

InfoMail Nr. 991:

PAUL McCARTNEY signiert

ELECTRIC ARGUMENTS in London

Hallo M.B.M.,

**PAUL McCARTNEY gibt eine Autogrammstunde
am Sonntag, den 21. Dezember 2008, von 10 bis 11 Uhr
im Plattenladen HMV, 150 Oxford Street, London**

TEXT VOM McCARTNEYS Produktionsfirma MPL:

'FIREMAN' PAUL McCARTNEY TO MEET FANS

**SHARE A 'LATE BREAKFAST' WITH PAUL McCARTNEY...THEN FINISH OFF YOUR
CHRISTMAS SHOPPING!**

HMV are very proud to announce that music legend Paul McCartney will make a personal appearance at their London Oxford Circus flagship store, 150 Oxford Street next Sunday, 21st December 2008 between 10.00am - 11.00am to sign copies of 'Electric Arguments', the new highly critically acclaimed album by Paul's under the guise of The Fireman.

Not all music fans may be aware that the creative force behind the acclaimed music project The Fireman is none other than Paul McCartney, who has collaborated on the concept periodically with influential record producer 'Youth' since 1993. Their latest album Electric Arguments is an eclectic and varied album consisting of thirteen tracks recorded in thirteen days over the period of nearly a year. Each track was written and recorded in the space of one day. The Fireman went into the studio with no plan or clear direction of how they wanted the album to sound. The project took a life of its own and the results will surprise anyone expecting to hear the previous sound of the band.

Paul will visit HMV's flagship store to sign copies of The Fireman's new album 'Electric Arguments', which was released last month to much critical acclaim, and is being re-issued this week with exclusive new artwork.

WHERE: HMV 150 Oxford Street, London W1

WHEN: 10am - 11am, Sunday 21st December 2008 * wristband access only - see below

WHO/WHAT: Paul McCartney signing copies of 'Electric Arguments'

Please Note: Access to the event will be by wristband only, available now on a limited basis from HMV, 150 Oxford Street.

Only copies of 'Electric Arguments' will be signed.

**Wir nutzen die Gelegenheit und wünschen Dir
eine besinnliche Weihnacht 2008
einen fröhlichen Jahreswechsel 2008/2009
und ein glückliches 2009
Martin, Stefan und Rainer vom Beatles Museum**

Wir sind erreichbar:

per Email: BeatlesMuseum@t-online.de

per Internet: www.BeatlesMuseum.net

per Telefon: 0345-2903900 (direkt und persönlich)

per Brief/letter: **Beatles Museum**, Alter Markt 12, 06108 Halle (Saale)

persönlich/per visit: im **Beatles Museum**, Alter Markt 12, 06108 Halle (Saale)

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