

[home](#) | [pay](#) | [register](#) | [sign out](#) | [site map](#)[Buy](#) | [Sell](#) | [My eBay](#) | [Community](#) | [Help](#)

Start new search

Search

[Advanced Search](#)[Back to My eBay](#)Listed in category: [Music](#) > [Records](#)
Also listed in: [Art](#) > [Mixed Media](#) > [Contemporary \(1950-Now\)](#)

VELVET UNDERGROUND & NICO 1966 Acetate LP ANDY WARHOL

Alternate Takes/Mixes - Warhol's 1st Intended Release!!

Item number: 300054910309

[Email to a friend](#)

Bidding has ended for this item

[Sell an item like this](#) or buy a similar item below.[View larger picture](#)Winning bid: **US \$155,401.00**No payments for up to 6 months ? [Apply](#)Ended: **Dec-08-06 20:27:23 PST**

Shipping costs: Check item description and payment instructions or contact seller for details

Ships to: Worldwide

Item location: Oakland, CA, United States

History: [253 bids](#)Winning bidder: [mechadaddy](#) (68 ★)You can also: [Email to a friend](#) | [Sell one like this](#)Listing and payment details: [Hide](#)

Starting time: Nov-28-06 20:27:23 PST

Starting bid: US \$0.99

This is a Featured Plus! listing

Payment methods: **PayPal**,Other - See Payment Instructions for payment methods accepted
[See details](#)

Meet the seller

Seller: [vinyl](#) (6630 ★) Feedback: **99.9% Positive**

Member: since Jun-02-98 in United States

- [Read feedback comments](#)
- [Ask seller a question](#)
- [Add to Favorite Sellers](#)
- View seller's other items: [Store](#) | [List](#)
- Visit seller's Store: [Saturn Vinyl](#)

Buy safely

1. Check the seller's reputationScore: 6630 | 99.9% Positive
[Read feedback comments](#)**2. Check how you're protected**This item is covered up to \$1,000 [See eligibility](#)

Description [\(revised\)](#)

Item Specifics - Music: Records

Speed: **33 RPM**Record Size: **12"**Duration: **LP**Genre: **Rock**Sub-Genre: **Punk**

AT AUCTION: ARGUABLY THE RAREST & MOST IMPORTANT ROCK 'N' ROLL AND POP-ART ARTIFACT IN THE WORLD

This auction is for a unique 12" LP acetate whose unearthing has been storied in several underground/label1x.jpg>international news features, periodicals and a documentary over the last several years including Rolling Stone Magazine (December 30, 2004), Mojo Magazine (May 2005), U.K. Record Collector Magazine (May 2005), Goldmine Magazine (December 8, 2006), The Globe & Mail (May 28, 2005 and January 14, 2006), and the 2006

Documentary "Velvet Underground Under Review (An Independent Critical Analysis)".

Globe & Mail presentation [here](#), [here](#), [here](#), & [here](#):

Mojo Magazine presentation [here](#):

U.K. Record Collector presentation [here](#), [here](#) & [here](#):

Rolling Stone Magazine presentation [here](#) & [here](#):

Goldmine Magazine presentation [here](#) & [here](#):

Link To "Velvet Underground Under Review" DVD [here](#):

Following is excerpted and adapted (with the author's approval) from the article written by Eric Isaacson of Mississippi Records in Portland Oregon which is featured in the December 8, 2006 issue of Goldmine Magazine currently on newsstands through mid December:

THE MYSTERY OF THE VELVET UNDERGROUND'S "REAL FIRST RECORD" (AND HOW THE ONLY EXISTING COPY WAS BOUGHT FOR 75 CENTS)

In September of 2002 Warren Hill of Montreal Canada was perusing a box of records at a Chelsea, New York street sale when he happened upon a nice Leadbelly 10" on Folkways, a water damaged copy of the first Modern Lovers LP on Beserkely, and a brittle 12" piece of acetone-covered aluminum with the words "Velvet Underground. 4-25-66. Att N. Dolph" written on the label. He purchased the three records for 75 cents each.

