

Hallo M.B.M.! Hallo BEATLES-Fan!

PAUL McCARTNEY:

Box *NEW COLLECTOR'S EDITION*

Weitere Info und/oder bestellen: [Einfach **Abbildung** anklicken](#)

Dienstag, 28. Oktober 2014: **PAUL McCARTNEY:**

Box (2 CDs, 1 DVD, 1 Buch): ***NEW COLLECTOR'S EDITION***.

32,90 Euro

CD 1: Track 1: *Save Us*. Track 2: *Alligator*. Track 3: *On My Way To Work*. Track 4: *Queenie Eye*. Track 5: *Early Days*.
Track 6: *New*. Track 7: *Appreciate*. Track 8: *Everybody Out There*. Track 9: *Hosanna*. Track 10: *I Can Bet*. Track 11: *Looking At Her*.
Track 12: *Road*. Track 13 (bisher nur auf *deluxe version*): *Turned Out*. Track 14 (bisher nur auf *deluxe version*): *Get Me Out Of Here*.
Hidden Track 15: *Scared (hidden track)*.

CD 2: Track 1 (bisher nur auf *japanese deluxe edition*): *Struggle (previously available only in Japan)*. Track 2: *Hell To Pay (previously unreleased)*.
Track 3: *Demons Dance (previously unreleased)*. Track 4: *Save Us (live 2013-11-21 at Tokyo Dome 2013)*. Track 5: *New (live at Tokyo Dome 2013)*.
Track 6: *Queenie Eye (live 2013-11-00 at Tokyo Dome 2013)*. Track 7: *Everybody Out There (live 2013-11-21 at Tokyo Dome 2013)*.

DVD: Track 1: *SOMETHING NEW* (das könnte *THE MAKING OF "NEW"* sein, vom Package Album-CD *NEW Japanese deluxe version* & DVD *NEW - BONUS DVD*; live später als TV-Sendung *PAUL McCARTNEY - SOMETHING NEW* zumindest in den USA und Österreich).

Track 2: *NEW Interview (Bang & Olufsen Presents The Living Room Tour: Launching PAUL McCARTNEY's Album 'New')*.

Track 3: *THE PROMO TOUR*: Track 3.1: *MGM Grand for iHeartRadio Music Festival, Las Vegas, 21st September 2013*.
Track 3.2: *Hollywood Boulevard with Jimmy Kimmel, Los Angeles, 23rd September 2013*. Track 3.3: *NBC Studios with Jimmy Fallon, New York, 7th October 2013*.
Track 3.4: *Times Square, New York, 10th October 2013*. Track 3.5: *The Shard, London, 15th October 2013*.
Track 3.6: *BBC Maida Vale Studios, London, 16th October 2013*. Track 3.7: *The London Studios with Graham Norton, London, 17th October 2013*.
Track 3.8: *Covent Garden and HMV Oxford Street, London, 18th October 2013*.

Track 4: *MUSIC VIDEOS*: Track 4.1: *Queenie Eye (video film)*. Track 4.2: *Save Us*. Track 4.3: *Appreciate (video film)*.
Track 4.4: *Early Days (video film)*. Track 4.5: *Making Of Queenie Eye*. Track 4.6: *Making Of Appreciate*. Track 4.7: *Making Of Early Days*.

Gesamtzeit: 1:58:00

Presstext:

NEW to be released as special 2CD & DVD Collector's Edition in a hard bound book featuring bonus content including behind the scenes footage, music videos, live recordings, album documentary and previously unreleased tracks

Available from October 28th 2014

Q Magazine: "McCARTNEY's best album in decades"

Daily Telegraph: "McCARTNEY's jaunty, melodic 16th solo album, *New*, proves the former BEATLE's talent is timeless."

