It's the incredible

Mailorden Catalog

Another catalog, another great record on the street... Whoops! Make that two great records!!!

I finally managed to get **MP-36 DARLINGTON** "Bowling Betty" EP out the door during the first week of February. A little later than I had been predicting, to be sure, but anyone who has been keeping score at home already knows that I'm about the world's worst for predicting release dates. Either the art is late or I'm late or the plant is late or the sleeve is late. Sometimes all of the above. Don't sweat these things too much, everything gets out there eventually...

The distributors are once again staying away from my stuff in droves. Who knows, one of these days you may see a Mutant Pop ad on the TV during late night wrestling advertising Mutant Pop singles under the slogan "Not Available in Any Store." That's the direction things are headed anyway! (Distributors are welcome to wake up any time!) One of the paradoxes of this label is that the MP name gets more identifiable, as stuff starts to sell faster from the bins and more people are collecting the singles series, the distributors and stores are taking fewer and fewer copies. It's surreal, almost like an episode of "Twilight Zone." If current trends continue, by the time I wrap up the label in 2005, MP will be the biggest name in punk and will sell exactly 7 copies of each new release to distributors... Weird.

Aww, enough moaning about poor little me and my sorrowful fate. If I was really that concerned about it, I'd stop making 7"ers, and you know that ain't gonna happen. So let me instead tell you about my red-hot newbies and why you should

be dishing me three of your hard-earned dollars to get a copy—or six dollars to get two!

While I tell the story better on the back of the sleeve, here's another version: DARLINGTON sent me a demo tape when they were called MESS. They bizarrely sent me the original DAT rather than a cassette dub. I don't have a DAT player and couldn't even listen to it, but I didn't nuke the tape either since DATs are expensive and I figured the band would eventually write back asking for it. I tossed the envelope under my desk, where it sat for nearly two years. In 1998 I got hooked on DARLINGTON, was told that they had used to be called MESS, and figured out that they were the band that had sent me the DAT from the 1995 recording session. I took the tape up to Portland the next time I was doing mastering and sequencing and had a CD-R burned. In addition to a couple alternate versions and singles tracks, I was delighted to discover three absolutely first-rate, previously unreleased, original rockers—among the band's best stuff ever! So I got in touch with Christy and pitched them for this EP release. The band said yes, and there you have it...

This is a *terrific* record, enormously catchy three chord punk in the SCREECHING WEASEL vein. The recording is pro quality but it is more "edgey" and punk than the polished *Girltroversy* album. Opaque purple vinyl for the first 500. If you like pop-punk even a little bit, you need a copy, it's that good! One of the best MP singles to date, I think... **\$3.**

Okay, I snuck one out the door on you. Once I got it rolling MP-37THE KLOPECS self-titled EP ripped through the pipeline so fast that I didn't even have time to open preorders for it. THE KLOPECS from Shelbina, Missouri, should not be confused with THE KLOPEKS from Illinois. This is the first release from THE KLOPECS-with-a-C, a self-titled debut EP that the band recorded at Sonic Iguana Studios. If you have been paying attention at all, you already know that Sonic Iguana is the best pop-punk studio in the nation, the place that has made a steady stream of amazing recordings of most of the top American bands: WEASEL, QUEERS, DUNGS, BEAUTYS, GHOULIES, MIXELPRICKS, and on and on and on... So you know instantly that this record is gonna sound absolutely kickin'.

THE KLOPECS are a young band that play things fast and tight. One obvious point of reference is Denny's songs with SICKO, another would be CARTER PEACE MISSION. Terrific pop-punk, fast songs about girls and stuff. High school angst, catchy melodies, buzzing guitars, tight playing. Once I start playing this record, I find that it's very hard to stop—an excellent sign indeed! This is a really great debut release by a band that I feel safe to say is gonna be around... The first 500 copies are on opaque green vinyl, chow down now! \$3.

Thank you, as always, for your unwavering support of this label. It does make a difference! — T. Chandler

unk rock is not mine anymore. I think that's why my attitude about things punk rock these days has been lackluster and nonchalant. For a long time, punk rock really defined who I was, my identity. The rest of the world construed this as such as well; I dimly remember being fifteen or so and having a strange guy pass by me and say "Hi. Oh wait, sorry, Oi!"

Little incidents also elucidated how influential punk rock was in my developmental years. While heavily immersed in the scene, my close friends, my boyfriends, my greatest enemies were all punk rockers; it never occurred to me to deviate from the scene. And why would I? My most fervent passions either derived from things punk rock, such as record shopping and going to shows, or were an integral aspect of the punk rock scene, such as drugs and petty crime. Punk rock was congenital in my life. While punk rock was not necessarily nothing without me, I was nothing without punk rock.

It wasn't always this way. In middle school, my parents moved my family to the suburbs. In their quest for high quality education, they chose a particularly snotty and claustrophobic town which happened to have an exceptional school system. Fitting in was particularly difficult for me. I was awkward in every aspect imaginable; my appendages had grown before the rest of my body had, making me extremely clumsy and my social skills were fairly coarse and not really conducive to making friends.

So when I finally did make some friends, I just sort of accepted their ways of having fun, and chose to assimilate into their culture. I was also intrigued by what they were just discovering. Punk rock seemed so new yet undiscovered at that time. I had, of course, seen punk rockers around in the city, but being so young, I was absolutely petrified of them. Anyway, any timorous sentiments I had dissipated quickly as I began immersing myself into the punk rock subculture.

Yet, I chose to dip my toe in first to check the water. I bought the Clash's first record; I found it in the Nice Price bin. I sported a spiked bracelet. I went to a Queers show. My friends had started a band and they'd have shows in the bass player's basement. These new things were so exciting and captivating.

I tried to have a normal life that hinged on punk rock. While I was at girl scout camp, Janelle of *Tales of Blaarg* fanzine used to send me letters. I shaved part of my hair and dyed the other part. My school peers, fascinated with my new nonconformist way of living, would pose endless questions to me about the t-shirts I wore and the things I did on the weekends. I'd answer them, enjoying my status as a novelty item. Later, I'd talk shit about them to my friends. A senior girl in my Latin class would trade riot grrrl fanzines with me and we'd talk about how great the new Bratmobile record was.

My thoughts on what was truly important and cool in life began to reshape. When my friends who had the band got a four-track to record on—that was really interesting and neat. Grades were stupid; after all, good grades were

for people who wanted to go to an Ivy league college and become figure-heads in the capitalist regime. Every month, my two bucks went not to *Seventeen* or *Cosmopolitan* but *Maximum Rocknroll*. My girlfriends and I ceased clothes shopping on the weekends, choosing to fight over records instead.

Then I more or less ditched my suburban friends and hung out with other punk rockers, the ones who drank excessively, slutted around, and lived in apartments littered with 40s and cockroaches. It was a different world for me. Hearing stuff like, "Hey Donny, this hardcore kid poured beer on your Slaughter and Dogs record last night," "Oh well," definitely changed my perceptions on things. Without really realizing it, life had radically changed for me. I dated a boy who was an intravenous drug user, I started kissing girls, I got arrested, I started snorting stuff.

Every single one of my friends was doing drugs. I didn't do very many, but enough to be able to hang with them and not feel isolated. Alcohol was not considered a drug but it was just as exploited. There were some older kids who would buy for you, and every Friday afternoon, we would embark on a manhunt for them. The most requested drink was 40s, of either Black Label or St. Ides. Then we all drank by the filthy, polluted river (until one breezy, carefree night when the cops pulled up on a mini-boat) or in the graveyard. The graveyard was a good spot, because at night it was completely deserted. You had to climb over a fence to get in, which was difficult but worth the effort. Naturally, this led to kids having sex in the graveyard. I am one of the few who have not had sex in the graveyard. "I can't believe you haven't had sex in the graveyard!" is the response of too many kids. "I almost did, but then two people came walking up in the dark," I don't say.

When I did do drugs at parties, or got drunk and walked around the streets at 2 in the morning, I often woke up on the floors of my friends' houses, with ratty pillows under my head or on a couch with at least ten springs poking through. I would look at the time and curse myself for having to have to get up early for work. Without work, I wouldn't be able to afford various things, including drugs, but it was also because of work that I couldn't often do drugs. Silly, huh?

Anyway, it was a typical Sunday routine to gingerly slip out of the host's house undetected to a bus or a train station while everyone else peacefully slept in. I usually had about two dollars on me—I would start out the weekend with anywhere from \$5 to \$40 and by Sunday morning all I would have left is \$2, enough for the train/bus and a cup of coffee. You know how some people turn Sunday morning breakfast into an elaborate affair? My inclination was half a pack of cigarettes from the night before and a cup of coffee, black. It wasn't elaborate but it was pretty routine.

I did a lot of things I never thought I'd ever be doing. Everywhere I turned, someone was doing drugs and was willing to let me in on a session, or some pills, or a can or two of their six pack. My parents knew, but didn't tell me they knew. I think they were afraid to. My grades slipped, they knew it was somehow related to the drinking and drugs, but they never condemned me for it, or even gave the slightest air that they knew. For that I was grateful.

Entire summers went by in a blur. One day melted into the next, and before I would know it, another month was approaching. Life was fucked, but the most fucked up part was the constant battle between my suburban life and my punk rock life. During the week, I'd go to school. On the weekends, I'd party. Some weeknights I would go to shows, inevitably meet up with people, and then miss school the rest of the week. I started doing drugs nearly every day. Who cared anymore, right?

Well... I don't know what the pivotal point in my life was, but I more or less started dropping out of the scene. I didn't go to as many shows. I started hanging out with a different crowd, and slowly I grew out of the rebellious, chaotic person I was. I tried to do well in high school to graduate. I was still doing a lot of drugs but I had mostly toned it down to pot and occasional drinking.

Nowadays, I look and act pretty normal. I still go record shopping, and still go to some shows, but I've got other things to do, most of which I prioritize over things punk rock. Punk rock isn't mine anymore, and I still feel nostalgic over that. Fortunately, I have no desire to return to that kind of lifestyle. Sometimes, I'll see people I used to hang out with on the street, and they'll oooh and aah over the "new" me, which I feel ambivalent about.

