
The Bands and Artists of Merseyside*
1 9 5 9 — 1 9 6 4

T o s e a r c h , c l i c k t h e B o o k m a r k s T A B (o n l e f t)

A
The Aarons
Abraham & his Lot
Adam & the Sinners
The Agents
The Alamos
The Alaskans
Alby & the Sorrals
Steve Aldo
Alfie Diamond & the Skiffle
Kings
The Alibis
Tony Allen
The Alley Cats
The Almost Blues
 The Alphas
The Ambassadors
Amos & the TTs
The Anzacs
The Aristocrats
Arrow & the Archers
The Arrows
The Atlantas
The Aztecs

B
Babs and Joan
The Bachelors
The Backbeats
Bags Blue Beats
The Banshees
The Beat Boys
The Beatcombers
The Beathovens
The Beatles
The Beatwoods
Bertie Collins & the
Sundowners
The big Lox Blues Band
The Big Three
Billy Forde & the Phantoms
The Black Cats
Black, Cilla
The Black Diamonds
The Blackjacks
The Black Knights
The Black Velvets
The Blackwells
The Blak Katz

The Blue Beats
The Blue Chips
The Blue Country Boys
The Blue Diamonds
The Blue Four
The Blue Mountain Boys
The Blue Notes
The Blues System
Bob Evans & the Five Shillings
Bobby & the Bachelors
Bobby & the Halers
The Bobby Bell Rockers
Bob's Vegas Five
The Boleros
Amos Bonny
The Boot Hill Billies
The Boys
The Breakaways
The Brokers
Irene Brown
Bruce & the Cavaliers
Buddy Dean & the Teachers
The Buffaloes
The Bumblies
Billy Butler

C
Cadillac & the Playboys
The Cadillacs
The Calderstones
Carl Vincent & the Counts
The Caribbeans
Carol & the Corvettes
Irene Carroll
The Carrolls
Cass & The Cassanovas
The Casuals
The Cavaliers
The Cavemen
The Caverners
The Centaurs
The Centremen
The Chain Gang
The Challengers
The Champions
The Chants
The Cheaters
The Cheetahs
Vicki Cheetham

The Chelseas
The Chessmen
Chick Graham & the Coasters
Chritine Ching
Chris & the Diamonds
Tony Christian
The Chuckles
The Cimarrons
The Cirques
The Citadels
The Citrons
The City Beats
The Clansmen
The Classics
Clay Ellis & the Raiders
The Clayton Squares
Cliff Roberts' Rockers
The Climbers
The Coins
Collage
The Collegians
The Columbians
The Comets
The Concords
The Connoisseurs
The Conquests
The Conspirators
The Contenders
The Contrasts
The Corals
The Cordelles
The Cordes
The Corsairs
The Corvettes
The Countdowns
The Country Four
The Creoles
The Crescendos
The Crestas
The Crossbeats
The Coupiers
The Cruisers
The Crusaders
The Cryin' Shames
Cy & The Cimmarons
Cy Tucker's Friars

D
The Dakotas

The Daleks
Dale Roberts & the Jaywalkers
Danny & the Asteroids
Danny & the Escorts
Danny & the Hi-Cats
Danny Havoc & the Secrets
Danny Havoc & the Ventures
Danny Lee & the Stalkers
The Darktown Skiffle Group
The Dateliners
Dave & The Corvettes
Dave & the Rave-Ons
Dave Bell & the Bell Boys
The Daybreakers
The Dealers
Dean Fleming & the Flamingos
Dean Stacey & the Dominators
The Deans
The Debutones
Barbara Dee
Dee & the Dynamites
Dee Young & the Pontiacs
The Dee Beats
Dee Fenton's Silhouettes
The Deepbeats
The Deerstalkers
The Defenders
The Defiants
The Del Renas
The Delecardoes
The Delemeres
The Delltones
The Delmonts
The Delmont Four
The Demoiselles
The Demon Five
The Denems
Denis & the Newtowns
The Dennisons
Denny Seyton & the Sabres
The Deputies
Derry Wilkie & the Others
Derry Wilkie & the Pressmen
The Detonators
The Detours
The Diablos
The Diamonds
The Dimensions
Dino & the Wild Fires
The Diplomats
Dixie & the Daredevils
The Dominant Four
The Downbeats
The Drifting Cowboys
The Dynachords
The Dynamic Daybreakers
The Dynamos

E
Earl Preston & The Realms
Earl Preston & The TTs
Earl Royce & the Olympics
The Earls
The Earthlings Blues Band
The Easybeats
The Eddie Clayton Skiffle
Group
Eddie Dean & the Onlookers
The Eddie Lee Five
Eddy Falcon & the Vampires
The Elektones
The Electrons
The Epics
The Escorts
The Everests
The Excelles
The Excheckers
The Executioners
The Explorers
The Expressions
The Eyes

