

Rolling Stones - Memory Motel

Acknowledgements and Sources for Felix Aeppli's "The Ultimate Guide"

A project like this cannot be undertaken without help from a great number of people. A lot of friends have provided assistance and inspiration over the course of countless years (and with many, when I met them personally, I shared a lot more in common than the love for The Rolling Stones' music). So I would like to thank everybody involved, especially:

Arthur Flueckiger (Berne, Switzerland) whose perpetual flow of letters, photocopies and e-mails has been invaluable for this project;

Edi Schwager (Zurich), music and media expert whose generosity and knowledge has been felt ever since the first phase of my "Heart of Stone" manuscript in the early 1980s;

Werner Dwenger (Hamburg) and Nico Zentgraf (Berlin), acclaimed authors and editors obliging with almost any missing Rolling Stones information or CD-R within 36 hours; and Roland Hiss (Waiblingen, Germany), an ardent collector who regularly points out obscure bonus features on CD/DVD or outstanding offers on eBay;

Richard Read (Brisbane, Australia), serious collector who won't even let an edited remix on a Malaysian audio cassette go unnoticed plus expert of commercial internet downloads; and Misha Milojkovic (Palo Alto, USA) who cares as much about the decent digital representation of The Stones' catalogue as he does about the latest "in house" promo release;

Fred Aiese (USA); Jens Backlund (Finland); Rene Baechtold (Schleitheim, Switzerland); Philip Bajo (Vienna); guitarist Dave Lee Bartel (Pasadena); Juergen Barthel (Essen, Germany); guitarist Eric Bazilian (USA); Milan Ber (Ptuj, Slovenia); Olaf Boehme (Bautzen, Germany); Denis Bouakkaz (Bottens, Switzerland); Gene M. Broxson (CA, USA); Stephen Carter (Brighton, England/Perth, Australia); Malcolm Charles (Wallasey, UK); Larry Crum (Cypress, CA); Michael Davis (New York); Dr. Johannes Delmere (Castrop-Rauxel, Germany); Juergen Drechsel (Naaila, Germany); Oliver Dziggel (Bethesda, Madison, USA); Blake Eikenberry (Norfolk, Virginia); Thomas Erni (Zurich); Frank Eschert (Zwickau, Germany); Alan Etherington (Pully, Switzerland); Alex Filosa (Queens, NY); Michael Franz (Giessen, Germany); Martin Friese (Einbeck, Germany); Gerry Garavaglia (London, Ontario, Canada); Rudi Gerlach (Cologne); Jean Haristoy (Combloux, France); Christopher Hjort (Oslo); Dieter Hoffmann (Rodgau, Germany); Mario Cabello Jimenez (Madrid); James Karnbach (NYC); Kurt Kleiner (Germany); Ruedi Lehmann (Jona, Switzerland); Anatoly Lazarev (*near* Moscow); Jim McAlwane (UK); Chris Menicou (USA); guitarist Alan Merrill (New York); Hendrik Mulder (Utrecht); Sam Mumenthaler (Berne); Billy Nicholls (UK); Finn Nielsen (Holstebro, Denmark); Haruo Obata (Kawasaki, Japan); singer Christine Ohlman (Connecticut); Larry Perrault (*near* Rochester, NY); Andrew Percy (Glasgow); Jean-François Peret (Andresy, France); Nelio Rodrigues (Rio de Janeiro); Rodrigo Royan (Buenos Aires); John M. Rutherford (Virginia); Hitoshi Sato (Tokyo); Walter "Schubi" Schaeppi (Hirzel, Switzerland); Juergen Schmich (Frankfurt); Christoph Schwager (Zurich); Rex H. Schenk (Kleinandelfingen, Switzerland), "Skippy" (Philadelphia); Rose Smith (of The Ikettes, Los Angeles); Mike Stout (Eugene, Oregon); Nikki Sudden (sadly no longer with us); Paul Sutcliffe (Bochum, Germany); producer Shel Talmy (Hollywood); guitarist Guthrie Thomas (Escondido, CA); Tony R. Tower (UK or USA); Grant A. Tryon (sadly no longer with us); Jaap de Vreugd (Katwijk, Netherlands); Ashley Wood (Bristol); Holger Zittel (Wiehl, Germany); — for corrections or additions to the manuscript; for providing rare material; for offering student or yuppie pizza on western shores; for contributing names of local venues; for transferring rare recordings onto CD-R; or just for asking the awkward question every author dreads hearing.

