It's the incredible

Mulant Pop Mailonden Catalog

Hey, hey, hey—I'm back again! This edition of the Mutant Pop mailorder extravaganza has taken longer than anticipated, due in equal measure to the catalog's bigger, beefier size, my busy-ness with my real business, and good old fashioned American lethargy. It takes a long time for busy slugs to put big, fat fatty catalogs together, yep yep. Anyhow, the snout has finally been applied to the proverbial grindstone. Order tons!

Here's the **NEW MUTANT POP CRAP**...

Yes, those are real live gar-ulls on the cover of **MP-34**. It's the debut release by **THE HISSYFITS**, you see. THE HISSYFITS hail from a little town called New York City—home of other great pop-punk bands like DIRT BIKE ANNIE, EGGHEAD (r.i.p.), and THE KUNG FU MONKEYS. This record is a sensational way to get my girl band kick started,

lemme tell you that. Layers of great harmonies, kinda like THE B-52s, are dumped over the top of catchy songs with crunchy guitars. You put it all together and it's a super swell pop-punk blend—an excellent mix of sugar and vinegar, recorded professionally by a great band and dished out to you on a slab of colored wax. Really, how can you possibly go wrong? You can't!

Now here's the thing... While THE HISSYFITS have recorded twice before for self-released cassettes, this is their first time releasing 7". I requested one song for the A side and two for the flip. Pretty basic. One problem: I forgot to clue them in that the 2 songs for the flip had to be 6 minutes long or less. You guessed it, all three songs came in over the 3 minute mark... This meant either A) ditching the 7" vinyl and doing a CDEP; or B) ditching one song and doing a 2 song record; or C) doing *two different B-sides* with *two colors of vinyl* and *two different spot colors printed on the sleeve*.

Ummm, well, you can guess which option ol' collector scum Timbo selected. If I sell every record from the first pressing I still lose money, so don't you go calling me names like "Greedy Pirate" or "Blood-Sucking Leech" now! Anyhow some are on CLEAR PINK vinyl and some are on CLEAR RED vinyl. If you want them both, order them both. If you want one, go ahead and call your color. The B-side on the pink edition is harder and crunchier and the C-side on the red edition is sweeter and poppier, kinda like a good CUB song. You honestly can't go wrong either way! This band is gonna be around, I wouldn't shit you about that. They're fabulous! Don't give me any of that "I Don't Like Girl Bands" bullshit—THE CHUBBIES rock and THE HISSYFITS rock and THE EYELINERS rock and THE SHINDIGS rock and so on and so on... Come up with a better criteria about whether you like a band!

The new one by **THE KUNG FU MONKEYS** will be ready for release by the time you receive this catalog, the wax is in and the sleeve is on a truck. Yes, the amazing, remarkable, fantastic, inimitable James Cahill is back with more merry melodies. Three in all, glommed together on an orange chunk of plastic. The title of **MP-33** is "**Hi-Fi at Low Tide**" and it definitely is more "happening" than any recycled riffage being produced by multinational corporations with a cartoon Weasel for a logo, for instance. This is a Do It Yourself approach to creating 1960s pop radio hits in the garage via a quick spin through the 1990s poppunk blender. If you're put off by words like "yummy," go get yourself a mohawk and a power-violence cassette. This is yummy. Really really yummy. It's way better stuff than little ol' Mutant Pop has any right to release—phenomenal, mind-boggling super-pop with enough of an edge to win any punk fan's heart. Buy it or not, but I really wish you would. Hell, even Norb likes them!

Speaking of Norb, MP-03 BORIS THE SPRINKLER "Drugs and Mastur-

bation" is back on the street. Totally new sleeve, pink vinyl this time. Some records have the old A-side and the old B-side. Some records have a revised A-side and a revised B-side. Some have one of one and one of the other. Like Norb says, "Happy Hunting, Dweeb!" Shake \$12 at me and I'll sell you a set of 4—until Oct. 1. Other than that, it's pot luck, as they come. After Oct. 1, no more sets will be sold. That'll give you some incentive, eh? It's the funniest and one of the best BORIS THE SPRINKLER records and you really do need it if you don't have it already...

MP-508 The Terrible Tunes of THE MUTE-ANTS CD will release any day. Gottarun!!! Thanks!!! —T. Chandler

What I did on my summer vacation.

Fence around bombed out Federal Building, Oklahoma City

Brad Rhetoric and Friends Madison, Wisconsin

Rather than bore the snot out of you with a day-by-day account of my journey—which involved a lot of pitching tents, dishwashing, walking Snorkel Bob, and driving—I'll opt for telling a couple stories about isolated moments of my trip.

OKLAHOMA

If you take a track from Oregon through the middle of the country and you're looking to buy the tackiest item available at the Graceland Gift Shop, at some point you have to cut south to get to Memphis. Oklahoma was my chosen route. I was packing a pile of CDs and selling them along the way and one of my good wholesale accounts was a shop in OKC called Music Dimensions. It turned out to be a great shop—co-proprietor Jim Paddack was very nice to me, buying a nice little pile of stuff and selling me a few zines for reading on the road. It was getting late in the afternoon and Jim was just getting ready to head home. I had been planning on driving to Eastern Oklahoma and camping at a state park there, but Jim very kindly took me and The Bob to spend the evening at his house. I can't imagine his wife being thrilled.

Oklahoma City is a pretty huge city, much bigger than I ever expected. It feels the size of San Francisco or Seattle. Getting to Jim's house was an adventure—my truck has blind spots big enough to hide a Mayflower moving van, I swear to God. I almost bit it twice. We finally made it and there was much rejoicing... There were thunderheads all over the afternoon sky but I was used to it by then. The midwest is sort of like a terrarium—moisture in the ground heats up and makes it humid, which causes rainclouds, which dump their load in the afternoon, putting moisture in the ground... And so on... But this storm was different. No sooner had we got out of our vehicles then we heard sirens in the distance.

"This is the heart of Tornado Alley and you have to watch out this time of year," Jim said. We scooted indoors, me trying to keep grouchy, dumb golden retriever Snorkel Bob from fighting with nice, smart golden retriever Scout. Jim flipped on the TV—sure enough, there was a tornado supercell headed our direction! Not just in our direction, but *right over the house!!!* It was an adrenaline rush. I unfurled my sleeping bag in case I needed to cover up. I wasn't worried about getting sucked up to the land of Oz so much as I was concerned about getting cut with shrapnel. Much swirling of wind, sheets of hail, torrential rain made the gutters run six feet wide on both sides of the street—but the rotating supercell stayed up in the sky. Yaay for that. There were three supercells that went over OKC that evening, the other two were off our bead. I felt like I got to see my tornado, one of the mini-goals of my trip.

The next day, Jim asked if I wanted to see the Oklahoma City Federal Building, the site where Tim McVeigh blew up all the people. I had figured it would be a pretty cool place to

pose for a smart-ass "Howdy, Wish You Were Here" sorta photograph, so I readily agreed.

After more zigs and zags and turns than I ever would have attempted to navigate alone, we arrive. I immediately noted a huge fence with junk covering it—paper and fabric and metal and wood in a vast array of pastel colors. It was an incredible clavicade of odds and ends that looked rather like a Cub Scout troop had tried to hang the entire contents of a Good Will store onto a city-block sized chunk of cyclone wire.

"Do you want some time to see this alone?" Jim asked.

Jim had shown other people to the site. He knew.

"No, I don't think so."

"It affects everyone."

I started to read the little notes, to look closely at the trinkets hung so haphazardly from the cold grey wire. Stuffed animals for dead children. Hundreds and hundreds of stuffed animals for dead children. Notes written by husbands and wives and parents to loved ones who had died in the blast. Poetry and stories. Photographs. Someone from Arizona had left their purple heart license plate. Pain pain pain pain pain pain pain pain.

You look at it on TV and it doesn't mean diddley shit to you. "Oh, too bad, a bunch of people got wasted by some crazy fascist that thinks he's fighting a holy war. Too bad." That was me. That's probably still you. It's totally meaningless, you don't really care about the event. It's just a distant tragedy involving a bunch of faces of people you never knew.

When you see stuffed bunnies and puppies hanging in the weather as an offering for dead babies and read the notes of families and friends who are bleeding from the ears, people who are really suffering and who will always and forever really suffer, all you can do is cry.

As we walked around the perimeter of the site, tears welled in my eyes. Not little sentimental tears that corny Hollywood movies can pull from you, but real tears. At the fence, you could feel the pain—not of the victims, far more terrible than that, the pain of the survivors. Pain that might abate but will never go away. Numbing and vast.

After walking the length of one side, I didn't want to read anymore. By midway through the second, I couldn't. The third, farthest side of the fence gives you a chance to catch your breath, underdecorated as it is with crude stick crosses. But the fourth, front side, oh, my God, just try walking that gauntlet of stuffed animals and remaining unmoved. I stared into space and tried not to look.

At the fence Jim asked me a question that he had obviously been thinking about for quite some time. I couldn't have possibly answered on the spot. I'll try now. It still makes me cry hard.

"Why do you think people feel the need to hang things up?"

People hang things up because they really, really hurt inside and there's nothing else they can possibly do. I was reading a book of letters the other day and came upon a quote that bowled me over with its fundamental truth: "Death is not a misfortune for the one that dies but for the one that survives." A dead human named Epicurius wrote that, as true today as it ever was.

Jim also commented that if Americans could ever really *grasp* the pain of the Government Building fence, they wouldn't be so anxious to start wars and kill people. I think this is very true. I'm sure the Vietnam Memorial serves much the same function, there must be a lot of pain along that fence, too. As much or more...

The government is constructing a park where the Federal Building used to stand. The grass behind the fence is lush and green and inviting. But the fence bars all. It's great art—but I'm sure that the government will ultimately fuck things up and pull down the great grey fence covered with paper and fabric and wood.

Well, I guess you only get one story. And now I know why I had writer's block getting this catalog done. —T. Chandler

Timbo's Picks

Check out this stuff if you have the bix...