F
The Factotums
The Falcons
The Fallons
Faron & The Burnettes
Faron & The Crossfires
Faron & the Tempest
Tornadoes
Faron's Flamingos
The Fast Cats
The FBI
The Federal Five
The Feelgoods
The Few
The Fire-Flites
The Fix
The Flames
The Flintstones
The Flyaways
The Flyovers
The Foggy Mountain Ramblers
The Fontanas
The Four Aces
The Four Aristokats
The Four Clefs
The Four Dimensions
The Four Gents
Four Hits & A Miss
The Four Jays
The Four Just Men
The Fourmost
The Four Musketeers
The Four Originals

Frank Knight & the Barons
Freddie Starr & the Delmonts
Freddie Starr & the
Midnighters
Freddie Starr & the Ventures
The Fruit Eating Bears
The Futurists

G
The Galaxies with Doreen
The Galvanizers
Gary B Goode & the Hot Rods
The Gay Tones
Gee Gee & the Go Men
The Gems
Gene Day & the Django Beats
Geoff Stacey & the Wanderers
The George Nield Trio
The Georgians
Gerry & the Pacemakers
Gerry Bach & the Beathovens
Gerry De Ville & the City Kings
The Ghost Riders
The Gibsons
The Gin Mill Skille Group
The Globetrotters
The Griff Parry Five
Barbara Grounds
Group One
Groups Inc
Gus & the Thundercaps
Gus Travis & the Midnighters

H
The Hailers
The Hammers
Hank & the Drifters
Hank Walters & his Dusty
Road Ramblers
The Harlems
The Heralds
The Heartbeats
The Hellions
The Hi-Spots
The Hi-Cats
The Hideaways
The Hi-Fi Three
The Hi-Hats
The Hi-Spots
The Hillsiders
Howie Casey & the Seniors
Rita Hughes
The Huntsmen
The Hustlers
The Hylites

I
Ian & the Zodiacs
The Ice Blues
The Illusions
The Impacts
The Incas
The Inmates
The Invaders
Irene & the Sante Fes

J
Jackie & Bridie
The Jackobeats
The Jaguars
The James Boys
The Jaybeats
The Jaywalkers
J.C.& the Strollers
Jenny & the Tallboys
The Jensons
Jet & the Valiants
The Jets
Jimmy & the Jokers
Jimmy & the Midnighters
J.J.& the Hi-Lites
Joan & the Demons
Johnny Apollo & the Spartans
Johnny Gold & the Country
Cousins
The Johnny Gus Set
Johnny Marlowe & the Whip
Chords
Johnny Martin & the Martinis
Johnny Paul & the Dee Jays
Johnny President & the
Senators
Johnny Ringo & the Colts
Johnny Rocco & the Jets
Johnny Saint & the Travellers
Johnny Sandon & the Remo
Four
Johnny Sandon & the
Searchers
Johnny Tempest & the
Tornadoes
The Jokers
Tommy Jordan

K
The Kandies
The Kansas City Five
The Karacters
Karina
Karl Terry & the Cruisers
Ken Dallas & the Silhouettes
Keoki & the Hawaiianeers

The Kingpins
Kingsize Taylor & the
Dominoes
The Kinsleys
The Kirkbys
Kliff Hilton & the Merseys
The Knutrockers
The Kobras
The Koobas
The Kordas
The Kruzads

L
The Landslides
The Lawmen
Lee Castle & the Barons
Lee Crombie & the
Sundowners
Lee Curtis & the All Stars
Lee Curtis & the Detours
Lee Eddie & the Chevrons
The Lee Eddie Five
Lee Shondell & the Boys
Lee Shondell & the Capitols
The Leesiders
The Legends
Lenny & the Team Mates
The Les Stewart Quartet
Liam & the Invaders
The L'il Three
Lilli Leyton
The Lincolns
The Liverbirds
The Lonely Ones
The Long & the Short
Louie & the Weimars
L'Ringo's

M
The Mafia
The Mailman
The Mal Craig Three
Joan Malloy
The Managers
The Maracas
The Marescas
The Markfour
Mark Peters & the Silhouettes
Mark Peters & the Method
Mark Swain & the Tornadoes
The Marlins
Beryl Marsden
Jackie Martin
Jill Martin
The Martinis
The Masqueraders
The Masterminds

The Mastersounds
The Mavericks
The Megatones
The Memphis R&B Combo
The Memphis Three
The Merchants
The Merseybeats
The Mersey Four
The Mersey Five
The Mersey Gamblers.
The Mersey Men
The Mersey Monsters
The Mersey Sounds
The Mersey Bluebeats
The Meteors
The Method
The MGs
The Michael Allen Group
The M.I.5.
The Mikados
Mike & the Explorers
Mike Byrne & the
Thunderbirds
Mike See & the Detours
Mike Savage & the Wildcats.
The Miller Brothers.
The Minibeats
The Minutes
The Missouri Drifters
The Mojos
The Moments
The Morockans
The Mosquitos
The Motifs
Mr Lee & Co
The Musicians
The Music Students
The Mustangs
The Mystery Men
The Mystics