I feel that way about a lot of things.

SOME WORDS FROM OUR SPONSOR...

Punk Rock History Project

The 1990s are coming to a close and Mutant Pop Records is launching what I think is its most important project to date—a massive publication exhaustively listing 1990s punk records, band histories, label discographies, sound samples, sleeve graphics, and oral histories of leading participants. The Punk Rock History Project will take *years* for a *group of dedicated people* to complete but it will eventually emerge as a landmark publication for both record collectors and future historians of 1990s music and culture. Corvallis pop-punk junkie Nate Schmoe and I are currently in the initial stages of building the framework for the project, which will ultimately be published as a single DVD (viewable on any platform) resembling the most enormous, comprehensive, and fascinating web site that you have ever seen.

In addition to rounding up a core of eager researchers, at the appropriate juncture we will be needing to borrow material from people's record collections. If you are interested in directly assisting with the project—we'll be kicking into high gear towards the end of this year or early next—or if you have a particularly good collection of early 1990s punk records that you might consider making available for scanning and review, please get in touch. The project will be a non-profit enterprise and we'll be looking for people driven by love and commitment, not cash. **MutantPop@aol.com**.

You might think that DVD is an elitist and inaccessible format but I'm quite sure by the time this thing rumbles off the assembly line in 2004 or 2005 or whatever, you'll almost certainly have a DVD player as part of the computer on your desk. Only the DVD format offers sufficient storage capacity for a gargantuan project of this nature—please trust us on that much! It's a vast project, something like building a seamless network of 10,000 interlocking web pages...

PIZZAFEST!!! Saturday, June 19 in Lafayette, Indiana...

I've previously mentioned the possiblity of a Mutant Pop-related festival in Lafayette, Indiana. It's looking like it's probably gonna happen, so get ready to drive! **THE KUNG FU MONKEYS** are gonna come all the way out from New York to open (that'll give you an incentive to show up early!), **BORIS THE SPRINKLER** is gonna hop down from Wisconsin, **THE CONNIE DUNGS** are gonna make an ultra-rare live appearance, too! Completing the roster will be Lafayette's own **MIXELPRICKS**, one of the coolest pop-punk bands in the midwest! This is gonna be a fairly massive little shindig and I hope a couple hundred folks are able to get together for an evening of punk rock and cholesterol.

You couldn't very well have a PIZZAFEST without PIZZA, could you? We shall! The plan is to have a \$15 cover charge that includes a pizza snork, a cool T-shirt, and a show featuring four of the best bands in the world. We'll start early and the bands will play long. The bands are definitely gonna get paid enough money to cover their gas and a room or two in a motel—and if gobs of people come the bands'll split the surplus loot. I'm also busily scheming to make PIZZAFEST—THE ALBUM. I'll bounce the concept off you now: have some local jokal Lafayette, Indiana studio or another mic the show for a top-quality live recording. Then have the bands do their thing. Then make a live documentary album out of it... Not one cruddy CD with snippets of each band, not even a double set. No, that's not stupid enough. I wanna do a FOUR DISC SET, each band gets their own disc! Yes, a *quadruple* live album! And I want the quadruple live album to be *cheap!*

It's still early days, I haven't priced anything out yet, but my target is definitely a four disc set for the price of a single CD. The custom box might be the price killer... But an interesting concept, yes?

We still don't have a venue or anything firmed up yet, but I did want to start fanning the flames a little bit. The promoters of the big corporate music tours can go bite themselves. This will be the best show of the summer!

Postage costs, price hikes, and facing facts

I've done a pretty good job of containing prices. Since I've started the label in 1995, vinyl has increased by \$50/1000, my sleeves have went from costing me \$200/1000 (and looking like shit) to about \$300/1000 (and looking much better!), and the cost of making metal parts has increased, too. I've managed to hold the retail price of MP singles at \$3 and am gonna continue to do that for as long as humanly possible. No price hike here, applaud now...

Other labels have had to face facts and hike their prices. I don't blame them. The wholesale price of EPs I purchase has moved from about \$1.75 when I started to an average of \$2.00 now. Lookout! Records just hiked prices of their new releases to \$2.25. Simultaneously, the post office just jacked the rate of the 2 pound mailers that are the staple of my mailorder from \$3.00 to \$3.20, upping the amount of postage I have to subsidize each of these orders from \$2.00 to \$2.20—not to mention the \$10 more in postage that the extra penny per stamp is gonna cost me each month!

I need to do something to adjust prices to offset these costs. I've tried to figure out a means of raising *some* revenue without tampering with the "ANY SINGLE \$3—\$1 POSTAGE" formula that has worked so well. Here's the solution I have settled upon: any EP costing me more than \$2.10 will be priced at \$4. The extra bucks generated in this way should cover the postage hikes and some of the extra production costs I face. The vast majority of EPs will remain \$3 and postage will remain just \$1 per order, with me paying the difference. This seems like a pretty painless solution and hopefully things will work out. Thanks again for your continued support of this label! — *T. Chandler*

Josh Rutledge's Top 10 Pop EPs of 1998

1. CHUBBIES "Suburban Rock Dolls" (SSRR)

Jeannette and Christene finally hit the ball out of the park with this delightful import platter, and it's a grand slam! All three songs are power pop smashes with infectious melodies, gorgeous harmonies, a big beat, and a granitic guitar crunch! This could have been a Bomp! Records single in 1980!

2. BIG HELLO "Boy vs. Girl Verses" (Break Up!)

One of three smashes from '98 from the fabulous Break Up! Records, this splendid spinner showcases the Chicago pop outfit featuring ex-Elvis Brothers drummer Brad Elvis. The band delivers two classic originals driven by powerful guitars, absolutely magnificent songwriting, and Chloe Orwell's perfect, exquisite, passionate vocals.

3. STILETTO BOYS "Attitude Adjuster" (Zodiac)

"Pop-punk is a frequently abused term, but it's a perfect description of The Stiletto Boys: a punk band playing pop songs. "Attitude Adjuster" marries raw punk with perfect pop, a la The Dickies, Boys, and Stiv Bators.

4. CRUSH STORY self-titled EP (702 Records)

Crush Story triumphantly mixes '60s Mersey Beat pop, dynamic mod rock guitar crunch, and stunning emotional intensity, with brilliant results! This is the record that Elvis Costello and The Jam could have made together!

- **5. DICKIES "My Pop The Cop"** (Fat Wreck Chords) The masters of poppy punk return with a bang!
- **6. PAT DULL AND HIS MEDIA WHORES "All Torn Up"** (Break Up!) Break Up! CEO Pat Dull fronts an outfit schooled in classic '7Os pop rock, with the songwriting skills to pull it off! The guitars roar, the drums pound, and dull hits all the notes. Cheap Trick and Big Star live!

7. HISSYFITS "All Dolled Up" red version (Mutant Pop)

The Hissyfits create some of the most distinct and mesmerizing underground pop of this era, utilizing '60s-style "wall of sound" vocal harmonies to create spectacularly original pop songs like "Something Wrong." "In My Dreams" is fanciful, ultra-sweet pop at its most sublime.

- 8. DIRT BIKE ANNIE "Sitcoms and Summer Camps" (Break Up!) DBA finally strikes gold on its third EP—sweet bubblegum glee meets powerful guitars and a ferocious drumbeat! Few bands can properly marry unbridled pop cuteness with genuine raw power, but DBA makes it happen!
- 9. KUNG FU MONKEYS "Hi-Fi at Low Tide" (Mutant Pop) KFM keep the pure '60s bubblegum aesthetic alive and well with their amazing third EP—sweet, happy, innocent pop with the melodic goods to back up the stance! KFM filter The Beach Boys through a late '90s DIY ethos!

10. RUTH'S HAT "I Don't Wanna Fall in Love" (SPG)

Buddy Holly and The Everly Brothers enter a time warp laced with laughing gas and emerge smack dab in the middle of the late '90s pop underground. They consume too much caffeine, start a band, and call it Ruth's Hat.

Pop and punk freak Josh Rutledge does the fanzines **Now Wave**, **Pee Pee**, has written for a Southern California rag, and contributes a regular column to this catalog.

Big Daddy Wayne Griffith's Top 10 CDs

1. JETS TO BRAZIL Orange Rhyming Dictionary (Jade Tree) Absolutely brilliant! The one thing punk rock needed in 1998 was the return of Blake Schwarzenbach. If you never got on board when Jawbreaker was THE SHIT, this is your ticket for Jets to Brazil. 100% inspired and inspiring.

2. QUEERS Punk Rock Confidential (Hopeless)

The Queers' debut on Hopeless Records is without a doubt the best album of their career. Fifteen incredible blasts of punk rock with each tune being an essential piece of the motherfuckin' pie!

3. WEAKERTHANS Fallow (G7 Welcoming Committee)

John Samson (former bassist/vocalist for Propagandhi) is a very gifted songwriter. Showing hardly any resemblance to his old band, Samson released an album that is extremely honest and beautiful. Definitely one of the best new bands this year.

4. BEAUTYS Liquor Pig (Beeb)

A home run debut album with lots of great hooks and melodies while packing one hell of a punch. This CD mixes well with a bottle of whiskey. thirteen punker than fuck tune and not one clinker!

5. SCREÉCHING WEASEL Television City Dream (Fat)

A lot of people always argue that the first few Weasel records contain their best tunes. I'm in the minority of Weasel fans who think Ben is doing his best writing ever. A little more vinegar to go with the sugar on this one, featuring the excellent "Burn It Down."

6. DARLINGTON Girltroversy (Last Beat)

This is one incredible record. These guys previously recorded an OK album (going under the moniker Mess), but as Darlington they leave all the Screeching Weasel wanna-bes in the dust.

7. MORAL CRUX Something More Dangerous (Panic Button, distributed by Lookout!)

An incredible record that will have you pogoing through the fucking ceiling! Now with Weasel's Panic Button label backing them, James and the boys will hopefully get the exposure they have always deserved.