THE BEAUTYS EP "Girl from Planet Fuck" \$3

I've been selling two BEAUTYS titles for quite a while and really needed to find this first 7"er (1996) to fill out my own collection. An important band and I want them *all!* Guitar goddess Chica was a member of THE SMEARS, a totally rockin' female pop-garage band from the midwest. This band is better! It's punk, it's poppy, it has an edge... It's DIY and on green vinyl, too, four killer cuts... *Highly recommended!!!*

THE PETTYFORDS "Mmmm... Pettyfords" EP \$3

This little chunk of opaque blue vinyl gets my nod... I've long been a keen observer of the Hawaiian pop-punk scene—they were the first scene in the country to give my label the time of day... Hawaii has put some great bands into the world in the interim, bands like THE POWER PELLETS, THE CATALOGS, and GRAPEFRUIT. THE PETTYFORDS are the latest pack o' polynesian pop punkers. These five tracks ooze catchiness and DIY spirit.

THE YOUNG HASSELHOFFS Win a Date with... CD \$10

As you know, the purpose of this page is to get unheralded-but-rockin' 7" vinyl into circulation. It isn't often that I use precious space here to plug a CD... Let this be your clue! These three Nebraska guys sent me a demo a while back and I reckon I should have put 'em out. Holy shit, a direct hit in the middle of the MP battleship! Catchy song-writing, energy, big hooks, a rough punk edge, and harmonies up the wazoo... This is the Mutant Pop sound all the way, daddio...

NOBODYS + JOE QUEER "Queers for a Day, Nobodys for Life" EP \$3

This is a total "can't miss"—the driving punk rock of Colorado's NOBODYS with the great JOE QUEER handling vocals. The edition is just 2200 copies, and I've even got a small number on PINK vinyl (319 made). Five songs, including covers of "I'm OK, You're Fucked," "Route 66," and 3 more that you've never heard. Great stuff! QUEERS fans need it, NOBODYS fans need it, if you've never heard either band—you need it!

DIMESTORE HALOES "Shooting Stars" EP \$3

You know these guys by now, closest comparison that makes sense is to MORAL CRUX. Great poppy '77-style with a little bit of glam influence soaking through the seams. This record was put out by American Punk Records (WEBSTER, FUSES, JAKKPOT) so you know it's first quality stuff... Three tracks from Chaz the spazz and his capable colleagues. They may live in the HC mecca of Boston, but they certainly don't sound like it! Another ultra-solid outing from this terrific glam-punk band.

CRUSH STORY self-titled EP \$3

Pete from 702 Records isn't much of a pop guy—most of his releases are on the hard side... But he told me that I'd really dig this new record, and he was right... The first song is mod pop in the vein of THE BEATLES—it didn't flatten me... The other three quarters of the record are pure, unadulterated power pop done the ELVIS COSTELLO way and really got me bopping. Don't let the stupid band name put you off, this one's a winner...

THE CHEMO KIDS "Do the Retard" EP \$3

Shane White forgot to take his medicine and slagged this record off in its MRR review... The debate is on as to whether he is clueless or senile... Josh Pee Pee was much closer to the mark with his orgasmic frenzy of gushing praise... Uptempo '77-sound with a snot-nosed vocalist named Buddy Hollycaust that sneers and snaps with the best of them. A super promising young band—fabulous even—combining attitude, energy, and musical catchiness like grizzled vets. The A-side shindig called "Do the Retard" is a monster hit!

PAT DULL & HIS MEDIA WHORES All Torn Up EP \$3

Pat Dull is the guy behind Break Up! Records, one of the up-and-coming labels in the pop-punk underground. Power pop is his thang, CHEAP TRICK are his gods, and this is his band. Four excellent tracks here that are, like the accompanying button says, "Pop As Fuck." Damn, I wish I had thought of that slogan... Anyhow, this is a really cool dose of PLIMSOULS-inspired power pop and ya need a copy so order one of these babies if you don't have a copy already. Hike!!!

Tons of great new 7" in this catalog!!!

DIG-DUG "Whoa, a Dig-Dug 7"" \$3

I'm pretty sure that this is the second EP by this Texas pop-punk threesome. Dunno why I didn't ever carry the first—they're good! This is both on the smooth side in terms of vocal delivery and on the DIY side in feel, an interesting combination. Lyrics on the emo-pop borderline here and there with a nice looking sleeve. Too pop to be emo-pop, too punk to be polished...

THE RANKS "Beach Towel Twist" EP \$3

DIY insturmental surf music done right! These guys are from the suburbs of Portland, OR. Surf may be out with *MRR* and have a limited following among punk fans, but I can only approve of this effort. Excellent sleeve, blue vinyl, well played stuff. I can do without the bad joke that ends the record, but what the hey... A solid effort that's worth supporting!

KICKSTARTER self-titled EP \$3

I've said before that if I wasn't doing Mutant Pop, I'd be happy doing what Pelado Records is doing—putting out exciting, catchy bands doing coo updates of classic '77-style punk. KICKSTARTER dedicates their record to JOHNNY THUNDERS and STIV BATORS, so ya know it's snotty punk'n'roll a la THE HEARTBREAKERS and THE DEAD BOYS. Good!

THE TWERPS split EP w/CHERUB SCOURGE \$3

This is an oldie but a goodie from the now-defunct label that put out the first CONNIE DUNGS split. I managed to score a small handful of these from another distributor—they were languishing in his warehouse! The 12 or 15 copies I have will last about two weeks, jump! TWERPS do it short and fast, CHERUB SCOURGE simply rocks! Gone forever when sold...

THE RANDUMBS

"Back from Sonoma" EP \$3

Pelado Records-type stuff from the packaging champs at TKO Records. I just drop the names of those two esteemed labels and you instantly know this is full-throttle, Marshall-stack-to-11, beer-drenched, '77-style punk rock with grit and guts and gusto. We call this PUNK ROCK!!! I've got some copies on orange vinyl, too, so get it in gear if you want a *purty* record that'll shake the walls of your room!

THE MUSHUGANAS split w/THE VOLATILES \$3

An interesting record, Rocco Records comes back from the grave to bring you two bands back from the grave. THE MUSHUGANAS were a midwestern buzz band when they broke up, their tuneful aggressive punk was winning converts. THE VOLATILES were up and comers in their own right before they bit it... I think this record has parallel grooves on each side. You figure it out!

THE LOUDMOUTHS Spit It Out! EP \$3

San Francisco buzz band, very much in the Officially Sanctioned MRR Mode. A fast and abrasive wall of guitars with aggressive female vocals. Color this West Coast HC, 1998 Variety, or garage punk, whatever your pleasure. Four fast and furious cuts on a hunk of pretty pink vinyl. Pounding, driving, punk—rough edges aplenty and attitude gooshing from every orifice...

THE COMMIES "Better Off Red" EP \$3

This is a release on the great Pelado Records, so you know it's a fine dose of '77-inspired punk. Fast and anthemic, with punk rock attitude and chant along choruses. Very snotty with loud guitars, sneering vocals, and lots of "fucks" in the lyrics. Super cool band from Texas, this sounds totally hot at maximum volume. They sound more distinctive than a lot of their '77-inspired peers. *Recommended*.

TEENAGE FRAMES split w/JR. LOADER EP \$3

An excellent split from two bands that I haven't run into before. The packaging isn't much help, it doesn't tell ya diddly shit about either band, I'm gonna guess they're from the midwest. TEENAGE FRAMES get my seal of approval, gutsy punk'n'roll substances with handclaps and big hooks. Let's call it power pop—good power pop at that! JR. LOADER is more alt rocky, a bit noodley in a KILL ME TOMORROW way. One of their two cuts is a big hit that rocks hard.

OSCAR

& THE PIDGIN SISTERS "The Bald & the Bootifull" \$3

Really weird band name. The music is actually straightforward, gutsy, and rockin'—slightly garagey punk'n'roll in the vein of THE SPILLS, THE REHABS, CHINESE MILLION-AIRES, and so on. The amps are into overdrive and the band is hauling ass on this four song EP. Cool fold out sleeve and white vinyl, a sweet package for a rockin' record. Great if you like your rock loud and smokin'...

More cool additions in the 7-inch Department

THE PINKERTON THUGS "Life, Liberty, and the Pursuit of Shit" EP \$3

I've always thought of Maine's PINKERTON THUGS as sort of a poor man's DILLINGER FOUR. Very political with a bit of an abrasive edge but equally a poppy punk band. Almost JELLO BIAFRA-like in the vocal department here... If you wanna grab six doses of pretty catchy punk with hard leftist lyrics, grab this now!

STILLWELL "My Eyes Are Blue Again" \$3

Emo fans need love, too.. Actually, emo is a veritable growth industry in the punk world, which is why I will be carrying less and less of it. But Mike from Rebound Records has supported my label, so I'll do my part for his... Emo is a variant of alternative rock with passionate, intense lyrics over jagged slow-to-midtempo guitar work. Artistic word paintings. Lyrics paramount. This one's in that camp.

MR. CRISPY "Drug Free and Regretting It" EP \$3

I'm gonna sell a shitload of this one, and for good reason. Sing-song vocals, wall of guitars, vein of SCREECHING WEASEL... These catchy, self-released pop-punk platters from the deep underground get gobbled up by the record snorkers on my list. Limited edition of 500, sleeve made on a color copier, blue vinyl, you know the drill...

SLOW GHERKIN "Death of a Salesman" EP \$3

Well, here's my token ska record. The way I figure it. ska has become so passé that it's okay for me to touch it. This is a re-issue of the first SLOW GHERKIN release, back from 1994. They were doing their own thing-9,500 wank bands hadn't started aping the trend. Two trumpets, two saxes, and a trombone, so you know this is the real McCoy, horns-driven ska. Not my thang, it might be yours...

TEXAS CRIFFER AND PLOW UNITED

"Also Appearing as..." EP \$3

I've had this one in the inventory for a while but I don't think I ever got it listed up in the catalog. Duh! This is the late and great Pennsylvania poppunk band PLOW UNITED with a different vocalist out front. Maybe not as contree-ponk as ELMER, but that's not too far off the mark. A tuneful poppy punk attack with a country twang. Sounds cool played loud.

TILTWHEEL "The Wake" EP \$3

There are hundreds of bands influenced by JAWBREAKER and dozens trying to be the next JAWBREAKER, but there are only a few true contenders for the throne—bands taking the emotional intensity and thoughtfulness of that band and marrying it to their own unique style. If you haven't heard this you need to check it out. Emo without the artistic wankery so common to the genre. Dave is a real punker is why.

