The Beatles were an English гock band, formed in Liverpool in 1960. From 1962 the group consisted of John Lennon (rhythm guitar, vocals), Paul McCartney(bass guitar, vocals), George Harrison (lead guitar, vocals) and Ringo Starr (drums, vocals). 

All four Beatles were born during the 1940s and grew up in the seaport of Liverpool, the city on the banks of the River Mersey. John, Paul, George and Ringo became more than just pop-stars, they became the voice of a new generation. 

The group changed pop-music forever. From their first single “Love Me Do” in 1962, people recognized something different in their music than the usual pop-songs at the time. 

They were a symbol for the young generation of the sixties who were rebelling against the old traditional ideals. They started a boom in British pop music. 

They were born in Liverpool and first began singing there. 

At the beginning of the sixties, London, with a lot of recording studios, numerous clubs, had become the center of popular music, where the most famous groups sang. 

There was TV and BBC which presented the most famous concerts. In 1963, the Beatles moved to London. In 1963, they made a concert in the London theatre Palladium which was a great a success. Fifteen million people saw the concert. 

In 1964-1965 two films appeared on screen: “A Hard Day’s Night” and “Help”, which became very popular with people. With their records and concerts attended by thousands of screaming young fans, the Beatles became millionaires. In 1965 they received an award from the Queen for their contribution to British exports. 
The road to success was not always easy. John and Paul spent many afternoons listening to American stars like Chuck Berry and Elvis Presley, before they were able to write their famous song. 

In 1967, their manager, Brian Epstein, died and the group started to break up. In 1970 they split up and each member continued plying separately but still successfully. 

In 1968 there was the first showing of their cartoon “Yellow Submarine” and they also created their own musical corporation “Apple”. 

In 1980 John Lennon, who had become an important leading figure for peace activists, was assassinated in New York where he lived. One of his most famous songs is “Imagine” which talks about a dream of peace and brotherhood. 
Today only two of the original Beatles are alive. One of them – Paul McCartney successfully appears in concerts. 
You can come to Liverpool and visit The Beatles Museum or you can come to London to see famous places connected with The Beatles. 

Their songs seemed more tuneful and more exciting. They were also more attractive than many other performers. Soon, the group’s following was like nothing anyone had ever seen: a hysteria that the newspapers called “Beatlemania” swept Britain and soon, America.
When the media focused on the new group it soon became obvious that Lennon was not like other pop-stars. His answer to reporters’ questions showed an unusual intelligence and wit. His character soon shone. He always kept his rebellious streak, and hated pretension. He was never quite comfortable with the Beatles “nice” image.
In fact, it was Lennon who began to break away from this image and change the public image of the Beatles. His and McCartney’s music changed and became more “psychedelic”. The Beatles grew beards and long hair. They were no longer those four clean-cut young men that even parents liked. 

Nowadays, a lot of fans come to London to take Beatles tours around the city. You get off at St. John’s Wood underground station, go along Grove End Road and you are at the crossing Abbey Road. It is the famous crossing, along which The Beatles marched on the photo of their album “Abbey Road”. 

It is the famous crossing, along which The Beatles marched on the photo of their album “Abbey Road”. There is a 5-storeyed building in Savile Road, which was an office of their firm “Apple”. 

In 1969, on the 30th of January, they organized a concert on the roof of that building. It was recorded for the film “Let It Be”. 

Later, the Beatles were awarded an Oscar for the music to that film. 

Also you can visit the London Beatles Store, where you can not only buy posters, books and discs, but also get information about The Beatles Fan Club – their meetings and events.
The Beatles became the created most successful pop-group the world has ever known.
In 1962 The Beatles created a new kind of music, they rock-n-roll. The world liked it and danced rock-n-roll to the Beatles’ songs. 
Look through your cards and tell me what you know about The Beatles.

The Beatles Card

Choose the right answer.
1. The Beatles is a combination of two words…
a. beast and beet
b. beautiful and beef
c. beat and beetles

2. The leader of this group was…
a. John Lennon
b. Paul McCartney
c. Brian Epstein

3. . All four Beatles were born…
a. in Liverpool
b. in London
c. in New York

4. Their first single “Love Me Do” came out…
a. in 1960
b. in 1962
c. in 1970

5. Their single “Please, Please Me” reached number one…
a. in 1963
b. in 1970
c. in 1975 

6. John Lennon said that the Beatles were more popular than…
a. Elvis Presley
b. Jesus Christ
c. Michael Jackson

7. In 1968 the Beatles formed a/an…
a. business corporation
b. Apple corporation
c. Industrial corporation

8. The real split of the Beatles came…
a. in 1971
b. in 1980
c. in 1960

9. In 1960s the Beatles made their own kind of music and style of…
a. jazz
b. rock-n-roll
c. pop-music