8. AUTOMATICS Go Bananas! (Mutant Pop)

Another amazing piece of aluminum from Portland, Oregon's best export. These guys keep getting better and better and will soon rule the jungle!! Believe the hype, buy it now.

- **9. CHERUB SCOURGE** *We Eat Punks for Breakfast* (Better Days) Sixteen great tunes from this veteran Kentucky group. Brent Starkey has been around the block and knows his punk rock. Also seek out their incredible debut, *Outside of Everything*.
- **10. MUTE-ANTS** *The Terrible Tunes of...* (Mutant Pop) Four Florida boys who have a healthy dose of Motorhead and AC/DC to go with their poppy, catchy hooks.

Wayne Griffith plays bass for The Connie Dungs and manages a record store in his spare time. He drinks a lot of cheap beer and prefers Fighting Cock whiskey, "103 proof and very, very smooth."

Jason Duncan's Top 10 of 1998

1. MAKERS Psychopathia Sexualis (Estrus)

The garage rock purists don't like these guys, but fuck 'em! The best album to fuck to, ever. "I want to drown my sorrows in her hair and I want to eat all her underwear."

2. STITCHES "You Tear Me Out" 7" (Dead Beat)

The epitome of what a single should be. A band that never disappoints. Buy every release you find. "You don't tear me in half, but you tear me in whole."

3. ELMO WILLIAMS & HEZEKIAH EARLYE Takes One to Know One (Fat Possum)

Proof that there have been good blues albums released after 1965. Elmo hoops and hollers while pounding his Peavy and Hezekiah plays drums while blowing a harmonica with the aid of a mic stand and duct tape. This isn't that watered-down B.B. King bullshit! "Some say that her sister will do."

- **4. NO-TALENTS** "I'm Not a Fucker" 7" (Broken Rekkids) Along with The Makers and The Stitches one of the few bands that doesn't put out an occasional clunker. This band is about the only thing the entire country of France has going for it.
- **5. DEMONICS** *Formaldehyde Injection* (Man's Ruin) This band is in the slim minority of San Francisco bands that ROCK. Songs about cars, The Exorcist, girls, Japanese motorcylces, and more cars. Hot Rod with harmonies.
- **6.** T-MODEL FORD *Pee Wee Get My Gun* (Fat Possum) A 75 year-old bluesman with ten times the emotion and conviction of Jets To Brazil. Raw, raw blues for true believers.
- 7. HASIL ADKINS/ELMO WILLIAMS/ROBERT CAGE/T-MODEL FORD @ Ground Zero—Spartanburg, SC, June 1998 One of the best shows I have been to, ever. "Inspiring" is a cheesy word, but it fits the bill. If you ever get the chance to see any of these fellows do so at all costs.

8. MAKERS/BOBBY TEENS @ Bottom Of The Hill—San Francisco, CA, July 1998

Worth the price of admission just to see Mike Maker bump and grind in the face of some sluts on the side of the stage. They are a true rarity, they are ENTERTAINING, which is the part most bands forget about. The Bobbyteens are always good, never a letdown.

9. DEMONICS/LOOSE LIPS @ EI Rio—SF, CA, July 1998 Stumbling home drunk 15 blocks is the perfect way to spend a warm summer night... The Loose Lips are basically the Infections minus Greg, albeit much better. My first time seeing the Demonics, I was so impressed I asked them to do a single.

10. REAL KIDS/BOBBY TEENS/LOUDMOUTHS @ Club Cocodrie—San Francisco, CA, December 1998

The Real Kids come out of mothballs to make the very jaded dance and sing-along again. I could only stay for the first set and they didn't play "All Kindsa Girls", I was kinda bummed. The Bobbyteens (who seem to get every good opening slot) and Loudmouths were the perfect openers.

Jason Duncan is a bluesy sorta feller living in S.F. these days. He does Just Add Water Records in his spare time.

Timbo's Ten CD Picks

1. QUEERS *Punk Rock Confidential* (Hopeless) This is the best Queers album, I think. With Mass Giorgini lending an able hand, Joe King has taken the ultra-sappy Beach Boys-derived megaharmonies to their extreme—which may put some people off. Not me! Just enough grit to keep your teeth from rotting, but the layers of harmony are the story here. A wonderful album!

2. BEAUTYS Liquor Pig (Beeb)

I think I'm in love with Chica Baby, I hope my wife doesn't find out. This band will kick your tailfeathers, rock off your white cotton socks, put you on your butt on a barstool in the corner... Enormously hooky yet hard-rocking, memorable yet intense. This one approaches perfection if you like gritty, gutty, poppy punk rock.

3. DARLINGTON Girltroversy (Last Beat)

Ultra-retardo lyrics don't distract me from the fact that this is the best Screeching Weasel album of the last five years, 'cept the band is called Darlington... Enormous hooks, classic tunes. I've played this more than any other album this year by a factor of 2.

- 4. WEAKERTHANS Fallow (G7 Welcoming Committee)
 Jeff from 1000 Leafs turned me on to this at the 11th hour. I really hated Propagandhi, see, and so I shut my mind off to the chance that a former member of that band might make a hookyyet-lyrically sensitive, poetic, brilliant Jawbreakeresque album.
- 5. MIXELPRICKS Bitter? (Everybody Loves Records)
 The band recorded this one in bits and pieces at Sonic Iguana, so when the CD finally made its way into the world it came off as more of a comp than a debut full-length. No matter, this is a hit-laden rookie debut from a distinctive "Mutant Poppy" Indiana band.
- **6. MUTE-ANTS** *The Terrible Tunes of...* (Mutant Pop) The best album I released this year, apologies to The Autos and Dungs. A great blend of enormous poppy hooks, snot-nosed punk rock attitude, and musical intensity. Distinctive and non-imitative.
- 7. ONE MAN ARMY Dead End Stories (Adeline)

The best '77-sound album of the year, methinks. Very, very catchy stuff, yet oozing with attitude and fury. It's punk rock, it's poppy, it's a swell little listen. The 1990s pop-punk that I put out on MP and the 1990s interpretation of the 1977 Brit-punk sound are two sides of the same gleaming coin. This one is a brilliant gem.

- **8. JETS TO BRAZIL** *Orange Rhyming Dictionary* (Jade Tree) I brutally slagged Jawbreaker's "Dear You" in a published review. Six months later, the album had not only grown on me, but I had grown to love it. Jets to Brazil picks up where Jawbreaker left off. New sound variations, same basic artistic premise. Fabulous.
- **9. MOPES** Lowdown, Two-Bit Sidewinder CDEP (Lookout!) God damn it, Lookout!, what the hell were you thinking when you released these six great songs as an expensive CDEP? The soundtrack for the remake of Animal House. I love this warmed over 1960s rockin' poppy frat shit. The bird is the word!
- 10. VARIOUS ARTISTS Girl Crazy (Rebound)

My hatred of compilation albums is well documented. An average of one comp per year is actually done correctly—thoughtfully compiled, intelligently sequenced, nicely packaged. This is the one for 1998. Previously released tracks from the very best female-fronted bands in the American pop-punk underground. This one is not only a keeper, but a highly recommended purchase! T. Chandler makes his money with a shoe store and spends it on a record label. He stupidly neglected to list Green Day's Nimrod in his list last year, so take this one with a grain of salt.

Timbo's Picks

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

BUCK

"Jerry Hall" 7" \$3

As Flipside magazine pointed out, "BUCK is CUB spelled backwards, sort of." BUCK is, of course, the new poppunk band featuring Lisa Marr of CUB and her honey-bunny, Pepper Berry of THE MUFFS. Big buzzing guitars, killer hooks, cool harmonies, a touch of punk rock attitude—the whole package, maaan! Both sides of this Sympathy slab rock like a mama bear, Pepper doing the lead vocals on the A and Lisa on the flip. Highly recommended. Collector nerds send me \$6 and I'll send you both the red and clear vinyl versions. Woo-hoo!

THE BELTONES "Field Operations" EP \$3

A third terrific 7"er from these Florida old school punkers. Three chord whang with gruff vocals that sound more than a little like early Jake Burns from STIFF LITTLE FINGERS. This one sounds so English that it should have a little union jack on the label... Three kicking originals and an update of "Suzy is a Heartbreaker" by THE NEUROTICS. An excellent dose of poppy '77-style punk from TKO Records, who once again come through with an outstanding color sleeve. A great pop-punk EP and real bargain for \$3. Recommended.

THE RECEIVERS "Drop Out \$3

This is so awesome! An outstanding combination of smash pop-punk hooks with hep British-invasion flavors. Think a harder, rougher Beatles on the A-1 cut. Plus a blazing cover of "Boredom" by pop-punk founding fathers THE BUZZCOCKS that puts an Americano spin on the sound and manages to outrock Shelley, Diggle, and the lads. This is a bay-area buzz band for good reason. Two on the front and one on the flip, some seriously smoking tunes on that A-side! *My pick of the month*, touchdown!!!

THE BRIDES "Bad Attitude" EP \$4

I haven't had a really good piece of garage punk to push in quite a little while. There's 600 million tons of really terrible lo-fi dung being churned out, but not too much decently recorded, super-rocking, ultra-hooky stuff like this last blast from the late-and-great BRIDES. Recorded back in January of 1997, these two tracks tear hard. I emphasize once again that this is killer punk rock in the vein of THE PROBLEMATICS of yesterday or THE DEAD BOYS of two days before yesterday. You'll bop around the clock. Catchy and hooky stuff from Rip Off.