Released in October 2013, *NEW* was greeted with rave reviews all around the world. In both the UK and US it entered the Album Charts at Number Three. Within months it had sold almost quarter-of-a-million copies in America alone and counting. *NEW* also went Top 10 in 17 different countries including a Number One position in the Japanese charts. Since its release it has achieved Silver sales status in territories including UK and France, Gold status in Japan and Platinum in Russia, to name just a few international sales achievements.

This special collector's edition is packed full with exclusive content that tells the story of the making of the album as well as capturing unique moments during the international promotion campaign, which saw PAUL make global headlines by creating traffic stopping moments in the US and UK with pop up performances in New York and London.

Channeling the spirit of adventure that has forever characterised McCARTNEY's approach to making music, *NEW* was born out of his collaboration with a bunch of young British producers whose records he rated. PAUL EPWORTH, who had enormous, Oscar-winning success writing with Adele on her album 21 and on their James Bond theme "Skyfall". There was MARK RONSON, the DJ/musician who had helped the late Amy Winehouse create the classic "Back To Black". And there were ETHAN JOHNS, the son of BEATLES engineer GLYN and himself a renowned producer, and GILES MARTIN, son of SIR GEORGE and a previous collaborator with the BEATLES on the Las Vegas theatrical production *LOVE*.

The original idea for the then-untitled project was that PAUL would work on a few songs with each, see who he felt most comfortable with and inspired by, and proceed with that producer. But such was the flood of ideas, and so strong were the songs pouring from PAUL's fingertips, that he decided to take the best of all worlds: he'd work with all four producers. The result was one of the most ambitious and acclaimed efforts of PAUL's solo career - an album hailed by Rolling Stone as "*the music of eternal youth ... energized and full of joyous rock & roll invention*" as its title track, *Queenie Eye*, *Save Us* and *Everybody Out There* quickly became staples of the McCARTNEY live set.

This story is perfectly told in PAUL's own words as well as those of the producers in *SOMETHING NEW*, a documentary about *NEW* directed by Don Letts, which features on the DVD.

The release of *NEW* saw PAUL and his band perform a variety of intimate concerts along with some surprise huge events for good measure. This special edition relives some of the highlights including the opening of the "iHeartRadio Music Festival" in Las Vegas, a Hollywood Boulevard performance, pop up shows in New York and London, an intimate album Q&A filmed at The Shard in London, two concerts in one day at BBC's iconic Maida Vale Studios, chat show performances and footage of PAUL bringing London's Oxford Street to a standstill at a signing session at HMV's flagship store.

CD 1 tracklisting is the same as the original 14 track deluxe edition released last year. CD 2 includes two previously unreleased tracks (*Hell To Pay* and *Demons Dance*) taken from the album recording sessions as well featuring *Struggle* which was previously released as a Japanese bonus track. The second CD also includes live versions of *Save Us*, *New*, *Queenie Eye* and *Everybody Out There* recorded at the Tokyo Dome, Japan in November of last year.

Along with the documentary and a collection of behind-the-scenes footage from PAUL's international promotional trail, the DVD also features the music videos for *Queenie Eye*, *Save Us*, *Appreciate* and *Early Days*. Also included is footage from the making of the *Queenie Eye*, *Appreciate* and *Early Days* videos.

FALLS DU NOCH NICHT M.B.M. BIST:

Die letzten neun THINGS-Ausgaben plus die kommende Nr. 250:

Abbildungen der Hefte nur als Beispiele; wir schicken jeden Monat das aktuelle Heft.
Falls Du (noch nicht) M.B.M. bist und *THINGS* 250 haben möchtest, bitte bald vorbestellen.
THINGS 250 verschicken wir Ende Mai 2015.

Entweder 36, 24, 12 oder nur 6 Hefte: Kein Abo! Verlängerung nur nach Absprache!

Das erste Heft für den Beschenkten schicken wir Dir zu - mit Ausweis und Button - um persönlich zu überreichen.
Alle weiteren 11 Hefte schicken wir dann direkt an den Beschenkten. (Andere Regelung ist auch möglich.)