THEE S.T.P. split EP w/BINGO \$3

Rockin' punk from two Italian outfits. This one was put out by Jim of Underground Medicine, so you know that both of these bands are both catchy and smokin'. Fans of THE SPILLS, THE CHINESE MILLIONAIRES, SPLASH FOUR, and such should be diggin' this record mightily. Oh, yeah, I should mention that all the lyrics are in Englishand one song is naughty. The bands match up well and the record rocks, grab it if this is your style...

THE SLOWPOKES split w/MICKEY'S KIDS \$3

Here's another one that oozes DIY juice all over the turntable... Bad photography, sketchy sleeve printing, lo-fi-ish production... You know Canton's SLOWPOKES from their split with THE CONNIE DUNGS. They combine anthemic songwriting with grittiness. MICKEY'S KIDS actually win the battle of the pop-punk bands here with a great love song and a cool snarling little ditty.

FOUR LETTER WORD "Do You Feel Lucky, Punk?"

When I first heard this, the superfast tempo and polish of this band put me off. "SoCal," I thought... Then I listened to it again and started warming up to the anthemic A-side. When I learned that the band is from the UK, things started to make better sense. This is polished UK punk, sort of like CHOPPER, for example. Not half as wanky or buttrocky as their California cousins. Clint on the PS, too!

THE STUNTMEN self-titled EP \$3

Some bands get no respect... I've had this one in my inventory for several months and never managed to write it up in the catalog. four tracks from this ass-kicking Pennsylvania band. Loud guitars and a rather '80s-rock vocal approach. Excellent production and really good songs-this record was Junk Records No. 1. Uptempo punky rock that will move your booty...

BACK IN STOCK:SW "Formula 27," now on Panic Button/Lookout!

The killer 7" just keeps coming and coming...

THE STUPES "Dead Mars Revenge" EP \$3

Cool cartoon art, very much in the vein of Tim Burton. These Victoria, BC cats recorded this stuff in 1994-95. No idea what took them so long to get it out... Ultra-catchy GHOULIES-style monster pop with smooth vocals, a huge punk rock guitar buzz, and a cool lo-fi production style. Enormously catchy songwriting with a little organ work smattered here and there. Great!

THE REZILLOS "Radio Session" [BOOT] \$4

This is a bootleg of a British radio show of my favorite band on the planet! THE REZILLOS were from Scotland and they dished up fast, zany, bubblegummy, cartoonish poppy punk from 1976-1979 or so. An absolutely infectious band fronted by the husband/ wife team of Eugene Reynolds and Faye Fife. This slab features four of their original songs, excellent sound quality, and gold vinyl. Grrrrrreat!!!

EMBARRASSING REX "Supernuthing" EP \$3

The label sent me promos 3 times, they couldn't believe that I would pass on something as Mutant Poppy as this! By the time I pulled my head out, this record was pretty much out of print. I've only got a handful, be sure to list a substitute. Uptempo pop-punk done the ZOINKS!/GREEN DAY/CARTER PEACE MISSION way, with really hummable tunes and tons of killer harmonies-with a punk edge!

BORIS THE SPRINKLER "(I've Been Hittin' on a) Russian Robot" EP \$3

BORIS THE SPRINKLER on Lookout Records. Do they do this one in "commie red vinyl," I ask? No, they pressed nothing but black. So much for their hipster quotient... Here it is, ready or not, a great song on the A, two more on the flip, full color sleeve and all that jazz. This is the first BORIS recording featuring new bassist Tim 00. Everybody needs this, so scarf one...

THE RETREADS "Say Cheese" EP \$3

This one has been out of stock for quite a while, it was a highly recommended title that sold really well the first time around. This is in the vein of THE QUEERS and THE RAMONES, poppunk from Lafayette, Indiana by three kids that have the sound and the style down. Their full length is in the can and will be coming out on The Skullduggery Label so you know they're gonna be around. Very solid!!!

F.Y.P split EP w/THE GRUMPIES \$3

Most splits feature two bands you've never heard of and if one of them turns out to be any good, mission accomplished. It's pretty rare to find two fairly big names splitting one platter. THE GRUMPIES are Mississippi's finest-pretty poppy with a little bit of a F.Y.P sing-songy rough twang. They turn in one cool pop-punker and a rap song. Yes, you read that right. You must know F.Y.P already. This is their last recording featuring bassist Stoots.

OP: CLIFF CLAVIN split EP w/I FARM \$3

The goooooood hippies, gooooooood hippies are back (Hey, Chris, if calling you baaaaaaaad is an "insult," calling you goooooood must be a big compliment, yes?). OPERATION: CLIFF CLAVIN are sorta humorless hoosiers intent on taking everything as an insult. Nevertheless, they're a moderately okay political emo-pop band in the vein of J CHURCH and they walk the walk in addition to talking the talk. I FARM is HC.

SPLURGE

"Exit" b/w "Stretch" 7" \$3

I was guessing this was emo by the looks of the sleeve. It's actually anthemic poppy punk that mixes up speeds nicely-superfast, tight SoCal tempos here/driving JAWBREAKERlike intensity there. I suppose you have to name NOFX as a pretty obvious sonic influence, but this isn't a chunk of warmed over SoCal vomit. The label touts this as "fast, intense, gruff vocaled punk mayhem." It's poppier than that but you get the point. Good.

splurge:exit/stretch

BUGLITE POR

As you probably know by now, Pennsylvatia pop-punk smoothies BUGLITE have broken up. Kyle even folded up his label. Matthau Records—and he ran a hell of a sale on his remaining inventory. I've got a dozen of these packages available, check out what ya get for \$10:

- * a BUGLITE T-shirt
- * BUGLITE's split EP with DUST BUNNY
- * BUGLITE split EP with SIDECAR
- * The 7" EP Matthau Records comp, featuring tracks from BUGLITE, BIGWIG, PLOW UNITED, HAFLINGS, & BOILS.

Be certain you've got all of this stuff covered...

BIG HELLO "Boy vs. Girl Verses" EP \$3

It's GO-GOs city from this midwestern shuffling crew. I see they have an album out now, I'll be into pursuit mode on that shortly. This flat plastic platter will have to hold ya off in the meantime. "Cynical Boy/Cynical Girl" is a classic tune for the ages and it comes with a COSTELLO cover, too... Last call for one of the top underground power pop singles of the 1990s!

GRIEVING EUCALYPTUS "You're So Lame" 7" \$3

This is great! Fifties rock'n'roll given a 90s pop-punk blast, featuring boy/girl vocal work. This reminds me of one of my favorite bands, THE REVILLOS. Dunno if you missed them or not, but if you can imagine the best uptempo BUDDY HOLLY stuff with modern energy, that gets ya pretty close to the mark. The coolest record in the jukebox at the ice cream shop, daddio!

BORIS THE SPRINKLER "113o Uomo" IMPORT \$4

Rev. Nørb thinks this is one of his band's best 7"ers... Pressed in Italy by my pals at SuperSonic Refridge-Records, this white plastic frisbee has some great non-album BORIS action. The title track (in English) is called "113th Man." This one rocks from start to finish in a DICKIES sorta way and it comes in a full color glossy picture sleeve to boot. Time to grab one...

THE KUNG FU MONKEYS self-titled EP \$3

A very obscure record, the one and only release by a label called Suzy Wong Presents... The band sent out exactly three promos—one to MRR, one to Punk Planet, and one to me. I filed mine, later read the rave review in Maxi and dug it out of the heap. First thing you know, KUNG FU MON-KEYS were the #3 band on Mutant Pop. You know the score by nowsorta lo-fi radio-pop hits with totally mind boggling male vocals!

THE CHUBBIES "What Girls Want!" EP \$3

They want sex, they want drugs, they want love and affection... Two blistering power pop covers (one by THE KNACK!), inexplicably tossed from MRR by some shortsighted and/or ignorant bureaucrats-in-training. This fucking rocks like nobody's business, it got me so excited that I raced out and set up a Mutant Pop single with THE CHUBBIES! Recorded at Sonic Iguana and featuring the coolest girl scream ever! Kim Shattuck, eat your heart out!

THE PINK LINCOLNS "Sumo Fumes 1/2/3" \$3 ea.

Kick butt punk rock with snotty attitude and hooks galore. Florida's late and great PINK LINCOLNS coulda been America's SEX PISTOLS in a different time and place. This hot series of records features one original and two'77-era cover apiece. All three are great, you get a taste of THE LINCS and cool-o covers of bands like WIRE, BOWIE, SPLIT ENZ, THE PSYCHE-DELIC FURS, 999, and X-RAY SPEX.

THE FAIRLANES "Hi, We're..." EP \$3

First vinyl by four Colorado guys that really knew how to work the harmonies... This little beastie was a masterful combination of 50s-inspired vocal harmonizing with 90s pop-punk energy. Still as exciting as it was the day it was made, four mini-masterpieces of the pop-punk genre. The band later walked away from their sound to become a Fat Wreck type SoCal-sound band, but this gem will live forever.

THE SHINDIGS "Boyfriend Song" EP \$3

Female fronted pop-punk from Texas. These guvs could be the next DARLINGTON, a world class band to materialize from nowhere leaving us pop-punk fans to scratch our heads and ponder: "What the fuck was that?!?!" Again I point to THE REVILLOS as an obvious reference—bubbley vocals singing fun and hooky songs with hot guitar crunch and punk rock attitude only slightly submerged. Killer stuff!

THE GAIN split w/ZOINKS! EP \$3

Two of the greatest bands of the late 90s. Californians THE GAIN produce and uptempo and energetic pop-punk barrage reminiscent of THE JAM during their heyday. Mod power pop sorta like an apolitical version of THE STRIKE. ZOINKS! weighed in with two great cuts featuring their smooth throated crooner, Zac Damon (who later did guest vocals on the second CONNIE DUNGS album). Power poppunk in the vein of GREEN DAY. A terrific split that you should own...

SPODIE

"Pop Punk-a-Go Go" \$3

Cincinnati's SPODIE put this one out themselves. No delusions of grandeur, no wanking or posing or wanton emulation of tired old pop-punk icons. They just wanted to do it so they got it done. A great job in every regard from the blazing recording to the marvelous full color PS. Sounds like THE DICKIES during their more uptempo moments, not afraid to go balls to the wall but still wonderfully melodic. SPODIE also has another EP coming!

Here are some great Mutant Pop 7-inch titles...