THE KUNG FU MONKEYS self-titled debut EP \$3

He shoots......HE SCORES! After a quest of *months* I have finally managed to purchase the last 175 copies of this first KFM record from the elusive Suzy Wong Records. Here they are, in all their glory, fresh from some guy's closet—the first wax by James Cahill. I've heard it said that this is the best KFM single. I'm not gonna argue the point, it's very close. Four top-notch originals on red wax, ultra-sappy pop songs that would be on AM radio in a just society. Amazing high vocals, James is in a league of his own. THE KUNG FU MONKEYS are America's favorite band!!! *Faboo!*

17 YEARS self-titled CD \$10

God, I love this CD! Originally released on the oi/streetpunk label GMM, this wonderful little disc has just been reissued on Far Out Records. A magnificent little disc, alternating boy/girl vocals that are catchy as hell and oozing with soul. First division poppunk from this Georgia band, you'll be playing these monsterously cool underground anthems again and again. File this next to OSWALD FIVE-O and JUNIOR VARSITY—tough guitars, great tunes... Highly recommended.

POP QUIZ, THE Go! EP \$3

This is the new one from Break Up!
Records, the label that brought you killer
power pop slabs from BIG HELLO and
DIRT BIKE ANNIE and PAT DULL AND
THE MEDIA WHORES. Yet another solid
addition to the catalog: new wavey power
pop with a subtle British flavor. This
sounds like 1980-1982 vintage stuff that
would be at home on a Rhino Records
skinny ties compilation. Four hooky
melodies, a couple of which sound like
major early '80s hits. Very, very cool!!!

THE RETREADS Dumb Kids CD \$10

Woo-hoo, finally here! After me stocking (and blowing away) the band's "Say Cheese" EP three times, at last there's a full-length from these Indiana hepcats. This was recorded at the illustrious Sonic Iguana Studios, so you know that it's first-rate, rockin' poppunk goods with an enormous guitar blast and hooks big enough to land Keiko. The threesome gets up and goes, a damned fine debut. Kudos to Matt at Skull-Duggery Label for doing this.

Here's some 7" vinyl to stuff into your collection...

CLEVELAND BOUND DEATH SENTENCE

"East River" EP \$3

A second EP from CBDS, the side project of St. Patrick from DILLINGER FOUR and Emily from the SALTEENS. Five gritty and abrasive punk rock anthems in the vein of D4, but a tad thrashier. Energetic tunes, not without a certain catchiness, but definitely tilted a tad towards the tougher end of the punk spectrum. A nice package that will pop you in the chops.

"Nazi Punks Fuck Off!" 7" \$4 I had no idea that this was still in print

DEAD KENNEDYS

when I blundered into it in a Mordam catalog. Sentiments just as timely as they were the day it was released: "Punk ain't no religious cult, Punk means thinking for yourself, You ain't hardcore when you

spike your hair,

When a jock lives inside your head." It still comes in a plastic bag with an anti-fascist armband, just like always...

THE DONNAS split w/THE TOILET BOYS \$4

Oh, goody, a new release from THE DONNAS-my favorites! Their second least toxic RUNAWAYS rip to date, sure to win them more accolades from the California mainstream rock industrythey're candidates for BAM "punk" band of the year, ho ho. Yep, the same creeps for whom Biafra sang "My Payola!" Flip is THE TOILET BOYS who look like complete fucking cheese-metal idiots and don't disappoint. KISS lite. Barf-o-rama!

SHYSTER

"Cold Weather" EP \$3

Cool sleeve, it looks like silkscreened heavy cardboard. Very much in the vein of JAWBREAKER, I reckon Wayne and Brandon from THE CONNIE DUNGS will be chasing this down... Musically these guys hit pretty heavily, loud and tight. Vocally it sounds a tad rough, rather like a J CHURCH scratch vocal. Art, passion, and intensity—I don't reckon that fans of the emo-pop branch of the pop-punk tree will be disappointed in the least. Quite decent stuff.

SPECIAL FORCES

"Posthumously Yours" EP \$3

I've never heard this band before but it looks like something suitable for curing me of cheese-metal poisoning. The Aside kicks in with mid-tempo punk featuring big hooks and a sneering vocal from the SEX PISTOLS school. Catchy and crankable simple punk, definitely not hardcore. A 1980s bay area band that featured some guy named Lint on bass. I'm not enough of a rock historian to tell you more, but I think that may be a clue.

BANANA ERECTORS "Fed Up with

High School Days" 7" \$3

Here's something different. It's poppunk from Japan fronted by a woman. Big RAMONES style guitar licks, whoa-oh harmonies, and a sorta gigglesome lead vocal that sounds like Jeannette Chubbie huffing helium and singing REVILLOS songs while holding her nose. It's pretty cool stuff and I'm sure that Nørb's banana will be erected. A novelty record, to my way of thinking, but one with hooks.

DISCOUNT

split w/CIGARETTEMAN \$3

Here's a brand new one that rocks the house! DISCOUNT is regarded as the finest female fronted band in the US poppunk underground, four hepcats from Florida that have dished up two great fulllengths and a cupboard full of great 7" platters. This time they're teamed up with Japanese faves CIGARETTEMAN, who did a popular split with JCCC on Liquid Meat a while back. They're a really great band, female and male vocals in English that would sound at home on Crackle! Records out of the UK. Recommended.

STILETTO BOYS "All Alone" 7" \$4

GERMAN IMPORT. Josh Pee Pee loves this band, here's a great chance to find out why... The A-side is an offtempo schmaltz-pop tune that sounds like skinny tie power pop from the early 1980s. The flip picks up the tempo considerably. Going by the name of the band you might assume that this is a '77 sound punk rock band. Instead, these guys dish mod-flavored power pop, akin to THE DECIBELS.

THE BOBBY TEENS

"Treat Me Right" 7" \$4

GERMAN IMPORT. This record features two bolts of catchy RUN-AWAYS-inspired power pop with female vox, close to THE DONNAS but without all the crass marketing baggage. Indeed, one song is co-written by Darin Raffaelli, who also plays some guitar here and co-produced. Hmmm. So it's an extremely DONNAS-like spinner. Decent if you like the flavor but wanna avoid the aftertaste... Three girls and a boy from Southcity, CA,

TRIPLE BYPASS

"Memories We Never Had" \$3

New York City pop punksters TRIPLE BYPASS return with their second and final release, a chunk of red wax this time around. Songs include "You, Me, and the Dialtone," "I Don't Wanna Go to the Prom," "Disney World" (their best tune), and a cover of "Earth Angel." This edition was released by the band's label in a small edition. Mid-tempo poppy stuff that's somewhat better than the group's debut CD. Xeroxesque printing of the cardstock sleeve, pity about that.

Make like Ken Starr and investigate these CDs...

VARIOUS ARTISTS Four on the Floor CD \$10

You're gonna see more of this format as vinyl costs escalate and CDs get cheaper to make... Ben Weasel brings you four bands doing four songs each—including ENEMY YOU, the new band featuring David Jones of AFTER SCHOOL SPECIAL!!! Also featured is MORAL CRUX, dropping some killer tunes on the planet, SCREECHING WEASEL, getting a little poppy again, and TEEN IDOLS, rather disappointing. Not as soulful as four EPs, but still an essential purchase...

BORIS THE SPRINKLER Suck CD \$12

Here's the new one from Green Bay's finest, I should have this in hand by the time this catalog is in your mailbox. You know these guys already, huh? Rev. Nørb and the boys are back with what is reported to be their best album to date. This one was put out on Go Kart Records rather than Nørb's own label, so the price tag is gonna be a bit higher. Think of it as a donation to the cause... It beats the fuck out of the \$15+ it's gonna cost in stores...

STRAWMAN self-titled CD \$10

I was fortunate enough to have seen STRAWMAN live in 1993 at a local punk venue. They rocked the house! Very catchy melodic poppy punk featuring the gruff bourbon-throated vocals of Tommy Strange. Political flavors here but not overbearing, not too far from DILLINGER FOUR country. This album is a golden oldie that you may have missed. You need this CD—it's smart, tuneful, and brash...

NOBODYS

Generation XXX CD \$10

This 4th CD features far and away the best production from Colorado's self-proclaimed kings of "porno punk." Over the top sex lyrics: "Best Damn Tits," "Fat Hookers," "James Got a Blow Job," "I Love to Fuck," ad infinitum. Charming boys, "Mother I'd Love to Fuck" is a little jingle about wanting to hump a pregnant woman. A very nasty sample from a porno movie of a guy sucking his own dick closes it. Age statement required.

THE TRUENTS

Every Day of the Week CD \$10

This is the debut for New York City's '77 punk heavy hitters THE TRUENTS. This one should put the 1990s USA ahead of 1970s England in the number of '77 Britpunk albums produced! Pretty cool stuff, a bit of CLASH in there—a hard pommie accent on the vocals and a bit of English dialect, stuff like "I don't give a toss," etc. I've spent 10 years tracking down old Britpunk albums, so I think this is fun. Uptempo and catchy punk rock done "Englishly."

THE BELTONES On Deaf Ears CD \$10

With singles on Just Add Water and Far Out Records and now on TKO, this band has made their presence known. One of the coolest American '77 punk bands, truth be told—kind of like an uptempo STIFF LITTLE FINGERS or something. This is ten shots to the side of the head, featuring singles tracks like "My Old Man," "Lock and Load," "Naming My Bullets," and so on. If you're a CD person and you like catchy, melodic '77 punk that doesn't sound too fakealoo, check this.

THE FAIRLANES

Songs for Cruising CD \$10

Fast and polished punk done the Fat Wreck sorta way, this album doesn't really capture how great Colorado's FAIRLANES were when they were synthesizing a neo-'50s/pop-punk vibe. Nevertheless, this band has won the hearts and minds of a fair number of poppunk fans and the CD was a sellout the first time I listed it. They're good at what they do and there are lots of similar bands that are worse. Back once again, go ahead and order it if you missed it last time...

KRUPTED PEASANT

FARMERS

Everything Seems Okay CD \$10

This is a massive 25 track collection of stuff recorded in 1990-1993 by KRUPTED PEASANT FARMERS (KPF), a gritty California punk band with a dedicated following. Good humor value in the song titles department: "Cowz Humping," "Rednecks in Love," "Pianot Song From Hell," and "Invasion of the Snailz." All the hits and more, daddio. I've only got a handful of copies of this, grab a copy fast if you need it...

