

DID YOU FIND?

1. Baby Ringo

2. Paul being rejected as a choirboy

3. Teddy boy fist fight

4. The Cavern

Rock and roll was not allowed when the Cavern opened for jazz in 1957, though John slipped an Elvis song in when the Quarrymen played on January 24, 1958.

5. John in trouble with his headmaster

6. John and Cynthia falling in love

BONUS

7. Ringo's birthplace

9 Madryn Street

8. John's birthplace

9 Newcastle Road

9. Paul's childhood home

20 Forthlin Road

10. Quarry Bank Grammar School

John was caned by the head master on numerous occasions, sometimes for making fun of the teachers in his comic *The Daily Howl*.

11. St. Peter's Church

Paul's school friend Ivan Vaughn brought him here to watch John's band the Quarrymen play. John's mother and Aunt Mimi were also there to watch the show.

12. Penny Lane

Paul and John would turn this local landmark (along with Strawberry Field Orphanage, below) into one of the most innovative double A-sided singles of all time in 1967.

13. Strawberry Field Orphanage

The distinctive gates of Strawberry Field orphanage