N
The Nameless Ones
The Nashpool Four
The Night Boppers
The Nightriders
The Nocturnes
The Nomads
The Notions

O
The Obsession
Ogi & the Flintstones
The Onlookers
The Others
The Outkasts
The Outlaws

P
The Pacifics
The Page Boys
The Paladins
The Panthers
The Paragons
The Pathfinders
Paul & the Diamonds
Paul Francis & the Wanderers
Paul Valance & the Tremors
The Pawns
The Pegasus Four
Peter Demos & His Demons
Pete Picasso & the Rock
Sculptors
The Phantoms
Phil Brady & the Ranchers
Phil's Feelgoods
The Pikkins
The Pilgrims
The Plebs
The Plims
The Pontiacs
The Poppies
The Premiers
The Press Gang
The Principles
The Profiles
The Prowlers
The Pulsators
The Pyramids

Q
The Quarry Men
Tommy Quickly
The Quiet Ones
The Quintones

R
The Rainchecks
The Rainmakers
The Ramrods
The Ranchers
The Ravens
Ray Satan & the Devils
The Rebels
The Rebel Rousers
Reds Incorporated
The Remo Four
The Renegades
The Renicks
The Rent Collectors
Rhythm Amalgamated
Rhythm & Blues Incorporated
The Rhythm Quintet

The Rhythm Rockers
The Richmond
Rick & the Delmonts
Ricky & the Dominant Four
Ricky Gleason & the Top Spots
Rikki & the Red Streaks
The Riot Squad
Rip Van Winkle & the Rip-It-
Ups
The Rivals
The Roadrunners
The Robettes
Robin & the Ravens
The Rockerfellers
The Rockin' Rivals
Rocky Stone & the Pebbles
Rogues Gallery
Rita Rogers
The Ron Pickard Combo
The Rondex
The Rontons
Rory & The Globe Trotters
Rory Storm & the Hurricanes
Rory Storm & the Wild Ones
Roy & the Dions
Roy Montrose & the
Midnighters
The Runaways

S
St Louis Checks
The Sandgrounders
The Sandstorms
The Santones
The Sapphires
Savva & the Democrats
The Scaffold
The Schatz
The Screaming Skulls
The Searchers
The Secrets
The Seftons
The Seniors
The Senitors
The Sensations
The Sepias
The Set Up
The Shades
The Shakers
The Shimmy Shimmy Queens
The Silvertones
The Sinners
The Skeletons
The Skylarks
The Skyliners
The Sneakers
The Sobells
Some People

The Sonnets
Sonny Kaye & the Reds
The Sorrals
The Soul Agents
The Soul Seekers
Sounds Plus One
The Spectres
The Spidermen
The Spinners
The Sportsmen
The Squad with Rita
The St Louis Checks
The Statesmen
The Stereos
Steve & the Syndicate
Steve Day & the Drifters
The Strangers
The Strettons
The Subterranes
The Sundowners
The Swaydes
The Swinging Bluejeans
The Syndicate

T
The Tabs
Take Five
The Talismen
The Team-mates
The Teenage Rebels
The Teenbeats
The Tenabeats
The Teen Tones
The Templars
The Tempos
The Tenabeats
The Tennessee Four.
The Terry Hines Sextet
The Texans
That Group
Them Grimbles
The Three Bells
The Three Deuces
The Three of Diamonds
The Thrillers
The Thunderbeats
The Thunderbirds
Tiffany's Dimensions
Tiffany's Thoughts
TL's Bluesicians
The TJs
The Tokens
Tom and Bernie
Tommy & the Olympics
Tommy & the Metronomes
Tommy & the Satellites
Tony & the Checkers
Tony & the Quandros

Tony Carlton & the Mersey
Four
The Topics
The Tornadoes
The Traders
The Travellers
The Tremas
The Trends
The Trents
The Tributes
The Triffids
The Triumphs
The Tudor Four
The Tudors
The Tuxedos
The Two Tones

U
The Undertakers

V
The Vaders
The Valentinos
The Valkyries
The Vampires
Vance Williams & the Rhythm
Four
The Vegas Five
The Ventures
The Verbs
The Vernons Girls
Vic & the TTs

Vic Takes Four
The V.I.C.s
The Vigilantes
The Vikings
Vikki Lane & the Moonlighters
Vince Earl & the Talismen
Vince Earl & the Zeroes
Vince Reno & the Sabres
Vinny & the Dukes
The V.I.P.s

W
The Walter Corless Combo
Wayne Calvert & the
Cimmarons
Wayne Stevens & the Vikings
The Weeverbeats
Wells Fargo
The Wheels
Lorraine White
The Wild Harkes
The Willows
Wolfgang Combo
The Wranglers
Wump & his Werbles

Y
The Young Ones

Z
The Zenith Six

The Zephyrs

* Although some groups in other parts of the country arose with the same name (e.g., the Jets, the
Dakotas and the Rebel Rousers), these are all genuine Mersey groups.

	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W
	Y
	Z
	*