Let me be the first to say it: FLIPSIDE doesn't suck anymore! Todd is the man, a pop-punk fan, and the content isn't just LA buttrock any longer. Issue 116 features interviews with CUB, DR. STRANGE, THE GOTOHELLS, BRIAN GTA, HENRY ROLLINS, Top 10 Lists, and more.

HIT LIST is the latest in the series of mags that don't like MRR. This features such all star columnists as REV. NØRB, BEN WEASEL, AL QUINT, JACK RABIDK, JOEY VINDICTIVE, WHISKEY REBEL and the first part of a great history of THE FASTBACKS, among other fare...

BIG VINYL — 10" and LPs for sale until March 31 ONLY!!!

Your Chance to Buy LPs...

Here's the deal... Since 1995 I have done wholesale sales to record stores that included the 10" and LP formats. Due to packaging difficulties and postage costs, I have only lightly touched up on the 10" format and never sold LPs to mailorder. I'm doing so little wholesale biz these days that I have recently decided to completely eliminate the 12" format. Rather than box stuff up and return it to the issuing labels, I've decided to sell whatever I can to mailorder. At the end of March the game will be over and anything remaining will be given the bum's rush... Until then, here's your chance to have a crack at some hard-to-find LP stuff.

Due to the immense pain in the ass and cost associated with shipping 12" vinyl, please be advised that there is a *two piece minimum* if you're ordering LPs. If you only order one item or if you order two things and one is out and you didn't list a substitute, I'll regretably be forced to delete the item from your order. This is not because I'm trying to be a jerk, I just don't have enough packaging materials and get hosed on the postage bill too severely to sell single albums at these prices. LPs should sell for like \$12 postpaid if you really priced them out they way they should be priced out... Also, be advised that quantities are extremely limited for most of this stuff and that listing alternates is *highly* recommended. A couple of these items are LP only and you may wanna get that Autos *Go Bananas!* import... Thanks!

—TC

TEN INCH VINYL (no minimum order)

OT-023	AUTOMATICS (USA), THE	split w/CONNIE DUNGS	\$8.00
F0-08V	CRUMBS, THE	Get All Tangled Up	\$8.00
OS-440	DERITA SISTERS & JUNIOR	United States of the World	\$5.00
OZ-173	ELECTRIC FRANKENSTEIN	Listen Up Baby	\$8.00
0S-524	FRANTICS, THE	It's Casual	\$8.00
0Z-29V	SCARED OF CHAKA	How to Lose	\$8.00
OS-441	SLIDE & QUESTION MARKS	Earworms [PIC DISC]	\$5.00

TWELVE INCH VINYL LPs (two piece minimum, mix'n'match)

H0-26V	AGAINST ALL AUTHORITY	All Fall Down	\$8.00
OS-997	ANHREFN	Live	\$6.00
0S-56V	AUTOMATICS (USA), THE	Go Bananas! [IMPORT]	\$8.00
SD-09P	BEATNIK TERMITES	Live at the Orifice [PIC DISC]	\$8.00
BR-09P	BORIS THE SPRINKLER	Mega Anal [PIC DISC]	\$10.00
H0-33V	DILLINGER FOUR	Midwestern Songs	\$8.00
H0-10V	FALLING SICKNESS	Right on Time	\$8.00
VL-07	FLIM FLAMS, THE	self-titled LP	\$8.00
VL-37	LA CRY!	Devilized!	\$8.00
NI-46V	LESS THAN JAKE	Greased	\$8.00
NI-42P	LESS THAN JAKE	Losing Streak [PIC DISC]	\$9.00
SD-50V	LILLINGTONS, THE	Shit Out of Luck (+EP!!!)	\$8.00
HR-12V	LYNYRD'S INNARDS	Amscray	\$8.00
SP-13V	NO CONSENT	Nowhere to Hide	\$8.00
H0-11V	NOBODYS	Short Songs for Short	\$8.00
H0-22V	NOBODYS	The Smell of Victory	\$8.00
SP-25V	PINK LINCOLNS	Pure Swank	\$8.00
H0-36V	QUEERS, THE	Punk Rock Confidential	\$8.00
0T-58V	QUEERS, THE	Suck This	\$8.00
OF-44V	SCREECHING WEASEL	Bark Like a Dog	\$8.00
VL-45	SEA MONKEYS	Sea Monkeys vs. Bigfoot	\$8.00
VL-42	SICK BOYS	self-title 12"EP	\$8.00
WE-08V	SIDECAR	Three Wheel Heroes	\$8.00
OS-999	SUBMACHINE	Now That I've Gi ven Up Hope	\$8.00
VL-39	SUGAR FREAKS	self-titled 12" EP	\$8.00
LM-17V	TILTWHEEL	Battle Hymns for	\$8.00
WE-11	TOYBOAT	self-titled LP	\$8.00
OS-998	VARIOUS ARTISTS	Take Your Medicine	\$6.00
HR-16V	WALKER	Actually, Being Lonely	\$8.00

Restocks and Other Stuff You Should Be Owning...

LESS THAN JAKE Losers, Kings, and Things We Don't Understand CD \$10

We may all rejoice that ska-punk has become passé and that the flavor of the month kids are moving along to something else. This is well and good. LESS THAN JAKE is basically a poppunk band with horns though, not some checks-wearing airhead doofuses. The band and their broad base of fans aren't trend chasers and will be around. I finally got some copies of this one back in stock.

THE MUSHUGANAS self-titled CD \$10

THE MUSHUGANAS were a huge buzz band when they broke up—they had a few singles out and a devoted corps of rabid fans. They went into SONIC IGUANA right before they kicked it in the head and recorded this outstanding full length. The tape jumped from one little label to another where it sat in the vaults until finally seeing the light of day in 1998. Hard-edged but catchy punk, like a poppier D4 or something. Great!

ELMER

Songs of Sin and Retribution CD \$10

Yeeeee-haw! The full length debut of Portland, Oregon contree-ponks ELMER is back in stock. Porch dancing music for Grandpa when he's been munching amphetamines... Hillbilly punk, revved up and rarin' to go-what JOHNNY CASH might have sounded like if he didn't give up boozin' and went punk rock in 1978. Hilarious and fun tunes from Jim McLean of SEWER TROUT fame. Check it out!

THE INVALIDS Out of My Head CD \$10

The mighty Bob Conrad has finally sent me a restock of this masterpiece of 1990s three-chord punk. Order away!!! THE INVALIDS were from Santa Rosa, California, and did three singles and this outstanding full-length during their time as a band. This is incredibly tuneful stuff, sing-along smash hits in the vein of SCREECHING WEASEL with a unique bouncing and bubbly sound. Fun and smart and really, really good. Very highly recommended—an essential!

THE MOTARDS split EP w/ PERMANENT VOLTAGE \$4

This one came rolling in just as this catalog was going to press, a very tough record to find on Osaka, Japan's Rubber Legs Record. A real gem for all you collector types, Texas garage monsters THE MOTARDS pump out two loads of loud abrasive garage punk rock energy. Big on the skronk factor with a bit of a SEX PISTOLS influence. The flip features two by a big blasting Japanese two-piece, fuzz-o-phonic garage punk.

VARIOUS ARTISTS Girl Crazy CD \$10

Back in stock at last! For my money this is the 1998 compilation album of the year, featuring such stellar female fronted bands as THE HISSYFITS, THE CHUBBIES, JUNIOR VARSITY, THE BEAUTYS, and CATFIGHT. Well worth checking out if you missed it the first time around! A terrific poppunk comp—if more labels put similar quality into their comps, I wouldn't bitch so much! Recommended.

THE AUTOMATICS split w/ STINKIN' POLECATS \$4

Yep, I scored another handful of this, the newest 7" slab from Portland pop-pukers, THE AUTOMATICS. The band takes it fast and furious this time out, with their attitude-drenched punk original "You're An Idiot," and two covers-one by THE SEA PIGS and the other by THE LIZARDS. None of these tunes will be on the AUTOS' Whole Mess of Hits CD, so grab now! Italy's fabulous STINKING POLECATS deliver two solid bolts of pure WEASELtone on their side.

THE SHINDIGS "Bovfriend Song" EP \$3

They've got an album in the works, you'd better be snarfing this and getting up to speed. THE SHINDIGS are from Texas and they're truly outstanding—they know how to write and they know how to record. Tight and fun, what more could you want? Melissa and her cohorts divvy up a platter of buzzing pop-punk that's sure to whet your palate. I've put a bushel of these records into the collections of discerning pop-punk fans... Grab now if you missed it! Recommended.

DARLINGTON

March 4: Los Angeles, CA-Al's Bar

March 5: Norco. CA-X-RECORDS in-store w/IMPOSSIBLES

March 6: Irvine, CA-UC Irvine Pub w/IMPOSSIBLES

March 7: Anaheim, CA-Chain Reaction

March 10: Portland, OR-EJ's w/AUTOMATICS, MIGRAINES, THUMBS

March 12: Denver, CO-15th Street Pub

March 13: Little Rock. AR-Vino's

March 15: Birmingham, AL-High Note

March 16: Ft. Wayne, IN-Back Door Tatoo Show w/FAT ASS

March 17: Columbus, OH-Bernie's w/MIDWAY

March 18: Cincinatti, OH-venue T.B.A. w/MIDWAY

March 19: Albany, NY-Valentine's w/EROTICS

March 20: Center Reach, NY-The Roadhouse

March 21: New York, NY-Coney Island High w/HUNTINGTONS, EROTICS

March 21: New York, NY-(late show) Meow Mix

March 22: Portsmouth, NH-Elvis Room w/SHE'S A GUY

March 23: Springfield, MA-Gasoline Alley w/SHE'S A GUY

March 24: Philadelphia, PA-Pontiac Grill

March 25: Lancaster, PA-Chamelion Club w/HUNTINGTONS

March 26: Madison, WI-Mango Grill

March 27: Green Bay, WI-Concert Cafe w/BORIS THE SPRINKLER

March 28: Chicago, IL-Record Breakers (7:00 pm showtime)

March 29: Omaha, NE-Cog Factory w/YOUNG HASSELHOFFS

March 31: Oklahoma City-The Hole

Buy Mutant Pop EPs because they taste good and are high in fiber!