UNDERHAND "Desire" EP \$3

MP-01. This is the record that launched the label. In early 1995 I put on a punk show at which this Eureka, CA band played. UNDERHAND blew me away and when I heard their new demo tape the next day I completely flipped. Aggressive power pop-punk, "like GREEN DAY on amphetamines." Lookout! Records passed on 'em but I felt it would be criminal for UNDER-HAND to vanish from the earth...

50s poppy punk with a cool lo-fi flavor. DILLINGER FOUR "Girlfriends & Bubblegum" EP \$3

THE PROMS

"Bubble Bath" EP \$3

MP-23. THE CONNIE DUNGS

played a show with THE PROMS, a

bunch of kids from the nearby city of

Columbus, OH. Wayne Griffith knew that I'd freak out as soon as I heard the

band, so he made sure to put a copy of

their demo tape in my hands as soon as

sucker, amazing harmony-driven retro-

it was recorded. I just pressed the

MP-24. One of my record buddies is Dave from Crackle! in England. I read an interview where he said the vank band with which he most wanted to do a record was DILLINGER FOUR. I liked D4, but it was Dave's comment that spurred me to put one out "for his sake." Somewhat surprisingly the band said yes and gave me four of their very best cuts out of a Sonic Iguana session. This record is an artistic masterpiece.

THE AUTOMATICS "All The Kids Just Wanna Dance" EP \$3

MP-05. I faxed a press release announcing the formation of Mutant Pop to a Portland, OR music weekly. The volunteer who pulled my blurb out of the fax machine was a guy named Jesse Kimball. He happened to have a new pop-punk band. He sent a demo and I was so excited about it that we pressed it right up. A lo-fi pop classic!

DIRT BIKE ANNIE "Choco-Berri Sugar Pops" EР

MP-26. One of the ways I like to find bands for MP records is by uncovering really cool self-released singles and chasing. Then I pay for their next recording in a good studio, the quality goes up a notch, and yet another amazing band seems to appear "from nowhere." This NYC quartet is a perfect example of this in practice. The coolest, catchiest power pop ever!

THE CONNIE DUNGS "No Chance" EP \$3

MP-15. Wayne from THE CONNIE DUNGS bought the first AUTOMAT-ICS record from me when it was first released and flipped. He gushed about how great they were and sent along his band's second demo tape. One listen to their unique sound and I was totally hooked. This record is the second CONNIE DUNGS single on MP, a first glimpse at snot-nosed vocalist Brandon Dung's sensitive side...

THE KUNG FU MONKEYS "Shindig!" EP \$3

MP-27. Another band "discovered" on an obscure single. Once I got past the ugly cover, I couldn't stop playing it... I mean, this guy had a voice higher in pitch than any other I had ever heard and he was singing insanely catchy little tunes about stuff like giving his loved one a "really rad" thermos. What planet was this cat from? Not aping WEASEL, that's for sure! I don't care if I lose \$10,000 on KFM, I just wanna see where the artist goes...

SICKO "Three Tea" EP \$3

MP-18. As time passed and Mutant Pop stayed alive, I began to rack up a fair number of releases and to gain the confidence needed to chase any band that I really wanted to put out. SICKO was always on my "short list." I met the band at a show in Portland that they played with THE AUTOMATICS and managed to con them into making a Mutant Pop single. My friend Rami from Finland was also a huge fan and wound up paying half the (large) tab. A great sugary sweet pop-punk release!

BORIS THE SPRINKLER "New Wave Records" EP \$3

MP-28. BORIS covered THE REZIL-LOS and I hooked up with them 'cuz of that. I put out "Drugs and Masturbation" at exactly the right time, it sold a ton and put my scrawny little label on the radar screen... Doing a follow up was inevitable-hell, I wanna do four or five BORIS records before I flip the odometer. This one features my first full color sleeve and an exhaustive discography of BORIS stuff inside.

AUTOMATICS CDS (\$10)

MP-501 THE AUTOMATICS self-titled CD — Still the favorite with the fans, the Autos' debut full-length features peppy, bubbley songs that combine goofy, over-the-top harmonies with one of the skronkiest guitars every wielded by a Ramones-style guitarist. Seventeen songs including some of the band's greatest hits, including "My Life is Shit," "She Likes Girls," and "Do the Fish."

MP-504 THE AUTOMATICS *20 Golden Greats!* — The Automatics are kings of the ultra-short pop song, the high-speed switching of musical gears is their trademark and their original contribution to 1990s pop-punk. This album features The Autos at their shortest, whamming out 20 tunes in a shade over 21 minutes. If you want a 40 minute album, play it twice! (CD version of MP-13 and MP-20 EPs).

MP-506 THE AUTOMATICS *Go Bananas!* — The Automatics may not be cannonized, but they're certainly gonna be on the Pope's short list for bands to play the reception. Twenty more doses of humor and energy running the gamut from gritty to sappy. Best production to date, this baby features pop hits aplenty, including "Beep Beep," "Tokyo," "Makin' Out," and "Don't Come Between Us."

AFS AND CONNIE DUNGS CDS (\$10)

MP-502 AFTER SCHOOL SPECIAL self-titled CD — One for the true fans of pop-punk, AFS was a band that played a grand total of zero shows in their entire career! Nevertheless, the band managed to turn out three very fine EPs and this amazing album before calling it a day. Terrific tunes in the tried and true three chord vein with a unique sentimental and highly appealing "shy guy" lyrical spin. Awesome!

MP-505 THE CONNIE DUNGS self-titled CD — Ashland, Kentucky is home to the very prolific and much beloved Connie Dungs. Singer and songwriter Brandon Dung is a fascinating case—sensitive and romantic one minute, bitter and callous the next. His pained vocal wail is fantastic and inimitable and this album is a pop in the chops of the geriatric icons of the pop-punk world. The new kings have arrived!

MP-509 THE CONNIE DUNGS *Driving on Neptune* — Yesterday's heroes have company at the top, as The Connie Dungs demonstrate with their twelve song sophomore smash. Another fine product of the Sonic Iguana hit factory, Brandon shows that the debut was no fluke and that he is continuing to grow as a songsmith. Well crafted poppy punk gems with a distinctive spin, smart and biting and passionate.

New CDs that have floated in the door...

EMBARRASSING REX The Embarrassing Rex EPs CD \$10

This is one of the finest pop-punk releases in this catalog! Hugely catchy songs with sweet vocals and harmonies over top of a crunchy punk guitar buzz. That's what it's all about, the sweet and the bitter delivered with energy and punk attitude. Gritty love songs in the vein of CARTER PEACE MISSION, and that's a big compliment. 5 or 6 truly HUGE hits here plus lots more!!!

THE BEAUTYS Liquor Pig CD \$10

This fucking *ROCKS!!!* Recorded at Sonic Iguana Studios, certainly one solid clue that what I say is true... One girl and two boys from Indiana that delivers the A-bomb to an unsuspecting populus, nice and loud... Garage punk attitude blended with poppy punk tuneage, crammed in your face by Chica (ex-SMEARS), one of the most dynamic female fronts of '90s punk!!! *Absolutely FIRST RATE STUFF!!!*

THE DONNAS self-titled CD \$10

I've made it amply clear that I think the new DONNAS album goes down on Eeyore. It's a phoney-ass, contrived, overhyped piece of RUNAWAYS-ripping crapola. But lemme tell ya, this-here phoney-ass, contrived, overhyped piece of RAMONES-ripping crapola is pretty good. I'm even giving it my limited endorsement, amazing but true. The guitarist rocks!

DIGGER

The Promise of an Uncertain Future CD \$10

I totally hated the first DIGGER album. It felt contrived, by-the-numbers, utterly soulless. I later learned that they were a pretty new band when they made that one. Guess what? The new one isn't half bad! Less NOFX-y SoCal and more WESTON-y Penna Pop-Punk, and that's a good thing. If you liked the SLACKER CD, you'll probably love this! Well crafted stuff!

TRIPLE BYPASS Yeah, Yeah, Punk Rock, Big Deal! CD \$10

This isn't a pop-punk album for everyone. It's one of those kindademophonic things... Pretty rough sounding with off-key vocals here and there. I know that there are a handful of youse who are pop-punk connoisseurs—people who can appreciate a young and naive NYC band plugging it in and doing their thing, warts and all. Not yet ready for primetime and therein lies the charm. A kinda cool debut.

VARIOUS ARTISTS You Don't Have to Be Tom Jones, Vol. 2 CDEP \$6

The costs of manufacturing vinyl continue to escalate and the number of stores stocking the format falls—while the cost of making a CD goes down. More and more labels are gonna be doing this, making multi-band split EPs that essentially are like several singles in one package. THE TANK, MAN WITHOUT PLAN, SMARTBOMB CA, and KID WITH MAN HEAD.

ELMER

Songs of Sin and Retribution CD \$10

A Corvallis band, believe it or not...
They later moved to Portland... This pack o' contree-ponk squirrels features Jim McLean of SEWER TROUT, one of the first East Bay/Gilman Street/Lookout Records bands. It's kinda like somebody laced grandpa's jug with amphetamines at the old hoe-down. Hilarious hillbilly tunes played megafast with chops and attitude.

THE MUSHUGANAS self-titled CD \$10

Damn, talk about long-awaited debut albums. THE MUSHUGANAS started getting hot for me about two years ago. The band broke up, but their single on Harmless kept selling and selling—for good reason, it's fast, tuneful, energetic, and snotty! Fortunately, the band ducked into Sonic Iguana before they fell on the sword, making this short-but-sensational little disc. The tape sat around and sat around, but now it's finally here. Totally great punk!!!

MATT THE ELECTRICIAN Baseball Song CD \$10

This is NOT a punk album. Not even close! What we have here is a high-quality recording by a singer-songwriter named Matt Sever. Really fun, catchy little pop tunes in the vein of PAUL SIMON. If you don't go for that sorta thing yourself but need to score a gift for a punk-hating friend or relative, grab a copy of this. Acoustic guitar, bass, and drums with earnest vocals. Matt Sever live is likeable and very entertaining. My friend Andre put this CD out, so I'm carrying it...