As I have a small knowledge of records and am an old friend of Warren's, I got a call from him the next day in which he described the acetate. Because of the date and the unique type of pressing, we both agreed that it was probably an in-studio acetate made during the recording of the first Velvet Underground LP back in 1966 (I had heard that they occasionally would have a vinyl cutting lathe in the studio to cut records of the day's recordings for the artists and/or producers to take home for review). Warren didn't want to play the mysterious platter due to the fragile nature of acetates, and the cheap nature of his record needle, so we agreed that the next time he was visiting me in Portland we would check it out together. If it turned out to be what we thought it was, maybe we could sell it at Mississippi Records, the small neighborhood record store in Portland that I work at. Sight unseen and sound unheard, I assumed that it was likely an acetate pressing of the recording which would be eventually be released as the group's first album, "The Velvet Underground & Nico".

It took awhile for Warren to visit, but when he did he brought along the acetate. We cued it up and were stunned -- the first song was not "Sunday Morning" as on the "Velvet Underground & Nico" Verve LP, but rather it was "European Son" - the song that is last on that LP, and it was a version neither of us had ever heard before! It was less bombastic and more bluesy than the released version, and it clocked in at a full two minutes longer. I immediately took the needle off the record, and realized that we had something special. Between the two of us we had heard many Velvets outtakes on both official and less than official releases, but the present material had never been heard by either of us.

The next few days found us scrambling for clues and information about what to make of this find; calling every record collector/historian we knew and reading everything we could find concerning the early recordings of the VU. We pieced together that this was probably a surviving copy of the legendary Scepter studios recordings which had been regarded as lost (hence the epic moniker "the lost scepter studios recordings" applied to these unheard sessions over the years). The recording is comprised of the primitive first "finished" version of the LP that Andy Warhol had shopped to Columbia as a ready-to-release debut album by his protege collective "The Velvet Underground".

This acetate, which is possibly the only surviving copy, represents the first Velvet Underground album as Andy Warhol intended it to be released.

Though the same compositions and even a few of the same "takes" (albeit in different mixes) were used on the subsequent commercial release, that which was eventually issued as their debut album on Verve, "The Velvet Underground & Nico", was a significantly different creation. I had heard of these nascent recordings before... it was said by some that the master tapes had burned in a fire, by others that all of those recordings ended up being on the released album, and still by others that the only existing copy of that material was on an acetate owned by David Bowie, and that he was known to tout it as his most prized possession.

The truth about what we held was fuzzy until Warren managed to track down the N. Dolph referred to on the label for an interview.

Norman Dolph was a perennial in the New York art & music scene of the 1960's. He worked as a sales representative at Columbia Records through 1967, and was deeply involved with different facets of the independent music world on the side. Andy Warhol, who was managing the Velvets at the time, contacted Dolph & offered him a painting in exchange for services as "ghost" (uncredited) producer for the Velvet's first recording session. Warhol wanted to record a Velvets album before they had a record company behind them as this would tend to minimize meddling label executives' mobility in compromising the musical arrangement's distraught primal force, not to mention the unprecedented taboo lyrics which openly address sex, drugs, and depravity. Warhol's plan was to have Dolph record it and then shop it around to labels (first & foremost Columbia) as a finished recording.

...and so Dolph rented out Scepter studios, and with an engineer named John Licata by his side, they recorded the Velvets for four days. At the time Scepter studios was between reconstruction and demolition with walls falling over and holes in the floor. Velvets' bass & viola player John Cale would later recall the environment as "Post-Apocalyptic".

Dolph took the master tapes made during this session to the Columbia building, which still had an in-house pressing plant, and cut the acetate "after hours" with people he knew on the inside. Dolph then sent the acetate to Columbia to see if they were interested in releasing it. It was returned promptly with a note that said something akin to "do you think we're out of our f**king minds?" Dolph then gave the acetate to Andy Warhol or John Cale, he cannot remember which.