THE HISSYFITS "All Dolled Up" 7" \$3 each

MP-34. Three women from New York city who plug in and let 'er rip. Excellent songsmiths, THE HISSYFITS write memorable songs with deep harmonies, combining guitar skronk with lyrical sweetness like grizzled vets. Two variations of this record, pink vinyl with a punk song on the flip or red vinyl with a sugar-coated pop love song, something akin to the softer songs of CUB or maybe TIGER TRAP. You can't lose either way!

Dirt Bike Annie

your new favorite band-KFM! **DIRT BIKE ANNIE** "Choco-Berri Sugar Pops"

middle-1960s radio pop, please meet

THE KUNG FU MONKEYS

MP-27. Seminal NYC pop-punkers

EGGHEAD join KFM songmeister

James Cahill on his first Mutant Pop

a white suit to my house to try and

release. So infectious that the Center for

Disease Control in Atlanta sent a guy in

obtain all remaining copies. If you like

HERMAN'S HERMITS or THE DAVE

CLARK FIVE or any of that kinda giddy

"Shindig!" EP \$3

EP \$3 MP-26. Power pop is great stuff. New York's DIRT BIKE ANNIE are among the kings—big ass hook on top of big ass hook on top of big ass hook... Then you add funny vocals and harmonies, the whole works. This was produced by George Tabb and it sounds great. Four wonderful cuts that will have you popping out of bed in the morning humming. A sensational record here!

THE KUNG FU MONKEYS "Hi-Fi at Low Tide" EP \$3

MP-33. I like J.R.'s line about how THE RAMONES punked out surf pop and THE KUNG FU MONKEYS restored its innocence. Another charming slice of joy from James and Co. THE KUNG FU MONKEYS mix the infectious, mindnumbing melodies of 1960s pop with a bit of 1990s pop-punk guitar grit, and serve it up with tasty harmonies and unique high vocals. An amazing band, American classics... Orange vinyl.

VARIOUS ARTISTS

"No Band Photo, Vol. 1"

MP-30. Nine, count them, nine songs

from four up-and-comers of the US pop-

punk underground. SPODIE rocks out in

a DICKIES way, RUTH'S HAT dishes

PROMS give ya two more 50s-inflected

FRATELLI'S make their mark with two

out three jolts of their distinctive

countrified pop-punk sound, THE

pop tunes to swoon over, and THE

DOUBLE EP \$5

THE AUTOMATICS "Karaoke Party" EP \$3

MP-25. I wanted to do this record for a long time! The A side features an Autos original, a non-album RAMONES cover, and a SEWER TROUT cover... The flip features karaoke mixes of the same songs so you can sing along and make an ass of yourself in the privacy of your own home. White vinyl with a plain red label, like a Japanese flag, this record features a very cool Japanesestyle picture insert sleeve. Ultra spiffy and fun, if I do say so myself...

loveable cuts. Killer stuff! Blue vinyl. **CLETUS**

"More Songs About Other People's Girlfriends" EP \$3

MP-29. CLETUS delivers four more non-album hits, three chord punk rock in the general QUEERS mode replete with Johnny Puke's unmistakable snotty whine. Absolutely faboo stuff, there are dozens of bands that try to do this kind of thing. Almost none rock like CLETUS! "Amy Left Me for Some Emo Guy" is hilarious and "Beer" is a live show staple. Only a couple turquoise vinyl copies left...

DILLINGER FOUR "More Songs About Girlfriends and Bubblegum" EP \$3

MP-24. Yes, it's back in print! Poppunkers love them, emo dorks love them, punk-as-fucks love them... Everybody loves Minneapolis' DILLINGER FOUR. D4 rocks very, very hard and write some of the most intense and intelligent lyrics that you're ever gonna find. This record features four non-album cuts from a session at Sonic Iguana. If you think it sounds like a recipe for a smash hit from this punk rock buzz band, you're right!

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

MP-28. The only full color Mutant Pop sleeve, inside features an exhaustive and myriad of releases from 1994-1997. The A-side features a new recording of a big 20's "Yellow Pills," namechecked in the lyrics on the A-side. It's great stuff, fresh sounding and totally funcomplete with Real Wisconsin Cheese

exhausting discography of BORIS's BORIS hit, while the flip contains two new wave cover songs, including 20-Casiotone keyboards!

THE PROMS "Bubblebath" EP \$3

MP-23. THE PROMS are three kids from Ohio that dump on the harmonies like some kinda frigging barbershop quartet! First they write catchy tunes, they zap out some buzzing distorted guitar underneath the peppy melodies, then over the top goes sixteen gallons of gooey harmonies, drenching the concoction. Very distinctive 1950s sock hop pop given a new 1990s pop-punk interpretation. A most excellent release!

More \$3 Singles!

GUSANOS, LOS Quick to Cut GUTFIDDLE self-titled EP GUTTERMOUTH 11 Oz. HAGFISH Minit Maid HANSON BROTHERS, THE Brad HECTICS, THE Come Booze Down with... HEROMAKERS, THE 201 b/w Laslow's Pajamas HEROMAKERS, THE Shoulda HI-FIVES, THE It's Up to You split w/THE ODD NUMBERS HI-FIVES THE HIPPRIESTS Don't Know Shit HISSYFITS, THE All Dolled Up split w/STINKING POLECATS HOME ALONE HOMEBOUND Almost HORACE PINKER VML Live 4/26/96 HOT WATER MUSIC Alachua HOT WATER MUSIC Boy Out of Bradenton HUMPERS, THE Baby '89 HUMPERS, THE Fucking Secretaries Mutate With Me HUMPERS THE IDIOT BITCH Set Your Polka Feet... IN CROWD Helmet split w/SACRED MONKEYS... IN CROWD INDICATORS, THE Conservative INDICATORS, THE Ride Out INHALANTS, THE Kill You INVALIDS, THE Punker Than Me Bring Me...Jerry Garcia IRON PROSTATE J CHURCH Ivy League College LCHURCH Kittums in a Coma She Said She Wouldn't Sacri. **J CHURCH** split w/JONESTOWN J CHURCH J CHURCH The Dramatic History... J CHURCH VML Live 7/14/95 JAKE AND THE STIFFS I Like Girls JAKE AND THE STIFFS Spike JAKKPOT Hit or Miss JAKKPOT Just One Fix JOHN HALL & C. SCOTT Fred & Jessy IOLT Emily JOLT Old Milwaukee JON COUGAR CONC. CAMP Interstate 8W JON COUGAR CONC. CAMP Punk Explosion! JON COUGAR CONC. CAMP Victoria's Secret Sauce JUNIOR VARSITY Juvenile KANKER SORES Pivot KAREN BLACK Alaska KICKSTARTER self-titled EP KID WITH MAN HEAD Awful Terrible Horrible KILL ME TOMORROW Difficult Love No More KINDRED, THE 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! KUNG FU MONKEYS, THE split w/ THE STICKLERS LA CRY! Am I Ernie? LA CRY! Mini Thin Saturday Night's All Right... LADY SPEEDSTICK LARRY BRRRDS, THE Rushville LAZYBOY Fill It LEFT OUT Have a Nice Day LEGAL WEAPON The World Is Flat LESS THAN JAKE Crash Course in Being... G-Main Training Target LESS THAN JAKE LESS THAN JAKE LET DOWNS, THE Atlanta LET'S GOS, THE Rock'n'Roll LETTERBOMBS, THE self-titled EP What the Hell Just Happened? LETTERBOMBS, THE LILLINGTONS THE LLost My Marbles LIVING DAYLIGHTS, THE The Kids are Restless LIVING END, THE Between the Lines LIZARDS, THE Sick of You EP LOLI & THE CHONES Make Out Party LOUDMOUTHS, THE Spit It Out LOW MEATO Dopey Love LUNACHICKS C.I.L.L. LYNNWOODS, THE self-titled EP split w/LARRY BRRRDS LYNYRD'S INNARDS LYNYRD'S INNARDS VML Live 2/7/96 LYNYRD'S INNARDS Your Ass is Grass MDC VML Live 9/8/96 MAN OR ASTROMAN? Astro-Launch MAN OR ASTROMAN? Inside the Head of Mr. Atom