Drop me an e-mail via <http://aeppli.ch/tug.htm> (bottom of page) if I've forgotten to give you a credit in this list or if, on the other hand, you'd prefer to have your name removed from it for the sake of privacy.

Felix Aeppli

Zurich, October 17, 2017

Sources

NOTES: The following list of published works is not a complete bibliography of The Rolling Stones but is basically an acknowledgement of those publications which were indispensable in the preparation of this project and the two books and the CD-ROM that preceded it, "Heart of Stone" (Ann Arbor, 1985), "The Rolling Stones, 1962-1995: The Ultimate Guide" (Bromley, 1996) and "The Rolling Stones, 1962-2002: The Ultimate Guide" (Zurich, 2003).

Books & Magazines

- Basement News*. Quarterly, ed. by Dieter Hoffmann (Rodgau, Germany, 1991-2006)
- Beggars Banquet*. Quarterly, ed. by Bill German (Brooklyn, New York, 1978-1996)
- Bonanno, Massimo. *The Rolling Stones Chronicle* (London: Plexus Publishing, 1997)
- Booth, Stanley. *True Adventures Of The Rolling Stones* (New York/Toronto: Random House, 1984)
- Carr, Roy. *The Rolling Stones. An Illustrated Record* (London: New English Library, 1976)
- Charone, Barbara. *Keith Richards* (London: Futura Publications, 1979)
- Doggett, Peter. "Collecting The *Rolling Stones*," *Record Collector*, No. 13 (Sep. 1980), pp. 4-7; "The Stones' Solo Rarities," *ibid.*, No. 21 (May 1981), pp. 4-12; "Rolling Stones' U.K. Singles," *ibid.*, No. 30 (Feb. 1982), pp. 4-13; "The Songwriting Stones," *ibid.*, No. 37 (Sep. 1982), pp. 4-12; "The Stones' Sixties Albums," *ibid.*, No. 45 (May 1983), pp. 4-9; "The Rolling Stones Uncovered: Unreleased Recordings," *ibid.*, No. 168 (Aug. 1993), pp. 16-20; No. 169 (Sep. 1993), pp. 30-36; No. 170 (Oct. 1993), pp. 78-81; No. 172 (Dec. 1993), pp. 108-110; No. 173 (Jan. 1994), pp. 104-106; No. 174 (Feb. 1994), pp. 116-119; "Teenage Rampage: The Birth Of The Rolling Stones," *ibid.*, No. 189 (May 1995), pp. 20-24; "The Rolling Stones: Dancing with Mr. SACD," *ibid.*, No. 279 (Nov. 2002), pp. 40-48
- Doggett, Peter, and David Wells. "Immediate Singles A-Z," *Record Collector*, No. 250 (June 2000), pp. 75-80
- Dr. John, with Jack Rummel. *Under A Hoodoo Moon* (New York: St. Martin's Press, 1994)
- Elliott, Martin. *The Rolling Stones. Complete Recording Sessions 1962-2012* (London: Cherry Red Books, 2012)
- Faithfull, Marianne, with David Dalton. *Faithfull (An Autobiography)* (New York: Little, Brown & Co, 1994)
- Fong-Torres, Ben. *Hickory Wind. The Life And Times Of Gram Parsons* (New York: Pocket Books, 1991)
- Garner, Ken. *In Session Tonight* (London: BBC Books, 1993)
- German, Bill. *Biography. Rolling Stones - The Chronology 1976-1989* (New York: Columbia Records Press And Publicity Department, 1989), pp. 9-28
- Giuliano, Geoffrey (collector and consultant: Chris Eborn). *The Rolling Stones Album. Thirty Years Of Music And Memorabilia* (New York: Viking Studio Books, 1993)
- Glatt, John. *The Chieftains. An Authorized Biography* (New York: St. Martin's Press, 1997)
- Gray, John. *Rod Stewart - The Visual Documentary* (London: Omnibus Press, 1992)
- Greenfield, Robert. *A Journey Through America With The Rolling Stones* (St. Albans: Panther Books Ltd., 1975)
- Hader, Thomas, and Walter Schaeppi. "Flex' Disease - The Hasch Brothers' Diagnostic Hour," *Chantilly Lace*, No. 12 (Feb. 1986), pp. 4-9
- Heckstall-Smith, Dick. *The Safest Place In The World* (London: Quartet Books, 1989)
- Heylin, Clinton. *Dylan Behind Closed Doors - The Recording Sessions [1960-1994]* (London: Penguin Books, 1995)
- Hjort, Christopher, and Doug Hinman. *Jeff's Book - A Chronology of Jeff Beck's Career, 1965-1980* (Romford RI: Rock'n'Roll Research Press, 2000)
- Hjort, Christopher. *Strange Brew: Eric Clapton & The British Blues Boom, 1965-1970* (London: Jawbone Press, 2007)
- Hoffmann, Dezo. *The Rolling Stones Photographed By Dezo Hoffmann* (London: Vermillion, 1984)
- Hoffmann, Dieter. *Das Rolling Stones Schwarzbuch* (Vaihingen/Enz, West Germany: New Media Verlag, 1987)
- Hoffmann, Dieter. *Das Rolling Stones Weissbuch* (Winsen/Luhe, Germany: New Media Records, 1991)
- Hoffmann, Dieter. *Schwarzbuch / Blackbook [Leaflets], Parts 1-4* (Rodgau, Germany, 1997 onwards)
- It's Only Rock 'n Roll*. Quarterly, ed. by Bjornulf Vik (Asker, Norway, English issues 1982-1986, 1995 onwards)
- Janovitz, Bill. *The Rolling Stones' Exile on Main St. (33 1/3)* (New York/London: Continuum International Publishing Group, 2005)
- Karnbach, James, and Carol Bernson. *It's Only Rock'n'Roll. The Ultimate Guide To The Rolling Stones* (New York: Facts On File, 1997)


