, Robert R. (2002): *Inside the Yellow Submarine. The Making of the Beatles' Animated Classic*, Iola.
- Hunt, Chris (Hg.) (2002): *1000 Days of Beatlemania. The Early Years – April 1, 1962 to December 31, 1964. Mojo. Special Limited Edition*.

- Inglis, Ian (Hg.) (2000): *The Beatles, Popular Music and Society. A Thousand Voices*, London.
- Kolloge, René (1999): *The Times They Are A-Changin' . The Evolution of Rock Music and Youth Cultures*, Frankfurt.
- Leach, Sam (1999): *The Rocking City. The Explosive Birth of the Beatles*, Gwynedd.
- Leigh, Spencer (1998): *Drummed Out! The Sacking of Pete Best*, Hants.
- Leigh, Spencer (2002): *The Best of Fellas. The Story of Bob Wooler. Liverpool's First D.J*, Liverpool.
- Lennon, John (1997): *In His Own Write & A Spaniard in the Works*, London.
- Lewis, Martin (1998): "With a little help from their friend... An Appreciation of Beatles Manager Brian Epstein". In: Epstein, Brian (1998): *A Cellarful of Noise. The Autobiography of the Man Who Made the Beatles. With a New Companion Narrative by Martin Lewis*, New York, S. 1-45.
- Lewisohn, Mark (2000): *The Complete Beatles Chronicle*, London.
- Lewisohn, Mark (Hg.) (2002): *Wingspan. Paul McCartney's Band On The Run*, London.
- MacDonald, Ian (1994): *Revolution In The Head. The Beatles' Records and the Sixties*, London.
- Male, Andrew (2002): "The Night Before? Interview with Albert Maysles". In: *Mojo* 108, S. 80.
- Martin, George and Jeremy Hornsby (1994): *All You Need Is Ears*, New York.
- McCartney, Paul (1994): "Introduction". In: Yule, Andrew (1994): *The Man Who "Framed" The Beatles. A Biography of Richard Lester*, New York, S. i-xiii.
- McDevitt, Chas (1997): *Skiffle. The Definitive Inside Story*, London.
- McKinney, Devin (2003): *Magic Circles. The Beatles In Dream And History*, Cambridge.
- Miles, Barry (Hg.) (1978): *Beatles. In Their Own Words*, London.
- Miles, Barry (1997): *Paul McCartney. Many Years from Now*, London.
- Miles, Barry (2001): *The Beatles Diary. Volume 1: The Beatles Years*, London.
- Murray, Andy/Rolston, Lorraine (2001): *The Ultimate Film Guides. A Hard Day's Night*, London.
- Murray, Charles Shaar (2002): "Four on Film". In: *1000 Days of Beatlemania. The Early Years – April 1, 1962 to December 31, 1964. Mojo Special Limited Edition*, S. 116.
- Neaverson, Bob (1997): *The Beatles Movies*, London.