Six of the songs recorded during the Scepter session made it on to the "Velvet Underground & Nico" LP, albeit with radically different mixes. The other four songs were re-recorded in LA by Tom Wilson. As far as we know, the only listenable copy of the original versions of Heroin, Venus In Furs, I'm Waiting For The Man, and European Son exist on the acetate that Warren found. (A Japanese bootleg of the same material did appear, but in poor, arguably 'unlistenable' sound quality. It is possible that the source tape for the Japanese bootleg was made from this very acetate decades ago when it was in different hands. Who knows?) We have since realized that we are in possession of a likely one of a kind artifact - the first recordings by one of the most influential rock bands of all time!

After establishing the authenticity of Warren's find we photographed the item and made a high quality digital back-up copy of the material. A media frenzy ensued, with articles appearing in Rolling Stone, Mojo, Record Collector, The Globe & Mail, and many other news sources. Calls started flooding in from people interested in buying the acetate, as well as record companies interested in releasing the songs on it. After much consideration, we decided that it would be best to release it to the highest bidder through an auction facilitated by our good friends at Saturn Records in Oakland, California (a store that has a well-established presence in the international vinyl collecting community, and an excellent reputation on the internet).

As to the most interesting mystery brought up by the appearance of this item - how did such an important artifact disappear for 37 years & end up at a Chelsea New York yard sale priced at 75 cents? ...We have no answer.

The track differences between the acetate versions and the commercial recordings on "The Velvet Underground & Nico" are detailed as follows:

1. European Son- completely different version,. Guitar solo is much bluesier. Less noisy and experimental. Longer by 2 minutes or so.
2. Black Angel's Death Song-Same take as released version. Different mix.
3. All Tomorrow's Parties- Same take as released version. Different mix.
4. I'll Be Your Mirror-Same take as released version. Radically different mix. No echo on Nico's vocals. Background vocals on end of song are more subdued.
5. Heroin-Completely different take than released version. Guitar line is different. Vocal inflections different, and a few different lyrics. Drumming is more primitive & off kilter. There is a tambourine dragging throughout the song.
6. Femme Fatale- Same take as released version. Radically different mix. Percussion more prominent. Alternate take on background vocals. Much more "poppy".
7. Venus In Furs- Different take than released version. Vocal inflections completely different. Instrumentation more based around Cales' violin than the guitar as in the released version.
8. I'm Waiting For The Man- Different take than released version. Guitar line is completely different. Vocal inflections different, and a few different lyrics. No drums, just tambourine. Bluesy guitar solo.
9. Run Run Run- Same take as released version. Different mix.

Condition grading:

Visual: VG- Surface scratches on both sides.

Aural: VG- There is surface noise which is fairly consistent through the LP. It is most dense during the first two tracks, but we are told by a friend that is handy with pro tools that getting rid of the surface noise throughout would be fairly easy.

The main flaws are a skip about 35 seconds into the first song (European son), & a skip about 10 seconds into the eighth song (I'm Waiting for the man). Digital trickery could be used to smooth out the skip on the 8th song fairly easily, but the

skip on the first track may prove a bit more difficult.

Click for larger views of [label Side 1](#), [Label Side 2](#), and the [full record](#)

[Click here](#) to check out our other auctions this week.

We are veteran mail order dealers. **Our business of selling collector's LP's and 45's on line is called Saturn Records.**

P O S T A G E R A T E S :

Shipping fee will be at actual cost to your location (no extra 'handling' charges). We will not be able to calculate shipping fees to your area before the auction is closed. We will ship according to your specifications or hand the item off to your agent after payment is received.

P A Y M E N T:

Acceptable payment methods are Money Order, Cashier's Check, Personal Check, Bank Transfer or any other reliable method of money transfer *except* Paypal and Credit Cards. **Paypal and Credit Cards are not accepted for this auction.** The record is being held off the premises of Saturn Records, so any inquiries requesting further details than those listed above will be subject to a one or two day delay. This is said for the benefit of anyone that may have a question arise in the last day of the auction - in that case, it may not be possible to provide further details before auction's end.

R E G A R D I N G C O M M U N I C A T I O N:

Please note that a high level of interest is anticipated for this item. As such, we respectfully request that inquires for any further detail (we can't *imagine* what!!) are limited to essentials. Please do not seek the confirmation of statements already made in this auction entry as their presence here represents our endorsement of their truth. Due to high volume of eBay transactions and a very busy retail store it will not be feasible to respond to emails which ask us for information already contained in the entry above, or for information which does not seem necessary for making an informed decision about bidding on this item. Good luck in the auction!