- Katsushi Hara. *The Rolling Stones Bootleg Guide 1961 – 2013* (Art Days, Japan, 2014)
- Kirstein, Joachim. *Alexis Korner. Eine Discographie* (Haltern [Germany], 1989 & 1990)
- Kooper, Al. *Backstage Passes & Backstabbing Bastards* (New York: Watson-Guption Publications, 1998)
- Krogsgaard, Michael. *Positively Bob Dylan. A Thirty-Year Discography, Concert & Recording Session Guide 1961-1991* (Ann Arbor: Popular Culture Ink., 1991)
- Leroy, Dan. *The Greatest Music Never Sold* (New York: Backbeat Books, 2007)
- Lewisohn, Mark. *The Complete Beatles Recording Sessions* (London: Hamlyn/EMI, 1988)
- Logoz, Dinu. *John Mayall. The Blues Crusader* (Zurich: Edition Olms, 2015)
- MacPhail, Jessica Holman Whitehead. *Yesterday's Papers* (Ann Arbor: Pierian Press, 1986)
- Mandel, Aftel. *Death Of A Rolling Stone : The Brian Jones Story* (New York: Delilah, 1982)
- Mankowitz, Gered. *Satisfaction. The Rolling Stones Photographs of Gered Mankowitz* (London: Sidgwick & Jackson, 1984)
- Mankowitz, Gered. *The Rolling Stones - Mason Yard to Primrose Hill* (Guildford: Genesis Publications, 1995)
- McLagan, Ian, with Chris Welch. *All The Rage. A Rock'n'Roll Odyssey* (London: Sidgwick & Jackson, 1998)
- Melody Maker. Rolling Stones*, unofficial reprint of articles: 1969 (n.p., probably London: Fan To Fan Project, 1984)
- Miles. *The Rolling Stones. Die komplette Chronik von 1960 bis heute* (Königswinter, Germany: Heel Verlag, 1998)
- Nash, Will. *Stu* (London: Out-Take Ltd., 2003)
- Neill, Andy. *Faces – Had Me A Real Good Time* (London: Omnibus Press, 2011)
- New Musical Express. It's Here! The Stones*, 4 Vols., unofficial reprint of articles: 1963/1964; 1965; 1966/1967; 1968/1969 (n.p., probably London: Fan To Fan Project, 1983)
- New Musical Express/Melody Maker. Rolling Stones*, 4 Vols., unofficial reprint of articles: 1970, 1971, 1972, 1973 (n.p., probably London: Fan To Fan Project, 1984)
- No Expectations*. Quarterly, ed. by Mats Jarl (Lardala, Sweden, 1988-1992)
- Oldham, Andrew Loog. *Stoned* (London: Secker & Warburg, 2000)
- Ose, Bard. *30 Ar med Rolling Stones. En komplett Plattenhistorie* (Otta, Norway: Eide Forlag, 1993)
- Paytress, Mark. "The Rolling Stones At The BBC," *Record Collector*, No. 117 (May 1989), pp. 3-8; "Brian Jones," *ibid.*, No. 119 (July 1989), pp. 22-26; "Sticky Fingers," *ibid.*, No. 205 (Sep. 1995), pp. 20-27; "Bill Wyman & The End," *ibid.*, No. 212 (April 1997), pp. 106-110; "Rolling Stones 1987-1998," *ibid.*, No. 231 (Dec. 1998), pp. 27-33
- Phelge, James. *Phelge's Stones* (Kingswood, Surrey: Buncha Asshole Books, 1998)
- Phillips, John, with Jim Jerome. *Papa John. An Autobiography* (New York: Dell Pub Co., 1987)
- Precious Stones – Illustriertes Newsmagazin*, ed. by Olaf Boehme (Bautzen, Germany, since 1989)
- Rawlings, Terry, and Keith Badman with Andrew Neill. *Good Times, Bad Times - The Definitive Diary Of The Rolling Stones, 1960-1969* (London: Complete Music Publications / A Writings Wrong Book, 1997)
- Reed, John. "The Creation," *Record Collector*, No. 191 (July 1995), pp. 112-120
- Reuthebuch, Olaf, and Andreas Zimmermann. *The Rolling Stones - Words Of Wonder Vols. 1-5* (Hamburg, Germany: Stoneware Publishing, 1993-1997)
- Richards, Keith: *Life* (London: Little, Brown and Company, 2010)
- Ride, Graham: *Foundation Stone – The Story Of Brian Jones* (Sandbach: Broad Brush Publishing, 2002)
- Roberty, Marc. *The Complete Guide To The Music Of Eric Clapton* (London: Omnibus Press, 1995)
- Russo, Gregg. *Yardbirds. The Ultimate Rave-Up* (New York: Crossfire Publications, [3rd ed.] 2001)
- Schmitt, Roland, and Uli Twelker. *Happy Boys Happy. Die Geschichte der Small Faces* (Augsburg [Germany], 1993)