BORIS THE SPRINKLER The Frozen Tundra of... DOUBLE CD \$10

Norb is **ALL OUT** of this one and I'm down to my last two dozen or so... I'll give it one more push, grab now or forever hold your peace. Two CDs recorded live in Wisconsin and limited to an edition of just 1000 copies. Funny punk with '77-sense and pop-punk charm. The between-song patter by the zany Rev. Nørb is worth the price of admission. Buy or cry, sweeties...

Mr	re	S3	Si		1	RS	
				щ	-)-		

HOT WATER MUSIC Alachua Boy Out of Bradenton HOT WATER MUSIC La Mia Ragazza... [IMPORT] LMONELLI IDIOT BITCH Set Your Polka Feet... IN CROWD Helmet INDICATORS, THE Conservative INDICATORS, THE Ride Out INVALIDS, THE Punker Than Me INVALIDS, THE Wise Guys IRON PROSTATE Bring Me...Jerry Garcia J CHURCH Live 7/14/95 J CHURCH The Dramatic History... JAKE AND THE STIFFS I Like Girls JAKE AND THE STIFFS Spike 3-2-1-Go! JAKKPOT JAKKPOT Hit or Miss JAKKPOT Just One Fix JAKKPOT You Ain't Shit JAWBREAKER Busy JOHN HALL & C. SCOTT Fred & Jessy Emily Old Milwaukee JON COUGAR CONC. CAMP Interstate 8 West JON COUGAR CONC. CAMP Punk Explosion! JON COUGAR CONC. CAMP Victoria's Secret Sauce KANKER SORES Pivot KAREN BLACK Alaska KICKSTARTER self-titled EP KID WITH MAN HEAD Awful Terrible Horrible KILL ME TOMORROW Difficult KINDRED, THE Love No More KINDRED, THE Treating Me Bad KING FRIDAY Haldol KNOW NOTHINGS God. Schmod.. KUNG FU MONKEYS, THE Hi-Fi at Low Tide KUNG FU MONKEYS, THE self-titled EP KUNG FU MONKEYS, THE Shindig! LA CRY! Am I Ernie? LA CRY! Mini Thin LADY SPEEDSTICK Saturday Night's All Right... LARRY BRRRDS, THE Rushville LEGAL WEAPON The World Is Flat LESS THAN JAKE Crash Course in Being... LESS THAN JAKE G-Main Training Target Muppet Show EP LESS THAN JAKE LESS THAN JAKE Pesto LESS THAN JAKE Slayer LET DOWNS, THE Atlanta LET'S GOS, THE Rock'n'Roll LETTERBOMBS, THE self-titled EP LETTERBOMBS, THE What the Hell Just Happened? LILLINGTONS, THE I Lost My Marbles LIVING END, THE Between the Lines LIZARDS, THE Sick of You EP LOCAL H 1st Amendment litters LOLI & THE CHONES Make Out Party LOUDMOUTHS, THE Spit It Out LOW MEATO Dopey Love C.I.L.L. LUNACHICKS LYNYRD'S INNARDS Live 2/7/96 LYNYRD'S INNARDS split w/THE LARRY BRRRDS LYNYRD'S INNARDS Your Ass is Grass Live 9/8/96 M.D.C. MAKERS, THE This is the Answer MAKERS, THE Yeah, Yeah, Yeah MAKERS THE Bust Out MAN WITHOUT PLAN Commence Primary Ignition McRACKINS, THE I'll Stick to Beer McRACKINS, THE split w/BOMB BASSETS McRACKINS, THE split w/FIGHTING CAUSE MEANIES, THE Just What You Need MEATJACK self-titled MEATMEN, THE Live 3/3/95 MESSYHAIRS, THE split w/THE GINDERS MIGRAINES Live 4/27/96 The Night Has Eyes MIGRAINES MIKE AND THE MOLESTERS self-titled EP MiXELPRICKS, THE Majizmo MOCK Pity MONDO TOPLESS Amazon Queen MONSTERS, THE Skeleton Stomp MORAL CRUX Victim of Hype MOTARDS, THE Kings of Blues MOTARDS, THE split w/CRYIN' OUT LOUDS

MOTARDS, THE

MOTARDS THE

MR. CRISPY

MR. CRISPY split w/PETER THE GREAT MR. T EXPERIENCE, THE Alternative is Here to Stay MR. T EXPERIENCE, THE And I Will Be With You MR. T EXPERIENCE, THE Sex Offender MR. T EXPERIENCE, THE Tapin' Up My Heart MUFFS, THE Big Mouth MUFFS, THE I Don't Like You MUFFS, THE I'm a Dick MULLIGAN STU Trailer Park Kings MUMMIES, THE Get Late! MUMMIES, THE That Girl MURDER JUNKIES The Right to Remain... MUSHUGANAS, THE Dropout Girl MUSHUGANAS, THE split w/THE VOLATILES MUSTANGS, THE Here Come The 'Stangs MUTE-ANTS, THE Planet of The Mute-Ants MUTE-ANTS, THE Rollin' in the Thunder MY PAL TRIGGER The Riverview Mentality MYSTIC ZEALOTS Now That's a Monkey NAKED AGGRESSION Live 10/15/95 NARCISSISTIC FREDS Hot Pone Action NASHVILLE PUSSY Go Motherfucker Go NITWITZ, THE It Shows in Your Face NO EMPATHY Live 7/27/96 NO ONE'S VICTIM The Chase NOBODYS Live 8/29/96 NOBODYS Minus One NOBODYS Politically Incorrect split w/FALLING SICKNESS NOBODYS NOBODYS split w/PINHEAD CIRCUS NOBODYS Welcome to The Springs NOBODYS+JOE QUEER Queers for a Day .. split w/DRIVER ELEVEN NOONER NOTHING COOL Losers Hall of Fame NUTLEY BRASS, THE Ramones Songbook NUTLEY BRASS, THE Ramones Songbook Vol. 2! OBLIVION split w/APOC. HOBOKEN ONE EYED KINGS Well Wot Is Your... ONE GOOD EYE Larger than Letters ONE MAN ARMY Bootlegger's Son OPERATION IVY Hectic OPERATION: CLIFF CLAVIN split w/I FARM OSCAR & THE PIDGIN SIST. The Bald and The Bootyfull OVERWHELMING COLOR. Sourdough PARASITES PARASITES Letdown Live 12/3/94 (1st Edition) PARASITES PARASITES Live 5/3/96 (2nd Edition) split w/BEATNIK TERMITES PARASITES PAT DULL&MEDIA WHORES All Torn Up Cup of Glory PEECHEES, THE PEECHEES THE Scented Gum PEECHEES, THE split w/THE DRAGS PETER & THE TEST TUBE... self-titled EP PETTYFORDS, THE "Mmmm... Pettyfords" PHUZZ, THE split w/RIGHT TURN CLYDE **PIGPEN** Tard PINHEAD CIRCUS Hallmark PINK LINCOLNS

ROD

SAP

SICKO

STUPES, THE

SUBMACHINE

Live 10/5/94 split w/SUBMACHINE Sumo Fumes 1 Sumo Fumes 2 Sumo Fumes 3 self-titled EP What I Can't Have Sadi Here Are... Scribbler self-titled EP I Wanna Call Someone The Nova E.P. **Bad Habit** Falsetto Keeps Time split w/TEXAS IS THE REAS. **Bubble Bath** Regret A Lot of Power Tool... Danarchy

PINK LINCOLNS

PINK LINCOLNS

PINK LINCOLNS

PINK LINCOLNS

PINKOS, LOS

PLAID RETINA

PLOW UNITED

POD

PLUNGERS, THE

PRESSURE, THE

PROMS, THE

PULLOUTS, THE

PUSHOVERS, THE

QUEERS, THE

OUEERS, THE

QUEERS, THE

QUEERS, THE

QUINCY PUNX

QUINCY PUNX

QUINCY PUNX

RADIO WENDY

RANDUMBS, THE

RANDUMBS, THE

RANCID

split w/THE FUCKEMOS

Drug Free and Regretting It

To Scare Hell of Your ..

QUADRAJETS, THE

PULL

PUNG

POUNDED CLOWN

PRIMATE FIVE. THE

PROBLEMATICS. THE

PROMISE RING, THE

PROMISE RING, THE

Letterbomb Your Heart 61 Blues Bubblegum Dreams Everything's Okay split w/SINKHOLE Surf Goddess (M.E.) Get the Humans Live 1/12/96 Kids in America Single One Back from Sonoma

Seven Inch

RANKS, THE Beach Towel Twist RECKLESS Allergic to Authority RECLUSIVES THE More of the Same RECLUSIVES, THE self-titled EP REGISTRATORS, THE Monkey REHABS, THE Here Come The Rehabs REHABS, THE King of Hearts REHABS, THE Motor City Weekend RETREADS, THE Say Cheese REVERB M.FUCKERS L.S.D.-25 REVOLVERS, THE Marley REVOLVERS, THE She's Out of Your Life RHYTHM COLLISION Girl with the Purple Hair RICKETS, THE Destroy Olympia RIP OFFS, THE Go Away RIVERDALES, THE Back to You RIVERDALES, THE Fun Tonight split w/DON'T CALL... RODMANS, THE split w/GOD'S REFLEX ROSWELLS, THE self-titled EP ROUND NINE self-titled EP Get Fucked Cunt [IMPORT] RUPTURE RUTH'S HAT Too Much Box split w/BINGO S.T.P., THEE SAFEHOUSE They Say You'll Grow SAM THE BUTCHER No Time Circular Breather EP SCARED OF CHAKA Automatic SCARED OF CHAKA split w/FLAKE MUSIC SCARED OF CHAKA split w/THE TRAITORS SCARIES, THE Missing You SCHLEPROCK Spring **Dogpile on Liz** SCRATCH BONGOWAX SCRATCH BONGOWAX Infield Mess SCREECHING WEASEL Formula 27 split w/BORN AGAINST SCREECHING WEASEL SCREECHING WEASEL Suzanne is Getting Married SEA MONKEYS Bowery to Baghdad SEA MONKEYS Nipseyland SEA MONKEYS Wide Awake With... SERVOTRON Join the Evolution SERVOTRON People Mover SEX PISTOLS split w/THE UGLY SHAKERS, THE Reserve Chump 6/31/97 SHAVED PIGS Big Brass Knuck SHIFTERS, THE Mix It Up SHINDIGS, THE Boyfriend Song SHOTWELL COHO self-titled EP Count Me Out SICKO Live 3/23/96 SICKO Three Tea Warning: 100% Shit SILVERKINGS, THE SIT N' SPIN Primate Party Mixer SLACKER Covering the Bases split w/CARAMEL SUN SLACKER SLINGSHOT EPISODE Dead Air to Deaf Ear SLOPPY SECONDS Come Back, Traci SLOPPY SECONDS I Don't Wanna Be a Homosex. SLOPPY SECONDS Live 12/29/94 SLOPPY SECONDS Where Eagles Dare SLOW GHERKIN Death of a Salesman SLOWPOKES, THE split w/MICKEY'S KIDS Live 2/24/95 SMEARS, THE SMOKEJUMPERS, THE split w/THE FIBRILATORS SMUGGLERS, THE **Buddy Holly Convention** SMUGGLERS, THE split w/THE HI-FIVES SNOTBOY Coolest Girl in the World SNOTBOY I'm Gonna Break Up... SODA POP FUCK YOU Soda Popium Fuckum Youium SPASTICS, THE Cherry Pop SPAZBOY Spazboy Bloody Spazboy SPIDER BABIES, THE Drivin' Me Mad [IMPORT] SPIDER BABIES, THE split w/THE PERVERTS SPILLS, THE Gonna Go Blind SPITES, THE Stavin' Out SPLURGE Exit/Stretch SPODIE Pop Punk-a-Go Go SPONGEGOD Mimi Rogers STICKLERS, THE self-titled EP STILLWELL My Eyes Are Blue Again STIMPY King of Rock'n'Roll STINK I Don't Want Anything... STINK split w/BUILDING CLUB STINKERBELL Death and Blood +2 STIPJES, THE Ripping It Off split w/DEADBOLT STRANGERS THE STRAY BULLETS self-titled EP STUNTMEN self-titled EP STUNTMEN split w/DR. BOB'S NIGHTM.

