<>
<April 10, 2010 TIMES RECORD NEWS
Beatles’ magic found in Yesterday

>

Jim Mannion
 Times Record News

I must admit I’m a huge Beatles fan. I regret never getting to see them in concert before they quit touring. But that wish was almost fulfilled Saturday night as the Wichita Falls Symphony Orchestra presented guest artist Yesterday in “A Tribute to the Beatles.”

 It was evident why the four lads have been hailed by critics around for their realistic look and sound. The standouts were Don Bellezzo, on rhythm guitar and lead vocals, who sounded so much like John Lennon it was haunting, and Frank Mendonca, on bass guitar and lead vocals, did an extremely convincing job as Paul McCartney. Also, Monte Mann on lead guitar and vocals and Dick Cunico on drums and vocals did pretty good imitations of George Harrison and Ringo Starr respectively.
 The first half of their performance covered the Beatles early period, with songs like “She Loves You,” “I Wanna Hold Your Hand,” and “Yesterday” in which the symphony orchestra performed an extended instrumental; blending in well and showcasing its strong string section.

 In this half, the member of Yesterday looked the part of that period in the Beatles’ history, with their “mop tops” and dressed in matching mod suits. The group, particularly “Paul” and “John” had their heavy English accents down pat and, as the playful Beatles used to, joked and bantered with the audience.

 The highlight came during the second half after brief intermission,

REVIEW

when Yesterday came on decked out in colorful “Sgt. Pepper” band outfits and performed songs from the groups latter period.
 And the mixture worked wonderfully Saturday, in a seemingly well-rehearsed melting pot of symphony, guitar and voices.

 The set started off with “Sgt. Pepper’s Lonely Hearts Club Band,” complete with great horn accompaniment from the orchestra. “Lucy in the Sky With Diamonds” showcased some great transitions in sound between guitar and orchestra. The audience clapped along to “Day Tripper,” and it was cool to see even some of the silver-haired seniors clapping right along and tapping their feet.

 On “Something,” “George” took over the vocals and did some good work, which made your heart soar in the combined sound with the strings. “Penny Lane” showcased the symphony’s horn section, particularly the trumpets and tubular bells. The set ended with “Hey Jude.” But the group came back for and encore with”A Day in the Life.” – Which allowed the orchestra to soar with a building crescendo of sound – and “A Hard Days Night.”
 Prior to Yesterday taking the stage, the symphony performed a work of the late Morton Gould.
 From the spiritual to folk to rock, Saturday night’s program filled Memorial Auditorium with differing sides of American music, and fulfilled the dream of those who wish they could have seen the Beatles live.

[image: image1.jpg]YESTERDAY - A TRIBUTE TO THE BEATLES

[image: image2.jpg]oot
41

YESTERDAY - A TRIBUTE TO THE BEATLES

[image: image3.jpg]by
PR
¢ lﬁfﬁﬁﬂim\-\'l

|
{