- Shapiro, Harry. *Alexis Korner. The Biography* (London: Bloomsbury Publishing Plc, 1996)
- Southern, Terry (Photography by Annie Leibovitz & Christopher Sykes). *The Rolling Stones On Tour* (Paris: Dragon's Dream, 1978)
- Stax, Mike. "The Birds Uncaged," *Ugly Things*, Issue 13, 1994, pp. 12-43
- Sticky Fingers - The Unofficial Magazine Of The Rolling Stones*, ed. by John Carr (Studio City and later Granada Hills, 1996-2001)
- Stone People*, ed. Yuji Ikeda (Chuo-Ku, Tokyo, 1991-1998 [Nos. 50-74])
- Stones People Europe / Stones People Magazine*, ed. by Joscam International B.V. (various editors) (Hilversum [Netherlands], 1995-2002)
- Tarle, Dominique. *Exile -The Making Of Exile On Main St.* (Guildford: Genesis Publications, 2001)
- Tobler, John, and Stuart Grundy. "Glyn Johns," *The Record Producers* (London: British Broadcasting Corporation, 1982), pp. 145-169
- Tsukada, Chiharu. *The Rolling Stones. Discography (1963-1988)* (Tokyo, Japan: Byakuya-Shobo Co., 1988)
- Weiner, Sue, and Lisa Howard. *The Rolling Stones A To Z* (New York: Grove Press, 1983)
- Wells, David. "Bird Song," *Record Collector*, No. 334 (March 2007), pp.60-66
- White, George. *The Complete Bo Diddley Sessions* (Bradford: Music Mentor Books, 1993)
- Wyman, Bill, with Ray Coleman. *Stone Alone* (London/ New York: Viking, 1990)
- Wyman, Bill, with Richard Havers. *Bill Wyman's Blues Odyssey: A Journey To The Music's Heart & Soul* (London: Dorling Kindersley, 2001)
- Wyman, Bill, with Richard Havers. *Rolling With The Stones* (London: Dorling Kindersley, 2002)
- Zentgraf, Nico. *The Rolling Stones. The Complete Works, Vol. 2: 1976-1988 (Update)* (Hamburg, Germany: Stoneware Publishing, 1998)
- Zentgraf, Nico. *Mick Taylor: Taylor-Made Works, 1964-1998 (Update)* (Hamburg, Germany: Stoneware Publishing, 1999)
- Zentgraf, Nico. *The Rolling Stones. The Complete Works, Vol. 1: 1962-1975 (Update)* (Hamburg, Germany: Stoneware Publishing, 2000)


