Times - Union
Warsaw, Indiana

Monday, September 20, 2010
YESTERDAY

BY CARLA GAFF

[image: image1.jpg]YESTERDAY

Times Union Staff Writer
 Many Beatle fans say that John Lennon was the group’s real talent, but Saturday
night when Beatlemania hit Warsaw it was the incredible voice and charisma of Paul
McCartney (Frank Mendonca) that captured the audience.

 Beatlemania returned to Warsaw this weekend at the Wagon Wheel Theatre with
two live performances by “Yesterday.”

 Mendonca’s resemblance to McCartney, his enthusiasm and charm soon had him in
control as he dazzled younger members in the audience, but the incredible voice

range he maintained through the first half of the show also won him the doubters in

the crowd.
 Mendonca originally from California, has what it takes to keep what some are calling “the most loved Beatle” alive in the hearts of fans.

 “I thought it was great, if I could have found some room I’d have started dancing,”

one ticket-holder claimed. But for some in the audience, a lack of space couldn’t keep

them in their seats. They simply stood where they were and began clapping, dancing and singing.

 The entire performance was a music invasion of the 1960s and kept authentic by

the group through assuming of the original Beatle names and personalities. Along

with McCartney, the talent of John Lennon, quiet and shy George Harrison, and fun-

filled Ringo Starr took over the stage.

 The Beatles first appeared in the Untied States in 1964 on the Ed Sullivan show,
they then went on to become the most popular rock group of the 60s. They produced
two movies and later become Sgt. Peppers Lonely Hearts Club Band.

 Both the early and later years of the Beatles portrayed during their performance in

Warsaw. The group recaptures the era through dress, haircuts, and English accents.

 The looks, attitudes and songs of the Beatles changed during the turbulent years of

the late 1960s. And this didn’t go unnoticed by “Yesterday,” who turned the tables on

McCartney and featured Lennon in the second half of their performance.

 Lennon, portrayed by Don Bellezzo, sang “Help”, “Imagine” and “Revolution”

with so much feeling it was hard to believe the real John Lennon wasn’t standing on
stage.

 The performance was capped off with George Harrison (Monte Mann) lead guitar player and drummer Ringo Starr (Dick Cunico). Both did their share on vocals, and added just the right touch of clowning and British style to the performances.

 Anyone who missed the performances by “Yesterday” missed a chance to go back in time and remember one of the greatest groups of all time.

 �

 Yesterday – A Tribute to The Beatles �					�				 Carla Gaff Times Union