MAN WITHOUT PLAN

McRACKINS, THE I'll Stick to Beer split w/BOMB BASSETS McRACKINS, THE McRACKINS THE split w/FIGHTING CAUSE MEANIES, THE Just What You Need MEATJACK self-titled MEATMEN, THE VML Live 3/3/95 MESSYHAIRS, THE split w/THE GINDERS MIGRAINES VML Live 4/27/96 MIKE AND THE MOLESTERS self-titled EP MOCK Pitv MONDO TOPLESS Amazon Queen MONSTERS, THE Skeleton Stomp Victim of Hype split w/CRYIN' OUT LOUDS MORAL CRUX MOTARDS, THE MOTARDS, THE split w/THE FUCKEMOS MR. CRISPY Drug Free and Regretting It MR. CRISPY End of the Week 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 split w/SICKO MR. T EXPERIENCE, THE Tapin' Up My Heart MUFFS, THE I Don't Like You MUFFS, THE I'm a Dick MULLIGAN STU Trailer Park Kings MUMMIES, THE Food, Sickles and Girls MUMMIES, THE Get Late! MUMMIES, THE That Girl MUMMIES, THE You Must Fight to Live MURDER JUNKIES The Right to Remain... split w/THE VOLATILES MUSHUGANAS, THE MUTE-ANTS, THE Planet of... Rollin' in the Thunder MUTE-ANTS, THE MY PAL TRIGGER The Riverview Mentality MYSTIC ZEALOTS Now That's a Monkey NAKED AGGRESSION VML Live 10/15/95 Hot Pone Action NARCISSISTIC FREDS NEW BOMB TURKS Snap Decision NEW BOMB TURKS So Young, So Fair... NEW BOMB TURKS Trying to Get By NIMRODS, THE Greenday NO EMPATHY VML Live 7/27/96 NO ONE'S VICTIM Just Another Young Punk... NO ONE'S VICTIM The Chase NO-TALENTS, THE I'm Not a Fucker NOBODYS Politically Incorrect split w/FALLING SICKNESS NOBODYS NOBODYS split w/PINHEAD CIRCUS NOBODYS VML Live 8/29/96 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 Vol. 1 NUTLEY BRASS, THE Ramones Songbook Vol. 2 split w/APOC. HOBOKEN OBLIVION ONE EYED KINGS Well Wot Is Your.. ONE GOOD EYE Larger than Letters OPERATION IVY Hectic OSCAR & THE PIDGIN SIST. The Bald and The Bootyfull OVERWHELMING COLORF. Sourdough Burnt Toast PARASITES PARASITES Letdown PARASITES split w/BEATNIK TERMITES PARASITES VML Live 12/3/94 (1st Ed.) VML Live 5/3/96 (2nd Ed.) PARASITES PAT DULL&MEDIA WHORES All Torn Up 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 PINHEAD GUNPOWDER Fahizah split w/SUBMACHINE PINK LINCOLNS PINK LINCOLNS Sumo Fumes 1 PINK LINCOLNS Sumo Fumes 2 PINK LINCOLNS Sumo Fumes 3 PINK LINCOLNS VML Live 10/5/94 PINKERTON THUGS, THE Life, Liberty, and the Pursuit... PINKOS, LOS self-titled EP PLAID RETINA What I Can't Have PLUNGERS, THE Here Are... POP QUIZ, THE Go! POP ROCKS! After You I Wanna Call Someone PRESSURE, THE PRIMATE FIVE, THE The Nova E.P. PROBLEMATICS, THE Bad Habit

PROMISE RING, THE

PROMS, THE

Commence Primary Ignition

Falsetto Keeps Time

Bubble Bath

PULL Regret PULLOUTS, THE A Lot of Power Tool... PUNG Danarchy PUSHOVERS, THE Letterbomb Your Heart QUADRAJETS, THE 61 Blues QUEERS, THE **Bubblegum Dreams** QUEERS, THE Everything's Okay QUEERS, THE Surf Goddess QUINCY PUNX (M.E.) QUINCY PUNX Get the Humans QUINCY PUNX VML Live 1/12/96 RADIO WENDY Kids in America RANCID Single One RANKS, THE Beach Towel Twist RECEIVERS, THE Drop Out RECKLESS Allergic to Authority RECLUSIVES, THE More of the Same RECLUSIVES, THE self-titled EP REDUCERS S.F. Don't Like You REGISTRATORS, THE Monkey REHABS, THE Here Come The Rehabs REHABS, THE King of Hearts REHABS THE Motor City Weekend REVERB M.FUCKERS L.S.D.-25 REVILLOS, THE 4 Track E.P. REVOLVERS, THE Marley REVOLVERS, THE She's Out of Your Life RHYTHM COLLISION Girl with the Purple Hair RHYTHM COLLISION Too Long Destroy Olympia RICKETS, THE RIVERDALES, THE Back to You RIVERDALES, THE Fun Tonight ROCKET FROM THE CRYPT Plays the Music Machine split w/DON'T CALL. ROD split w/GOD'S REFLEX RODMANS, THE ROUND NINE self-titled EP I Don't Wanna Fall in Love RUTH'S HAT 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 SAP SCARED OF CHAKA Automatic split w/FLAKE MUSIC SCARED OF CHAKA SCARED OF CHAKA split w/THE TRAITORS SCARIES, THE Missing You Spring SCHLEPROCK SCRATCH BONGOWAX Dogpile on Liz SCRATCH BONGOWAX Infield Mess SCREECHING WEASEL Formula 27 split w/BORN AGAINST SCREECHING WEASEL SCREECHING WEASEL Suzanne is Getting Married SCREECHING WEASEL You Broke My Fucking Heart SEA MONKEYS Bowery to Baghdad SEA MONKEYS Nipseyland Wide Awake With... SEA MONKEYS SERPICO Display SERVOTRON Join the Evolution SERVOTRON People Mover split w/SOFISTICATOS SEX PISTOLS SEX PISTOLS split w/THE UGLY SHAKERS, THE Reserve Chump 6/31/97 SHAVED PIGS Big Brass Knuck SHINDIGS, THE Boyfriend Song SHOTWELL COHO self-titled EP SHYSTER Cold Weather Count Me Out SICKO SICKO Three Tea SILVERKINGS, THE Warning: 100% Shit SINKHOLE Tumblemat SIT N' SPIN Primate Party Mixer SLACKER Covering the Bases SLACKER split w/CARAMEL SUN SLEATER-KINNEY Get Up SLINGSHOT EPISODE Dead Air to Deaf Ear SLOBS THE Another Piece of Junk SLOPPY SECONDS Come Back, Traci SLOPPY SECONDS I Don't Wanna Be a Homosex. SLOPPY SECONDS VML Live 12/29/94 SLOPPY SECONDS Where Eagles Dare SLOW GHERKIN Death of a Salesman SLOWPOKES, THE split w/MICKEY'S KIDS SMEARS, THE VML Live 2/24/95 SMOKEJUMPERS, THE split w/THE FIBRILATORS SMUGGLERS, THE Buddy Holly Convention SMUGGLERS, THE split w/THE HI-FIVES Coolest Girl in the World SNOTBOY SNOTBOY I'm Gonna Break Up...

SPASTICS, THE

SPECIAL FORCES

SPAZBOY

Cherry Pop

Spazboy Bloody Spazboy

Posthumously Yours

More \$3 Singles! Please List Alternates.

SPENT IDOLS, THE SPIDER BABIES. THE SPILLS, THE SPITES, THE SPLURGE SPODIE SPODIE SPONGEGOD SOUIRM SQUIRTGUN SOUIRTGUN STICKLERS, THE STILLWELL STINK STINK STINKERBELL STRANGERS, THE STRAWMAN STRAY BULLETS STRICHNINE BABIES, THE STRIPED BASSTARDS STUNTMEN STUNTMEN STUPES, THE SUBMACHINE SUPER HI-FIVE SUPERNOVA SUPERNOVA SUPERNOVA SWINDLERS, THE SWOONS, THE TANNER TANTRUMS, THE (WISC.)

Chinese Suicide split w/THE PERVERTS Gonna Go Blind Stayin' Out Exit/Stretch Pop Punk-a-Go Go split w/PINCUSHION Mimi Rogers Another Fine Mess Mary Ann Shenanigans self-titled EP My Eyes Are Blue Again I Don't Want Anything... split w/BUILDING CLUB Death and Blood +2 split w/DEADBOLT Poltics of the Pavement self-titled EP Kill Society Lessons Learned self-titled EP split w/DR. BOB'S NIGHT. Dead Mars Revenge VML Live 7/7/94 split w/SACFACE Calling Hong Kong Electric Man How Much More You're Drivin' Me Wild Party Time Lover

Blueprint

See You Later

TEAM DRESCH TEEN IDOLS TEFNAGE FRAMES TEENGENERATE TEN O'CLOCK SCHOLAR TEXAS CRIFFER & PLOW U. Also Appearing As... THIRSTY THIRTY SECONDS DEEP THUMBS, THE TILTWHEEL TILTWHEEL. TORTURE KITTY TOTAL CHAOS TOTEMPOLE TRAITORS, THE TREPAN NATION TRUENTS, THE TWERPS, THE UNDEFEATED, THE UNDERHAND UNDERHAND UNDERHAND UNITED BLOOD UNSEEN, THE UPSETS, THE URBN DK VALENTINES, THE VAPIDS, THE VARIOUS ARTISTS VARIOUS ARTISTS

self-titled EP VML Live 7/27/96 split w/JR. LOADER VML Live 11/2/95 The Arrow of Light Getting Along Together... Hot Carl Sweet Merciful Crap It's... The Wake Whv? The Kid with the Crazv... VML Live 8/26/96 Baby Robs Banks So Happy When I'm Hating Let There Be Danger Don't Look Back Will Play for Food No Place Like Home Connections Desire Under A Glass Sons of Liberty Raise Your Finger... Tommygun Heart VML Live 12/7/96 self-titled EP self-titled EP A Tribute to Ritchie Valens Act Your Age Comp. Attack from Both Sides Battle for the Airwayes, v.1 Beet the Meatles Behind the Redwood Curtain Chicago v. Amsterdam Dishwasher Zine comp Gross: Arizona Punk Comp. Lonestar Showdown

VARIOUS ARTISTS Our Scene Still Sucks VARIOUS ARTISTS Ouadruple Headache VARIOUS ARTISTS The Best of Bumfuck Egypt VARIOUS ARTISTS Three for the Price of One VARIOUS ARTISTS Tommy in 7 Minutes VENDETTAS, THE Can't Stop VILETONES, THE Screamin Fist split w/ELSE ADMIRE VINCENT, SONNY VINDICTIVES, THE split w/SLOPPY SECONDS 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 split w/PLOW UNITED WHO CARES? self-titled EP WIG HAT Mr. Nobody WIG HAT Stupid Guitar split w/SECOND HAND WILLIS WIVES Girly Girl WORKDOGS Haunted House of Love WORMBATH Ornamental Horticulture WRISTROCKETS, THE Broken Record XEROBOT VML Live 10/5/96 YOUNG FRESH FELLOWS Sick & Tired of Me YOUNG PIONEERS VML Live 5/30/96 split w/SCREW 32 YOUTH BRIGADE YOUTH GONE MAD Why is is Still Hard? YUM YUM TREE Riot Up Your Ass ZOINKS! Soap Factory ZOINKS! split w/MANDINGO ZOINKS! split w/NO EMPATHY ZOINKS! split w/THE GAIN

news

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

The **UNDERHAND** CD that was slated for release on Dr. Strange Records looks like it's heading back for Mutant Pop. I still don't have the DAT in hand, but that's where we're headed. Doc has gobs of projects going and not enough chips to do them all. Hmmm, sounds like me... Anyway, MP-507 UNDERHAND will be out sometime in the next few months, assuming we can get some booklet art together. Arne mentioned Every Now and Then as a possible title, we're not sure about that yet.