Dead Mars Revenge

Live 7/7/94

More S3 Singles!

SUPER HI-FIVE SUPERNOVA SWINDLERS, THE SWOONS, THE TANNER TANNER TANTRUMS, THE (WISC.) TEAM DRESCH TEEN IDOLS TEENAGE FRAMES TEENGENERATE TEENGENERATE TEN O'CLOCK SCHOLAR TEXAS CRIFFER & PLOW U. Also Appearing As.. THIRSTY THIRTY SECONDS DEEP THUMBS, THE TILTWHEEL TILTWHEEL

TINA, AGE 13

TOTAL CHAOS

TOTEMPOLE

TORTURE KITTY

split w/SACFACE Calling Hong Kong You're Drivin' Me Wild Party Time Lover Blueprint split w/NO KNIFE See You Later self-titled EP Live 7/27/97 split w/JR. LOADER Live 11/2/95 Out of Sight The Arrow of Light Getting Along Together.. Hot Carl Sweet Merciful Crap It's... The Wake Why? Minimalist Art Damage The Kid with the Crazy... Live 8/26/96 Baby Robs Banks

TRAITORS, THE TREPAN NATION TREPAN NATION TWERPS, THE TWERPS, THE UNDEFEATED, THE UNDERHAND UNDERHAND UNDERHAND UNSEEN. THE UNSEEN, THE URBN DK VALENTINES, THE VARIOUS ARTISTS VARIOUS ARTISTS

So Happy When I'm Hating Let There Be Danger split w/CHERUB SCOURGE Will Play for Food No Place Like Home Connections Desire Under A Glass Protect and Serve Raise Your Finger... Live 12/7/96 self-titled EP A Tribute to Ritchie Valens Attack from Both Sides Battle for the Airwayes, v.1 Beet the Meatles Behind the Redwood Curtain Chicago v. Amsterdam Dishwasher Zine comp Far Out/Stiff Pole split Gross: Arizona Punk Comp. Lonestar Showdown Our Scene Still Sucks Quadruple Headache The Best of Bumfuck Egypt Three for the Price of One

VARIOUS ARTISTS Tommy in 7 Minutes VENDETTAS, THE Can't Stop VILETONES, THE Screamin Fist VINCENT, SONNY split w/ELSE ADMIRE VOLATILES, THE Fuck All Punk Rockers WALKER Fair split w/THE BOLLWEEVILS WALKER WEBSTER Static WEEN I'm Fat WELL FED SMILE 71 Reasons to Hate .. WELL FED SMILE split w/AMER. PSYCHO BAND WESTON A Perfectly Good Dishwasher split w/DIGGER WESTON WESTON split w/PLOW UNITED WHO CARES? self-titled EP WIG HAT Mr. Nobody Stupid Guitar WIG HAT WIVES Girly Girl WORKDOGS Haunted House of Love WRISTROCKETS, THE Broken Record XEROBOT Live 10/5/96 YOUNG FRESH FELLOWS Sick & Tired of Me YOUNG PIONEERS Live 5/30/96 YOUTH BRIGADE split w/SCREW 32 YOUTH GONE MAD Why is is Still Hard? YUM YUM TREE Riot Up Your Ass split w/MANDINGO ZOINKS!

Mutant Pop Hews

if you want to investigate any rumors about MP bands, just e-mail me...

There are tons of projects in the works, even though the actual pace of MP releases has seemed slow lately, things are definitely perking...

The biggest news is that **THE PROMS** have recorded a full-length for MP. A few months ago it seemed as though the band had broken up. Not only was this incorrect, the band actually had a pile of new material on hand and were chomping at the bit to get in and get it recorded. The recording was done with Brandon Abate of SIDECAR at his Juice Studio. Basic tracking was done in four days in August-September, one day of mixing remains. The project, MP-515, remains untitled as of this writing. A release date sometime this winter is anticipated. THE PROMS will also have two songs on the forthcoming Mutant Pop double EP, tentatively titled "The Big Three-Oh."

THE BEATNIK TERMITES are looking for a new bassist. I'd really love to do a record with them someday. We got close to getting together in the fall of 1996 but it didn't work out.

THE KUNG FU MONKEYS have a split EP forthcoming with Hawaiian pop-punkers THE STICKLERS. The record shold be on the street shortly. Also due out is a third EP by DIRT BIKE ANNIE, to be released by Break Up! Records, an up-and-coming power-pop label. I will have both records in quantity when they are released.

THE CHUBBIES will have a single out on Sympathy for the Record Industry shortly that is going to be given away to record stores in honor of the Sympathy 10th Anniversary. I doubt that I will be able to scam quantity of this title so you should all talk to your local shop about getting a copy from Mordam. THE CHUBBIES have a Mutant Pop record in the works, I still haven't heard the tape yet...

BORIS THE SPRINKLER may be signing to Go Kart Records. Dunno the implications of this for BORIS vinyl collectors...

There is an enormous pile of CONNIE DUNGS stuff in the pipeline. First up will be the CD edition of both of the band's demo tapes, packaged together under the title Songs for Swinging Nice Guys. MP-512 for those of you keeping score at home... Art for that project should be completed by the time you receive this catalog and the album should be on the street in early October. The band also has a third album recorded at Sonic Iguana that has now been mixed. That one is MP-513 and we're still not final on a title. Lost in the Microcosm is one possibility... It's the best **DUNGS** album to date—really a masterpiece! The band took more time on this one, we sprung for Mass Giorgini to produce, and it shows. Simply awesome!!! Special guest vocals by Keli Sullivan of THE FOSTERS, just wonderful, wonderful stuff... I expect that we'll gun for a November release on that one, so start saving your pennies for those CDs today! I've got nearly \$5000 into the recording and can't afford to go slow on that one...

Wayne from THE CONNIE DUNGS has started a new band, a RAMONES-influence side-project called THE **THROWBACKS**. They've just recorded some stuff...

AFTER SCHOOL SPECIAL may be gone, but they're not forgotten. There are a bunch of untapped AFS recordings that David Jones has in his mitts. I'm trying to con him into letting me put them out on a CDEP. He's not sure how he wants to play it... We'll see.

Also on the CDEP front, the recently demised SICKO recorded their last show for eventual inclusion on a MP CDEP of their "Three Tea" record. Supposedly the first five songs didn't turn out but the rest of the show sounds marvey. I haven't heard a tape yet. Look for this sometime in 1999.

THE AUTOMATICS have not been in the studio to record another album this summer. A CD collection of singles and comp tracks on Mutant Pop, working title Odd Bod Bin, is anticipated for release late this year or early next. They will also have several split EPs on European labels forthcoming...

Well, I'm out of space...

—T. Chandler

ANY COMPACT DISC Just 10 Dollars!

If I'm out of a CD, I'll send a credit slip. To avoid this LIST ALTERNATES!

Г		
	BAND	TITLE
	88 FINGERS LOUIE	88 Finge
	88 FINGERS LOUIE	Behind E
	AFTER SCHOOL SPECIAL	
	AGAINST ALL AUTHORITY	All Fall I
	AGAINST ALL AUTHORITY	
	ANGER	If Punk i
	ANGER	Juvenile .
	ANTI-FLAG	Their Sy
	APARTMENT 3G	New Hop
	APARTMENT 3G	Punk Ma
	APARTMENT 3G	Shit No 0
	AUTOMATICS (USA), THE	20 Golde
	AUTOMATICS (USA), THE	Go Bana
	AUTOMATICS (USA), THE	self-title
	BARNHILLS, THE	High in t
	BARON AUTOMATIC	Way Fun
	BEATNIK TERMITES	Live at th
	BEATNIK TERMITES	Taste the
	BEAUTYS, THE	Liquor P
	BIKINI KILL	Reject A
	BIKINI KILL	The Sing
	BOMB BASSETS	Take A T
	BORIS THE SPRINKLER	
		8 Testicle
	BORIS THE SPRINKLER	End of th
	BORIS THE SPRINKLER	Mega An
	BORIS THE SPRINKLER	Saucer to
	BORIS THE SPRINKLER	The Froz
	BOUNCING SOULS, THE	The Goo
	BRAID	Frankie V
	BUGLITE	Love and
	CARTER PEACE MISSION	Ladies, I
	CHEEKS, THE	Have Son
	CHUBBIES, THE	I'm the K
	CLETUS	Protein P
	CONNIE DUNGS, THE	Driving
	CONNIE DUNGS, THE	self-title
	CRETINS, THE	I Feel Be
	CRETINS, THE	We're Go
	CRIMPSHRINE	Duct Tap
	CRIMPSHRINE	The Sour
	CRUMBS, THE	Get All
	CRUMBS, THE	self-titled
	DAMNATION	self-titled
	DARLINGTON (as MESS)	Pretty Ug
	DEAD KENNEDYS	Bedtime
	DEAD KENNEDYS	Frankenc
	DEAD KENNEDYS	Fresh Fru
	DEAD KENNEDYS	Give Me
	DEAD KENNEDYS	Plastic S
	DECIBELS, THE	Create A
	DEH PILLS	Perfect D
	DIGGER	Powerba
	DIGGER	Promise
	DILLINGER FOUR	Midwest
	DISCOUNT	Ataxia's
	DISCOUNT	Half Fict
	DOG POUND	King Dic
	DOG POUND	The Forv
	DONNAS, THE	America
	DONNAS, THE	self-titled
	DR. BOB'S NIGHTMARE	Stinkin'
		Songs of
	ELMER	
	EMBARRASSING REX, THE	The Emb
	EVERREADY	Fairplay
	EVERREADY	Reinheits
	EYELINERS, THE	Confiden
	F.Y.P	Dance M
	1.1.1	Dunce IV
	F.Y.P	My Man
	F.Y.P FAIRLANES, THE	My Man Songs fo
	F.Y.P	My Man