- Neaverson, Bob (2000): "Tell Me What You See: the Influence and Impact of the Beatles' Movies". In: *The Beatles, Popular Music and Society. A Thousand Voices*, hg. v. Ian Inglis, London, S. 150-162.
- Neaverson, Bob/O'Dell, Denis (2002): *At the Apple's Core. The Beatles from the Inside*, London.
- Norman, Philip (1981): *Shout! The Beatles in Their Generation*, New York.
- O'Connor, John E. (Hg.) (1983): *American History/American Television. Interpreting the Video Past*, New York.
- O'Connor, John E. (1983): "Introduction: Television and the Historian". In: *American History/American Television. Interpreting the Video Past*, hg. v. John E. O'Connor, New York, S. viii-xliii.
- Pang, May/Edwards, Henry (1992): *John Lennon: "The Lost Weekend"*, New York.
- Patterson, R. Gary (1998): *The Walrus Was Paul. The Great Beatle Death Clues*, New York.
- Porterfield, Christopher (2003): "80 Days That Changed The World. 'Yeah, Yeah, Yeah!'". In: *Time*, 31.03.2003, S. 47.
- Reed, Susan/Norman, Pete Norman (1995): "Reunion Man". In: *People*. Vol. 44. Issue 17, S. 124-125.
- Reeve, Andrew J (2004): *Turn Me On, Dead Man. The Beatles And The "Paul-Is-Dead" Hoax*, Bloomington.
- Reising, Russell (Hg.) (2002): "Every Sound There Is." *The Beatles' Revolver and the Transformation of Rock 'n' Roll*, Hants.
- Riemann, Silke (2005): *Die Inszenierung von Popmusikern als Popstars in Videoclips. Eine Untersuchung anhand der Videoclip-Kompilationen US – Peter Gabriel (1993), HISTORY – Michael Jackson (1995) und Greatest Flix II – Queen. 1991*, <http://www2.huberlin.de/fpm/works/Riemann.htm>, 03.03.2005.
- Robnik, Drehli (2000): "I Bet You're Sorry You Won!". In: *Viennale Katalog 2000*, Wien, S. 187-191.
- Saltzman, Paul (2000): *The Beatles In Rishikesh*, New York..
- Seeger, Linda (1992): *The Art of Adaption: Turning Fact and Fiction into Film*, New York.
- Sellers, Robert (2003): *Always Look on the Bright Side of Life. The Inside Story of Handmade Films*. Foreword by Michael Palin, London.
- Soderbergh, Steven (2005). *Richard Lester interviewed by Steven Soderbergh*, http://film.guardian.co.uk/Guardian_NFT/interview, 06.03.2005.
- Spizer, Bruce (2003): *The Beatles Are Coming! The Birth of Beatlemania In America*, New Orleans.

- Stark, Steven D. Meet The Beatles. A Cultural History of the Band that Shook Youth, Gender, and the World. New York: Harper, 2005.
- Sulpy, Doug/Schweighardt, Ray (1997): Get Back. The Unauthorized Chronicle of The Beatles' *Let It Be* Disaster, New York.
- Sutcliffe, Pauline/Thompson, Douglas (2002): The Beatles' Shadow. Stuart Sutcliffe & his lonely hearts club, London.
- Sutherland, Steve (Hg.): NME Originals. The Beatles. Ed. Steve Sutherland. Volume 1. Issue 1, London.
- Taylor, Alistair (2003): With the Beatles, London.
- Voormann, Klaus (2003): "Warum spielst du Imagine nicht auf dem weißen Klavier, John." Erinnerungen an die Beatles und viele andere Freunde, München.
- Walkowitz, Daniel J. (1998): "Re-screening the Past: Subversion Narratives and the Politics of History". In: Screening the Past. Film and the Representation of History, hg. v. Tony Barta, Westport, S. 45-61.
- Wenner, Jann S (2000): Lennon Remembers, London.
- Wicke, Peter. "Rockmusik. Zur Ästhetik und Soziologie eines Massenmediums",
<http://www2hu-berlin.de/fpm/texte/medium5.htm>, 05.03.2005.
- Wicke, Peter. "Video Killed the Radio Star. Glanz und Elend des Musikvideos",
<http://www2.hu-berlin.de/fpm/texte/wicke3.htm>, 05.03.2005.
- Wiener, Jon (1993): Come Together. John Lennon In His Time, London.
- Williams, Allan/Marshall, William (1977): The Man Who Gave The Beatles Away, New York.
- Yule, Andrew (1994): The Man Who "Framed" The Beatles. A Biography of Richard Lester, New York.
- "A Conversation between Eric Foner and John Sayles". In: Past Imperfect. History According to the Movies, hg. v. Mark C. Carnes, New York.
- "All You Need Is Love...and Royalties" (1995). In: Forbes. Vol. 157. Issue 7, S. 130-135.
- "Film of Beatles 'Fantastic Lives'!" In: NME Originals. The Beatles, hg. v. Steve Sutherland, S. 21.
- "Films" (2005): <http://www.beatlemoney.com/films.htm>, 02.05.2005.
- "Hard Day's Anniversary for Beatles" (2005):
<http://www.cbsnews.com/stories/2004/07/07/entertainment/main627899.shtml>, 24.02.2005.
- "Here then, is how to animate the Fab Four" (1996): In: Mojo 35, S. 19.
- "Latest News" (2005):
<http://www.geocities.com/SunsetStrip/Towers/1019/latest8.html>, 12.06.2005.