Jede THINGS-Ausgabe hat mindestens 40 Farbseiten,
ist auf Deutsch, informativ und unterhaltsam.

Außerdem enthalten:

- kostenlose Mitgliedschaft im Beatles Museum
- mindestens für jeden Monat ein BEATLES-Magazin THINGS.
- kostenloser M.B.M.-Ausweis und kostenloser M.B.M.-Button
- kostenloser Besuch im Beatles Museum (plus eine Begleitperson)
- ALLE InfoMails, natürlich kostenlos
- Portokosten für THINGS übernehmen wir

6 THINGS-Magazine = 21 Euro (3,50 Euro pro Heft) / ab Juli 2015: 22,50 Euro (3,75 Euro pro Heft)

12 THINGS-Magazine = 42 Euro (3,50 Euro pro Heft) / ab Juli 2015: 45,00 Euro (3,75 Euro pro Heft)

24 THINGS-Magazine = 79 Euro (3,29 Euro pro Heft) / ab Juli 2015: 85,00 Euro (ca. 3,55 Euro pro Heft)

36 THINGS-Magazine = 99 Euro (2,75 Euro pro Heft) / ab Juli 2015: 119,00 Euro (ca. 3,30 Euro pro Heft)

KEINE automatische Verlängerung (nur nach Absprache) / Porto übernehmen wir

Viele Grüße sendet Dir das Team vom Beatles Museum

Stefan, Martin, Daniel und Rainer

Bestellungen auch telefonisch möglich: Di. - So. von 10.00 bis 18.00 Uhr; manchmal auch bis 20.00 Uhr: 0345-2903900

Ab Bestellwert 50 Euro übernehmen wir die Portokosten

Angebote freibleibend und so lange der Vorrat reicht. Fehler vorbehalten.

Angebot gilt meistens längere Zeit aber nicht auf Dauer. Die InfoMails archivieren wir auf Dauer auf unserer Internetseite.

IT WAS MANY YEARS AGO TODAY: 22. Mai

Samstag, 22. Mai 1965: **BEATLES** werden ins Nachschlagewerk "Who's Who?" aufgenommen.

Donnerstag, 22. Mai 1969: **BEATLES**-Auszeichnungen "Ivor Novello Medaillen" für **HEY JUDE**

meistverkaufte Single in England, 1968) und **YELLOW SUBMARINE** (meistverkaufte Single in England, 1966).

Mittwoch, 22. Mai 1968: **JOHN LENNON**, **GEORGE HARRISON** und **YOKO ONO** geben Pressekonferenz

und Eröffnungsparty für **APPLE TAILORING SHOP** in London.

Samstag, 22. Mai 1976: **PAUL McCARTNEY**-Single **SILLY LOVE SONGS** in USA.

Freitag, 22. Mai 1981: **GEORGE HARRISON**-LP **SOMEWHERE IN ENGLAND** in USA.

Beatles Museum (Martin Schmidt, Stefan Lorenz, Rainer Moers oHG), Alter Markt 12, 06108 Halle (Saale)

Telefon / phone: 0345-2903900, Fax: 0345-2903900; Email: BeatlesMuseum@t-online.de; Internet: www.BeatlesMuseum.net

Geöffnet: dienstags bis sonntags und an Feiertagen (außer Weihnachten und Jahreswechsel) jeweils 10.00 bis 18.00 Uhr (nach Absprache auch später - oder morgens früher)

Zusätzliche Öffnungszeiten für Gruppen und Schulklassen auf Anfrage; auch abends. Geschlossen: Heiligabend/Weihnachten und Silvester/Neujahr.

Publikation: THINGS: monatlich oder öfter: 6 THINGS 21 Euro / 12 THINGS 42 Euro / 24 THINGS 79 Euro / 36 THINGS 99 Euro - ohne automatische Verlängerung (nur nach Absprache).