FALLING SICKNESS

Dreams

We're The Fiendz

self-titled CD

Swain's First Bike Ride

PINK LINCOLNS

PINK LINCOLNS

Back from the Pink Room

Pure Swank

Wact

FIENDZ, THE

FIENDZ, THE

FIENDZ THE

FIGHTING CAUSE

FIFTEEN

FITZ OF DEPRESSION 8 Fingers Up Your Ass FLATUS FROWNIES, THE ehind Bars FUNERAL ORATION lf-titled CD FUNERAL OR ATION ll Fall Down estroy What Destroys You FURIOUS GEORGE GIMCRACK Punk is Dead... **GLADYS** venile Anthems! heir System Doesn't Work... GOTOHELLS lew Hope for the Dead GOTOHELLS unk Machine GRAPEFRUIT hit No One Wants to Hear GRAPEFRUIT 0 Golden Greats! GREEN DAY GREEN DAY o Bananas! GRIEVING EUCALYPTUS elf-titled CD GROOVIE GHOULIES, THE Appetite for Adrenochrome igh in the Middle... ay Funner GROOVIE GHOULIES, THE Born in the Basement ive at the Orifice GROOVIE GHOULIES, THE Re-Animation Festival GROOVIE GHOULIES, THE World Contact Day aste the Sand HANSON BROTHERS, THE iauor Pig HEARTDROPS, THE eject All American HECKLE he Singles ake A Trip With HEMLOCK HI-FIVES, THE Testicled Pogo Machine nd of the Cent. [RAMONES] HI-FIVES THE HOT WATER MUSIC lega Anal aucer to Saturn HOT WATER MUSIC he Frozen Tundra of... HOUSEBOY INVALIDS, THE he Good, The Bad ... J CHURCH rankie Welfare Boy Age 5 J CHURCH ove and Other Sorrows LCHURCH adies Ladies Ladies J CHURCH ave Some Real Fun JAWBREAKER m the King **JAWBREAKER** rotein Packed JAWBREAKER riving on Neptune elf-titled CD JOHNNIES, THE Feel Better Already KINDRED, THE LEGAL WEAPON e're Gonna Get So Laid LESS THAN JAKE ouct Tape Soup LILLINGTONS, THE he Sound of a New V. LOOSE CHANGE Get All Tangled Up lf-titled CD LYNYRD'S INNARDS MAD PARADE If-titled CD MAKERS, THE retty Ugly MATT THE ELECTRICIAN edtime for Democracy rankenchrist McRACKINS THE resh Fruit for Rotting Veg. McRACKINS, THE ive Me Convenience... MIGRAINES lastic Surgery Disasters MISERY INDEX MIXELPRICKS, THE reate Action! MORNING SHAKES erfect Day!?! MR. T EXPERIENCE, THE owerbait MR. T EXPERIENCE, THE romise of an Uncertain... MR. T EXPERIENCE, THE Iidwestern Songs.. MR. T EXPERIENCE, THE taxia's Alright Tonight MR TEXPERIENCE THE alf Fiction MR. T EXPERIENCE, THE ing Dickley Cool he Forward Look MR. T EXPERIENCE, THE MULLIGAN STU merican Teenage Rocknroll lf-titled CD MUSHUGANAS, THE tinkin' Thinkin' MUSTARD PLUG ongs of Sin and Retribution MY PAL TRIGGER NO CONSENT he Embarrassing Rex EPs NOBODYS einheitsgebot NOBODYS onfidential NORODYS OPERATION IVY ance My Dunce PEECHEES, THE ly Man Grumpy ongs for Cruising PEECHEES, THE PETER & THE TEST TUBE... Journey to the Centre... Because the World... PETER & THE TEST TUBE... Supermodels Right on Time PETER & THE TEST TUBE... Test Tube Trash

Let's Give it a Twist Aural Fixations Amateur Dramatics... Believer self-titled Gets a Record Bad Day Every Day Lucky Demolition Six Packs and Race Tracks A Study in Mumpishness Dorkabilly Stew 39/Smooth Kerplunk Just Plain Rock'n'Roll Gross Misconduct This is... The Complicated Futility... Give Kids Candy And a Whole Lotta You! Welcome to My Mind Finding the Rhythms Fuel for the Hate Game Ya Right! Out of My Head Camels, Spilled Corona... Nostalgic for Nothing Prophylaxis Quetzalcoatl 24 Hour Revenge Therapy Bivouac Unfun 12 Steps to Nowhere Bomb Up the Town Squeeze Me Like... Greased Shit Out of Luck D is for Delinquent Amscray Clown Time is Over Psychopatia Sexualis Baseball Song Oddities and Eggcentricities Planet of the Eggs Shut Up self-titled CD Bitter? Switchblades and Sideburns Big Black Bugs Bleed... Love is Dead Making Things With Light Milk, Milk, Lemonade Night Shift at the Thrill Factory Our Bodies, Our Selves Revenge is Sweet and... Do the Kids Wanna Dance? self-titled CD Evil Doers Beware! There's Hope in No... Nowhere to Hide GreatAssTits Short Songs for Short... The Smell of Victory Energy Do the Math Games People Play PETER & THE TEST TUBE... The Loud Blaring Punk... PETER & THE TEST TUBE... The Mating Sounds of ...

PVC QUEERS, THE QUEERS, THE QUEERS, THE OUEERS, THE QUEERS, THE OUEERS, THE QUEERS, THE REHABS, THE REVILLOS, THE RUCKUS, THE SCHLEPROCK SCHLONG SHROOMS, THE SICKO SICKO SICKO SIDECAR SLOBS, THE SMEARS, THE SNEAKIES, THE SOCCER SOCCER SPILLS THE STINKERBELL STRIKE, THE STUNTMEN SUPER HI FIVE SUPERNOVICE SWOONS, THE TEENGENERATE THUMBS, THE TILTWHEEL TORTURE KITTY TRIPLE BYPASS UNSEEN, THE VAPIDS, THE VAPIDS, THE VENDETTAS, THE WALKER WORMBATH YUM YUM TREE ZOINKS! ZOINKS! ZOINKS!

PINK LINCOLNS Suck and Bloat PINKERTON THUGS, THE Life, Liberty, and the Pursuit... PROMISE RING, THE 30 Degrees Everywhere PROMISE RING, THE Nothing Feels Good Wall City Rock [IMPORT] A Day Late and a Dollar ... Beat Off Don't Back Down Grow Up Love Songs for the Retarded Move Back Home Suck This REAL SWINGER, THE self-titled CD ...Rock'n'Roll Riot Act REPELLENTS, THE self-titled CD Totally Alive in London RIVERDALES, THE self-titled CD Alley Punk Rock RUSTY NAILS, THE self-titled SAM THE BUTCHER Sheltered SCARED OF CHAKA Hutch Brown Sayngwich SCARED OF CHAKA Masonic Youth SCARED OF CHAKA self-titled ten songer Hide and Seek Punk Side Story SCREECHING WEASEL. Anthem for a New Tomorrow SCREECHING WEASEL Boogada! Boogada! SCREECHING WEASEL How to Make Enemies ... SCREECHING WEASEL Kill the Musicians SCREECHING WEASEL My Brain Hurts SCREECHING WEASEL self-titled CD SCREECHING WEASEL Wiggle Just Another Day SHOWER WITH GOATS MiniHaHa! Chef Boy-R-U-Dum You Are Not The Boss of Me! You Can Feel the Love... Take a Loss Down the Tubes Smears in the Garage Selling the Sizzle SMUGGLERS, THE self-titled CD La Boheme II.. The Gospel Truth SPIDER BABIES, THE Adventures in Sex and... Mondo Cane Hissy Fit A Conscience Left Unbroken Tune You Out Strength Control Action Timely You Ass. Ey! Smash Hits! Make America Strong Battle Hymns for... Yardsale Yeah, Yeah Punk Rock... Lower Class Crucifixion Drink Beer Five Minute Major VARIOUS ARTISTS Hopelessly Devoted II VARIOUS ARTISTS I Can't Believe It's Not Water VARIOUS ARTISTS Skankin' in the Pit VARIOUS ARTISTS Spinnin' the Chamber VARIOUS ARTISTS Tailgate Party 2 VARIOUS ARTISTS That Was Now, This is Then VARIOUS ARTISTS The New Breed Vol. 2 VARIOUS ARTISTS The New Breed Vol. 3 VARIOUS ARTISTS Volume VARIOUS ARTISTS Water Music self-titled CD VINDICTIVES, THE Party Time For Assholes VINDICTIVES, THE The Many Moods of... Actually, Being Lonely... Writing on the Wall WRISTROCKETS, THE Humans are Stoopid YOUNG HASSELHOFFS Win a Date with the... Glittering Prizes and... Bad Move, Space Cadet Stranger Anxiety Well and Good

Hey, AOL subscribers...

If you're totally bored, check out the Mutant Pop message folder on AOL. Keyword: MUSIC, then pick CHAT AND MESSAGES, then pick ALTERNATIVE, then pick ALTERNATIVE LABELS.

