

Identifying Japanese Beatles EP's

Updated 26 Nov 16

Japan holds the distinction of releasing more Beatles records than any other nation. At one time, they had the entire British catalog in print, along with most of the American album catalog and a few albums unique to Japan. Also, all of Odeon's releases until 1970 were available on regular black vinyl and on higher quality (low noise) red vinyl, creating even more variations. There are finer distinctions to be made, but the information that I provide should be sufficient for most collectors that want to start collecting Japanese releases, which most people consider to be on higher quality vinyl than most releases worldwide.

What's an "OBI"?

"Obi" is the word for "sash." When talking about records, the obi is a paper sash that wraps around the cover, containing bits of information about the record. The only Japanese EP's that were sold with obis originally were the 1970 "British" series and a reissue of Magical Mystery Tour. These are not as scarce as the obis that accompanied original Japanese LP's.

Black Label With Odeon 33 Compact at Top

The sixties Odeon label has "Odeon 33 Compact" across the top and "STEREO" across the middle of the label. From the start, all Odeon Compact 33's were issued in stereo.

Number	Song Titles
OP 4016	Twist and Shout + 3
OP 4036	Hard Day's Night +3
OP 4044	All My Loving +3
OP 4055	Long Tall Sally, I Feel Fine +2
OP 4061	Rock & Roll Music + 3
OP 4110	Help! + 3
OP 4113	You're Going...Girl + 3
OP 4118	Anna, Sie Liebt Dich, +2
OP 4160	Michelle, Nowhere Man + 2
OP 4198	Paperback Writer + 3
OP 4206	Yellow Submarine + 3
OP 4251	Bad Boy, Penny Lane + 2
OP 4335/6	Magical Mystery Tour

NOTE: The Help! EP features the first appearance of "I'm Down" in true stereo. Until 1976, the song was rare in true stereo.

When the catalog switched to Apple in 1970, Japan also began pressing Apple label reissues of the earlier EP's, using the same catalog numbers. Apple releases carry AP prefixes instead of OP. All of the above EP's were reissued onto Apple when the price was 600 Yen. Later these

were stickered with the higher price of ¥700. Still later copies simply show the ¥700 price. Even later, they were reissued with a reference to EMI on the label.

Apple Label UK Series (Original Compact Series 12)

Using the normal Apple EP label of the time (above), Japanese Odeon chose to release all twelve of the British EP's which they had not issued before. These too were issued as Compact 33's --on June 25, 1970. A few of the titles are known to exist on red vinyl.

Number	Title
AP 4568	Beatles Hits
AP 4569	Twist and Shout
AP 4570	The Beatles (No. 1)
AP 4571	All My Loving, Money +2
AP 4572	Long Tall Sally
AP 4573	A Hard Day's Night
AP 4574	A Hard Day's Night #2
AP 4575	Beatles for Sale
AP 4576	Beatles for Sale No. 2
AP 4577	Million Sellers
AP 4578	Yesterday
AP 4579	Nowhere Man

NOTE 1: The EP's known to exist on red vinyl have their catalog numbers in red in the list above.

NOTE 2: All of the above EP's were issued at first when the price was 600 Yen. Later these were stickered with the higher price of ¥700. Still later copies simply show the ¥700 price. Even later, they were reissued with a reference to EMI on the label.

NOTE 3: After the Beatles broke up, the entire series of the first twelve EP's was reissued to the Odeon EAS-300** series.

[Back to Frank's Meagre Beatles Page](#)

All material on this page is © 1998, 2016 The Donaldson Corporation (Frank Daniels).