- “Music Video” (2005): http://en.wikipedia.org/wiki/Music_video, 09.05.2005.
- “The Beatles” (2005):
<http://www.thebeatleshk.com/Cartoons/Background.html>, 09.05.2005.
- “The Beatles: Unreleased Videos” (2005):
<http://abbeyrd.best.vwh.net/unrvid.htm>, 24.02.2005.
- “The Vocal Group Hall of Fame” (2005):
http://www.vocalhalloffame.com/Inductees/beach_boys.htm, 10.08.2005.
- “Unsung. The Beatles” (1995): In: Q 111, S. 64-70.

Films

- Anthology (2003, 1995): Dir. Geoff Wonfor, 5 DVDs, Apple.
- A Hard Day’s Night (2002, 1964): Dir. Richard Lester, 2 DVDs, Buena Vista Home Entertainment.
- A Long and Winding Road. (2003): 3 DVDs. Black Hill Pictures.
- Backbeat (2003, 1993): Dir. Iain Softley, DVD, Universal.
- Birth of The Beatles (1979): Dir. Richard Marquand, Dick Clark Productions.
- Brian Epstein. Inside the Fifth Beatle (2004): DVD, Passport Video.
- The First U.S. Visit (2003, 1964): Dir. Maysles. DVD. Apple.
- Help! (2000, 1965): Dir. Richard Lester, DVD. MPI Home Video.
- The Hours and Times (2002, 1991): Dir. & Writ. Christopher Münch, DVD, Choices Select.
- In His Life: The John Lennon Story (2000): Dir. David Carson, DVD. NBC, 2000.
- I Wanna Hold Your Hand (1989, 1978): Dir. Robert Zemeckis, VHS, Warner Home Video Inc.
- John & Yoko: A Love Story (1985): Dir. Sandor Stern, VHS, SVS.
- Let It Be (1970). Dir. Michael Lindsey-Hogg. Apple.
- Magical Mystery Tour (2000, 1967): DVD. MPI Home Video.
- The Beatles with Tony Sheridan (2003): DVD. Universal Music Group.
- Two of Us (2000): Dir. Michael Lindsay-Hogg, DVD, Paramount Home Entertainment.
- Wingspan (2001): Dir. Alistair Donald, DVD, Capitol.
- Yellow Submarine (1999, 1968): Dir. George Dunning, DVD, MGM Home Entertainment.
- You Can’t Do That! The Making of A Hard Day’s Night (2000, 1994): DVD, MPI Home Video.

Interviews, Interview-CDs and Tapes

- Beatles, The (1964a): Interview. Capitol, Capitol Compact 33 PRO 2548/49.
- Beatles, The (1964b): The Beatles' Story. Capitol, STBO 2222.
- Fascher, Horst (2003). Interview with the author. 30.06.2003.
- Griffiths, Eric (2003). Live Performance. Scheibbs. 5.07.2003.
- Kirchherr, Astrid (2003). Interview with the author. 3.05.2003.
- McCartney, Paul (1991). Press Conferences 89/91. Discussion, Broads 3 CD.
- Williams, Allan (2003a). Talk with Spencer Leigh and Lew Baxter. 19.07.2003.
- Williams, Allan (2003b). Interview with the author. 24.08.2003.

Interviews via E-mail

- Brown, Ken (2003): "Re: Some Other Guy. Feedback Form". E-mail an Roland Reiter. 03.08.2003.
- Davis, Rod (2003): "Re: Quarrymen". E-mail an Roland Reiter. 09.07.2003.
- Harry, Bill (2003): "Bill Harry". E-mail an Roland Reiter. 23.04.2003. April 2003.
- Lowe, John (2003): "Re: Open for Engagement/Question". E-mail an Roland Reiter. 05.08. 2003.
- Pang, May (2003): "Interview". E-mail an Roland Reiter. 19.03.2003.
- Voormann, Klaus (2003): "Re: Questions". E-mail an Roland Reiter. 24.05.2003.