MUTANT POP RECORDS 5010 NW SHASTA CORVALLIS, OR 97330

QTY.		DESCRIPTION	AMOUNT
	1.		
	2.		
	3.		
	4.		
	5.		
	6.		
	7.		
	8.		
	9.		
	10.		
	11.		
	12.		
	13.		
	14.		
	15.		
		MONKEYS "Hi-Fi at Low Tide" EP @ \$3.00	
		YFITS "All Dolled Up" RED WAX @ \$3.00	
		YFITS "All Dolled Up" PINK WAX @ \$3.00	
II a se	A I T	me something that rocks! Send a credit slip! Send alte	ernates below!
Che	eck this box if you	LIVE IN NORTH AMERICA, HERE'S A BUCK FOR POSTAGE ORDERED 5 RECORDS OR MORE, HERE'S \$2 FOR THE	\$1.00
	D . T . 1 ' . C	EPTEMBER ISSUE OF <u>MAXIMUM ROCKNROLL</u> (NO. 184) ORDERED 5 RECORDS OR MORE, HERE'S \$3 FOR THE NEW	
	· ' \	SSUES OF <u>GENETIC DISORDER</u> AND <u>MUDDLE</u> FANZINES.	
WHAT'S Y	OUR EMAIL ADDRESS?	Total Enclosed \$	
WHAT'S Y	OUR DATE OF BIRTH?	CASH, CHECKS, OR MONEY ORDERS MADE TO "MU	TANT POP"
	CONNIE DUNGS shirts,	NAME	
sorry! You can still pick up tees plugging BUGLITE, THE FRANTICS,		ADDRESS	
DIRT BIKI	E ANNIE, THE AUTOMATICS		
(skull or naughty erotic Japanese banana-game) Price is \$9 each.		CITY/STATE/ZIP	

CITY/STATE/ZIP

Any Single Here just \$3!

If something is out of stock, I will substitute something that rocks. Fraidy cats wanting to avoid this should LIST ALTERNATES!!!

BAND 17 YEARS 3 BLUE TEARDROPS 30 LINCOLN AFTER SCHOOL SPECIAL Wrong AGAINST ALL AUTHORITY Above the Law AGAINST ALL AUTHORITY split w/LESS THAN JAKE ALICE DONUT ALIENS AND STRANGERS ALIENS AND STRANGERS ALL YOU CAN EAT APOCALYPSE BABYS APOCALYPSE HOBOKEN ARTLESS ASSMEN, THE ATOM & HIS PACKAGE ATOMIKS, THE AUTOMATIC 7 AUTOMATICS (USA), THE BASEMENT BRATS BASEMENT BRATS, THE BEATNIK TERMITES BEATNIK TERMITES BEATNIK TERMITES BEATNIK TERMITES BEAUTYS, THE BEAUTYS, THE BEAUTYS, THE BELTONES, THE BELTONES, THE BERZERK **BIG HELLO** BIKINI KILI. BIKINI KILI. BIKINI KILL BINGO MUT BLANKS 77 BLEED (WISCONSIN) **BLOOD-GIN** BLOOD-GIN BONE CLUB BORIS THE SPRINKLER BORIS THE SPRINKLER

BORIS THE SPRINKLER

BORIS THE SPRINKLER

BOUNCING SOULS, THE

BUFORD

BUFORD

BUGLITE

Please Stop That Live 7/24/96 Pop Radio Get a Life Bloodfix Go-Go-Go Dragstrip! Ballinger Local Heroes Live Harass Burgerbreath Behold I Shall Do a New Thing Destruct-o-Billy Pile-Up Svringe 10 Golden Greats! 10 More Golden Greats! All The Kids Just Wanna... Karaoke Party! Makin' Out Unhappy Life... It's All Right Happy Sound for Dancing Lineage [w/CRAYONS] Schoolboy's Dream Strawberry Girl Susie and Joey Girl from Planet Fuck split w/THE BARNHILLS Sweetheart! Sweetheart! Lock and Load My Old Man My First 7" Boy vs. Girl Verses Anti-Pleasure Dissertation I Like Fucking New Radio The Meanest Man Live 7/7/94 Hot Rod Racer Everybody's Punk Rock self-titled EP Mother East **Drugs & Masturbation** Grilled Cheese Little Yellow Box Live 11/1/96 Male Model New Wave Records Russian Robot split w/SCOOBY DON'T split w/THE MEATMEN split w/THE SONIC DOLLS The Ballad of Johnny X self-titled EP split w/SLEEPASAURUS

TITLE

BUGLITE BUGLITE BUGLITE BUS DRIVING SUPERHEROS self-titled EP BUTT TRUMPET CANDY SNATCHERS, THE CANDY SNATCHERS, THE CANDY SNATCHERS, THE CANNICS, THE CAUGHT INSIDE CHEMO KIDS, THE CHUBBIES THE CHUBBIES, THE CHUBBIES, THE CHUBBIES, THE CLEM CLETUS COMMIES, THE CONNIE DUNGS, THE CONNIE DUNGS, THE CONNIE DUNGS, THE CONNIE DUNGS, THE CORRODED CRIMPSHRINE CRIMPSHRINE CROP CIRCLE CROPDOGS CROWN ROAST CRUMBS, THE CRUSH STORY CRYIN' OUT LOUDS, THE DARLINGTON (as MESS) DAYTONAS DEAD END CRUISERS DEERHEART DESPISED N.J. DEVIL DOGS, THE DIG-DUG DIGGER DILLINGER FOUR DILLINGER FOUR DIMESTORE HALOES DIMESTORE HALOES DIRT BIKE ANNIE DIRT BIKE ANNIE DISAPPOINTMENTS, THE DISCOUNT DISENCHANTED, THE DOG BOWL DOG POUND DONNAS, THE DORKS, THE (USA) DRAGS, THE

DRAPES, THE

FDO

DWARVES, THE

EFFIGIES THE

EPILEPTIX

ELECTRIC FRANKENSTEIN Not Wit' You

EMBARRASSING REX, THE Supernuthin' EP

split w/DUST BUNNY split w/SIDECAR The Grindcore Song Dead Shut Your Mouth split w/GIMCRACK Psycho Dad [IMPORT] self-titled EP Do the Retard Can I Call You Daddy? Didjahaftasaythat? self-titled EP What Girls Want! Wichita Other People's Girlfriends Better Off Red I Hate This Town! No Chance split w/OP: CLIFF CLAVIN split w/THE SLOWPOKES Virtuality Quit Talkin' Clyde... Sleep, What's That? split w/MILDREDS The First Mission self-titled EP Shakespeare self-titled EP Bloodhound split w/22 JACKS Emerging from the Tube Friday Nights Male self-titled EP Get On Your Knees Whoa, a Dig Dug Seven Inch Geek Love Girlfriends and Bubblegum split w/THE STRIKE Shooting Stars split w/BLADDER... Choco-Berri Sugar Pops It Ain't Easy Being Stupid All Cranked Up! split w/J CHURCH The Other White Trash Drunk Every Night... Junkvard Rocknroll Machine split w/THE TUPACS Live 5/3/97 All We Could Afford! We Must Have Blood You're So Thin Live 12/16/95

split w/THE DRUGGIES

Sorry to Disappoint You

EVERREADY **EVERREADY** EVERREADY EYELINERS THE EYELINERS, THE F.Y.P FACE TO FACE FACE VALUE FAIRLANES, THE FAIRLANES, THE FANTASTICS THE FIENDZ THE FIFTEEN FIGHTING CAUSE FITZ OF DEPRESSION FITZ OF DEPRESSION FIVE BY NINE FLIES, THE FLY ASHTRAY FOSTERS, THE FOUR LETTER WORD FRANTICS, THE FRANTICS, THE FRANTICS, THE FREEZE, THE FRIGG A-GO-GO FRIGG A-GO-GO FUMES, THE FUMES, THE FUNCTIONAL IDIOTS FUNERAL ORATION FUSES, THE GAIN. THE GAIN, THE GOMEZ. GOOD RIDDANCE GOOD RIDDANCE GOTOHELLS GOTOHELLS GREEN DAY GREEN DAY GRIEVING EUCALYPTUS GROOVIE GHOULIES. THE GROOVIE GHOULIES. THE GROOVIE GHOULIES, THE GROOVIE GHOULIES, THE GROUND ROUND GRUMPIES, THE GUS (FLORIDA) GUS (FLORIDA) GUSANOS, LOS **GUTFIDDLE** GUTTERMOUTH HAGFISH HANSON BROTHERS, THE HATE BOMBS, THE HEARTDROPS, THE HEROMAKERS, THE HEROMAKERS, THE HI-FIVES, THE HI-FIVES, THE HICKEY HIPPRIESTS HOLE HOLE HOME ALONE HOMEBOUND HORACE PINKER

County Transit System Kalifornia split w/FIG DISH Do the Zombie self-titled 7" Extra Credit EP Made in USA split w/THE GRUMPIES split w/HORACE PINKER Live 10/8/95 Hi! We're.. split w/DIGGER Stick This Up Your Retro Ass Everybody's Favorite Ooze Deadtown I'm the Man self-titled EP Teen Challenge Soap Not Much to Me Do You Feel Lucky, Punk? Downtown Delirium Playing Dumb She's a Drag Live 11/2/96 Everything Around Me Frigg-a-Licious!!! Spine Tingling Excitement Tossin' Plates and Forks He's Dead Jim What Is It? Dress for the New Bomb split w/SCARED OF CHAKA split w/ZOINKS! split w/ALL YOU CAN EAT Gidget split w/RELIANCE If I Could Make a Girl Live 7/20/96 1,000 Hours Slappy You're So Lame Graveyard Girlfriend Magic 8-Ball Running With Bigfoot The Island of Pogo Pogo Painting Vulgar Dreams self-titled EP Get Well Soon split w/GUS (CANADA) Quick to Cut self-titled EP 11 Oz. Minit Maid Brad Ghoul Girl split w/MORNING SHAKES 201 b/w Laslow's Pajamas It's Up to You split w/THE ODD NUMBERS self-titled EP Don't Know Shit Miss World Retard Girl split w/STINKING POLECATS Almost Live 4/26/96

Mutant Pop Records 5010 NW Shasta Avenue Corvallis, OR 97330

on: Matthau Records Comp

Email: MutantPop@aol.com