Internet

- ASCAP (The American Society of Composers, Authors and Publishers). *Music Title Search* <http://www.ascap.com/search/results.aspx>
- BMI: Broadcast Music, Inc. Repertoire Song Title Database www.bmi.com/songwriter/
- Caze, Jean-Pierre. *Mick Taylor – Time Waits For No One* <http://micktaylor.free.fr/home.htm>
- Colson, Harold: *Through the Frames, Brightly* <http://stoneslib.homestead.com/>
- dbboots. *The Rolling Stones Bootleg Database* <http://dbboots.com/index.php>
- German, Bill. *Beggars Banquet Online* www.BeggarsBanquetOnline.com/
- Harper, Colin. *Bathed In Lightning. John McLaughlin, The 60s & The Emerald Beyond* www.bathedinlightning.com/index.html
- Holloway, Jeri. *The Ian Stewart's Home Page* www.albec.net.mx/personales/rocksoff/ian.htm [defunct??]
- Jagger, Mick. *Mick* www.mickjagger.com/
- McPherson, Ian. *Time is On Our Side* www.timeisonourside.com/
- Menicou, Chris. *Revelations On The Rolling Stones* www.rollingstonesnet.com/Stones.htm
- Morscher, Wolfgang. *The Rolling Stones Exhibition* www.stones.at/
- Muller, Hendrik. *Love You Live* <http://home.wanadoo.nl/stp1972/> [defunct??]
- Richards, Keith. *Keith Richards* www.keithrichards.com/
- Rocks Off: The Rolling Stones' Message Board* <http://www.rocksoff.org/index2.htm>
- Royan, Rodrigo. *R.S.V.P. 2000* www.rsvp2000.com.ar/

The Rolling Stones Official Site
<http://www.rollingstones.com/>

Rudolph, Dietmar. *A Collector's Guide To The Music Of Chuck Berry*
www.crlf.de/ChuckBerry/60thbirthday.html

Rzepela, Anthony J. and Steve Portigal. *Undercover – The Mailing List To The Rolling Stones*
www.netaxs.com/~rzepelaa/undercover/
[defunct??]

Shidoobee – Stones Message Board, ed. by Douglas Potash
<http://shidoobeewithstonesdoug.yuku.com/>

Sticky Fingers Journal, ed. by "Skippy"
www.stickyfingersjournal.com/ [defunct??]

Vik, Bjornulf. *It's Only Rock 'n Roll*
www.iorr.org/


Watts, Charlie. *The ABC & D of Boogie Woogie*
www.rosebudus.com/watts/

Wood, Ron. *The New Home Of Art And Music*
www.ronniewood.com/

Wood, Ron. *The New Home Of Art And Music*
www.ronniewood.com/

Wyman, Bill. *The Official Bill Wyman Website*
www.billwyman.com/

Zentgraf, Nico. *The Complete Works Website*
www.nzentgraf.de/


Origin and Database

Felix Aepli, *The Ultimate Guide To The Rolling Stones* (1985 / 1996 / 2003 / 2017):
<http://aepli.ch/tug.htm>