THANKS! [VINYL](#)/[SATURN RECORDS](#)

On Nov-29-06 at 08:52:36 PST, seller added the following information:

PLEASE NOTE - DESPITE 'WE ACCEPT PAYPAL' NOTICE ADDED BY EBAY AFTER LAUNCH OF THIS AUCTION - PAYPAL AND CREDIT CARDS ARE NOT ACCEPTED AS PAYMENTS IN THIS AUCTION. THIS IS ALSO STATED UNDER 'PAYMENT' IN OUR AUCTION DESCRIPTION. JUST WANTED TO BE DOUBLE CLEAR ABOUT THIS AS WE ORDINARILY DO TAKE PAYPAL PAYMENTS. THIS NOTICE WAS ADDED TO OUR AUCTION BY PAYPAL SEVERAL HOURS AFTER THIS ITEM WAS LAUNCHED, AND SEEN BY US ONLY AFTER BIDS HAD BEEN PLACED IN THE AUCTION.

229598

[The power of protection from AOL and eBay. Learn more](#)

Questions from other members

Question & Answer

Answered On

Q: May I recommend to the winner of this that he buy a LASER TURNTABLE so he can play this as many times as he wants without damaging it? [http://www.e...more](#)

Dec-08-06

A: Hello, That's a great suggestion! Good luck, Scott

Q: You may or may not want to publish this, but the answer to Copyright question is manifestly no. I'm a copyright attorney and the law is clear that the...[more](#)

Dec-05-06

A: Hi Skramble - Yes, I will publish it with the auction so that bidders will have no confusion about this point. Thanks for taking the time to share the...[more](#)

Q: The 'rumor' about Moe's acetate is true! I have worked with her and Sterling on projects in the past, and they both mentioned how the band played it several...[more](#)

Dec-04-06

A: Though we must still regard this as unconfirmed, we will post it in the interest of keeping our bidders informed about claims which seem credible to us...[more](#)

Q: I realize you stand to make a lot of cash on this record, but don't you think an artifact like this should be placed in the hands of a museum or the rock...[more](#)

Dec-02-06

A: Hi Mike, I appreciate your position. We have received a number of emails echoing this sentiment. We are confident that the item will go to a responsible...[more](#)

Q: Another copy of this acetate showed up 2 years ago from a Moe Tucker basement box & has been released unofficially on cd last year, maybe you'd make it...[more](#)

Dec-02-06

A: The legend of the surfacing of a Moe Tucker copy is documented nowhere that we could find except on the liner of the Japanese bootleg referenced in our...[more](#)

[View all 7 questions](#) | [Ask seller a question](#)

Shipping, payment details and return policy

Services available

Check item description and payment instructions or contact seller for details.

Ships to

Worldwide

Payment methods accepted

- Other - See Payment Instructions for payment methods accepted [Learn about payment methods.](#)

eBay recommended services

PayPal is the safe way to pay online. Your financial information is never shared with sellers. Plus, you get [free PayPal Buyer Protection](#) on qualified listings.

Where to go next?

[← Back to My eBay](#) | [Printer Version](#) | [Safe Trading Tips](#)

Seller assumes all responsibility for listing this item.

[eBay Pulse](#) | [eBay Reviews](#) | [eBay Stores](#) | [Half.com](#) | [Popular Searches](#) | [Australia](#) | [Austria](#) | [China](#) | [France](#) | [Germany](#) | [India](#) | [Italy](#) | [Spain](#) | [United Kingdom](#)
[Kijiji](#) | [PayPal](#) | [ProStores](#) | [Rent.com](#) | [Shopping.com](#) | [Skype](#)

[About eBay](#) | [Announcements](#) | [Security Center](#) | [Policies](#) | [Site Map](#) | [Help](#)

Copyright © 1995-2006 eBay Inc. All Rights Reserved. Designated trademarks and brands are the property of their respective owners. Use of this Web site constitutes acceptance of the eBay [User Agreement](#) and [Privacy Policy](#).

[eBay official time](#)