MP-38 is gonna be four great cuts from Seattle's THE WANNA-BES. You may have noticed that despite the fact that I sell a lot of bands with a big RAMONES influence, I don't really release many of them on the label. Umm, exactly zero so far, unless you're wacky enough to count THE CONNIE DUNGS or something... The reason for this is simple: I haven't blundered into one that's distinctive enough. The guitars sound like THE RAMONES, which is fine, and then they have to go and try and *sing* like Joey Ramone. Usually off-key. This is not fine.

Here's what gets me very, very excited about THE WANNA-BES—the band is completely right-on with the RAMONES guitar sound (think the second RIVERDALES album there) but they put a completely new spin on things with clean, tuneful vocals a la MORAL CRUX or something mod-poppy like THE DECIBELS. And then they add *harmonies* on top of that. So simple that it's brilliant, an amalgam of big, buzzing three chord guitars with pretty vocals. That's a critical contrast in the music that's fresh, exciting, and different from the enormous pack of RAMONES clones. These guys win a horserace with any other Ramones-core band by sixand-a-half lengths!

Also out in March will be MP-35 THE CHUBBIES "She Wanted More" EP. Two great power pop tunes from the pen of Jeannette that combine melody, passion, intensity, and intelligence and serve it up with loud guitars and a hefty dollop of sugar sweet harmonies.

This was supposed to be a three song record, but we had some trouble with song lengths and I didn't want to repeat the two colors/two B-sides stunt that I used with THE HISSYFITS. One time, cool and funny, two times, exploitative—or so I figured. Nevertheless, we took the two best cuts for this record. It's good stuff indeed, a bit more subdued than the all out rock attack of the last couple CHUBBIES 7"ers, but scoring big points in both the lyrics and harmonies departments. The B-side, "Pseudo-Christ," is a really amazing piece of lyrical craftsmanship.

I'll open both THE WANNA-BES and THE CHUBBIES up for preorders next catalog, please do not order yet!

One that you can jump on now is MP-517 CARTER PEACE MISSION Disco Stu LIkes Disco Music. This is the first reissue CD that I've put out with Mutant Pop, the first pressing of 1000 copies was released on Mullethead Records out of San Diego. The band has a large local following and they blew through this 1996 release without too much problem or much national notice. A second album was released and the band's following began to take on a more national character—pop punk fans around the country began to catch on that the band was funny and entertaining and knew how to write a great tune. The problem was the first CD was by then out of print!

Enter Mutant Pop. I've worked out a deal with Mullethead and the band to reissue the record. Everybody is happy, this isn't like some of the reissues in the punk world of late where the initial label gets thrown against the wall and sodomized. The tunes will again be "out there" for the fans-in an improved package (16 page booklet with new art!) and subtly improved, digitally remastered sound. Fast and polished, yet free of SoCal wankery, CARTER PEACE MISSION fits right in next to bands like SICKO, and THE KLOPECS. Ten bucks. Thanks! 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!

BAND TITLE self-titled CD 17 YEARS 30 AMP FUSE Rewind 88 FINGERS LOUIE 88 Fingers Up Your Ass 88 FINGERS LOUIE Back on the Streets 88 FINGERS LOUIE AFTER SCHOOL SPECIAL self-titled CD AGAINST ALL AUTHORITY All Fall Down ANGER If Punk is Dead... ANGER Juvenile Anthems! APARTMENT 3G New Hope for the Dead APARTMENT 3G Punk Machine APARTMENT 3G Shit No One Wants to Hear AUTOMATICS (USA), THE 20 Golden Greats! AUTOMATICS (USA), THE Go Bananas! AUTOMATICS (USA), THE self-titled CD BARNHILLS, THE High in the Middle... BARON AUTOMATIC Way Funner BEATNIK TERMITES Live at the Orifice BEATNIK TERMITES Taste the Sand BEAUTYS THE Liquor Pig BELTONES, THE On Deaf Ears BIKINI KILL Reject All American The Singles BIKINI KILL Take A Trip With BOMB BASSETS BORIS THE SPRINKLER 8 Testicled Pogo Machine BORIS THE SPRINKLER End of the Century BORIS THE SPRINKLER Mega Anal BORIS THE SPRINKLER Saucer to Saturn BORIS THE SPRINKLER The Frozen Tundra of... BUCK self-titled CD BUGLITE Love and Other Sorrows CARTER PEACE MISSION Ladies, Ladies, Ladies... CHERUB SCOURGE We Eat Punks for Breakfast CHUBBIES, THE I'm the King Protein Packed CLETUS CONNIE DUNGS, THE **Driving on Neptune** CONNIE DUNGS, THE self-titled CD CONNIE DUNGS, THE Songs for Swinging Nice Guys CRIMPSHRINE Duct Tape Soup The Sound of a New World... CRIMPSHRINE ...Get All Tangled Up CRUMBS, THE CRUMBS, THE Lo and Behold self-titled CD CRUMBS THE DAMNATION self-titled CD DARLINGTON Girltroversy DARLINGTON (as MESS) Pretty Ugly DEAD END CRUISERS Deep Six Holiday Bedtime for Democracy DEAD KENNEDYS DEAD KENNEDYS Frankenchrist DEAD KENNEDYS Fresh Fruit for Rotting Veg. Give Me Convenience... DEAD KENNEDYS DEAD KENNEDYS Plastic Surgery Disasters DECIBELS THE Create Action! DESPISED N.J. self-titled CD DIGGER Powerbait DIGGER Promise of an Uncertain... DILLINGER FOUR Midwestern Songs... DIMESTORE HALOES Thrill City Crime Control DISCOUNT Ataxia's Alright Tonight DISCOUNT Half Fiction DISENCHANTED, THE How Can We Lose... DOG POUND King Dickley Cool DOG POUND The Forward Look DONNAS, THE self-titled CD DR. BOB'S NIGHTMARE Stinkin' Thinkin' Songs of Sin and Retribution EMBARRASSING REX, THE The Embarrassing Rex EPs EVERREADY El Vato Loco EVERREADY Fairplay EVERREADY Festavus for the Restavus EVERREADY Reinheitsgebot EYELINERS, THE Confidential FYP Dance My Dunce F.Y.P My Man Grumpy Because the World... FALLING SICKNESS FALLING SICKNESS Right on Time FIENDZ, THE Dreams FIENDZ, THE Extra Medium Kickball All-Star

FIGHTING CAUSE

self-titled CD

FITZ OF DEPRESSION FLATUS FROWNIES, THE FUMES, THE FUMES, THE FUNERAL ORATION FUNERAL ORATION FURIOUS GEORGE GIMCRACK GLADYS GOTOHELLS GOTOHELLS GRAPEFRUIT GRAPEFRUIT GREEN DAY GREEN DAY GRIEVING EUCALYPTUS GROOVIE GHOULIES, THE GROOVIE GHOULIES, THE GROOVIE GHOULIES, THE GROOVIE GHOULIES, THE HANSON BROTHERS, THE HECKLE HEMLOCK HI-FIVES, THE HI-FIVES, THE HI-FIVES, THE HOT WATER MUSIC HOT WATER MUSIC HOUSEBOY INVALIDS, THE J CHURCH J CHURCH J CHURCH LCHURCH **J CHURCH** JACKIE PAPERS, THE **JAWBREAKER** JAWBREAKER JETS TO BRAZIL JOHNNIES, THE KRUPTED PEASANT FARM. Everything Seems Okay LAWN DARTS LEGAL WEAPON LESS THAN JAKE LESS THAN JAKE LESS THAN JAKE LILLINGTONS, THE LOOSE CHANGE LYNNWOODS, THE LYNYRD'S INNARDS LYNYRD'S INNARDS MAD PARADE MAKERS, THE MATT THE ELECTRICIAN McRACKINS, THE McRACKINS, THE MIGRAINES MIXELPRICKS, THE MORAL CRUX MORNING SHAKES MR. T EXPERIENCE, THE MR. T EXPERIENCE, THE MR. T EXPERIENCE, THE MR TEXPERIENCE THE MR. T EXPERIENCE, THE MR. T EXPERIENCE, THE MR TEXPERIENCE THE MR. T EXPERIENCE, THE MULLIGAN STU MUSHUGANAS, THE MUSTARD PLUG MUTE-ANTS, THE MY PAL TRIGGER MY PAL TRIGGER NO CONSENT NO-TALENTS, THE NOBODYS NOBODYS NOBODYS

NOBODYS

Let's Give it a Twist Aural Fixations Amateur Dramatics Knock Out the Axis Self-Appointed Guardians... 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 Appetite for Adrenochrome Born in the Basement Re-Animation Festival World Contact Day Gross Misconduct The Complicated Futility... Give Kids Candy And a Whole Lotta You! Get Down 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 The Drama of Alienation Uckfay Ooyay 24 Hour Revenge Therapy Orange Rhyming Dictionary 12 Steps to Nowhere 13 Songs About Nothing Squeeze Me Like... Greased Losers, Kings, and... Pezcore Shit Out of Luck D is for Delinquent Sin on Wheels [TOS] Amscray You're Wrecking Me Clown Time is Over Psychopatia Sexualis Baseball Song Oddities and Eggcentricities Planet of the Eggs Shut Up Bitter? Something More Dangerous Switchblades and Sideburns Big Black Bugs Bleed... Everybody's Entitled to... 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 Rock? self-titled CD Evil Doers Beware! The Terrible Tunes of... Lessons in Ancient History There's Hope in No .. Nowhere to Hide self-titled CD Generation XXX GreatAssTits Short Songs for Short... The Smell of Victory

ONE MAN ARMY OPERATION IVY PARASITES, THE PINHEAD GUNPOWDER PINHEAD GUNPOWDER PINHEAD GUNPOWDER PINK LINCOLNS PINK LINCOLNS PINK LINCOLNS PROBLEMATICS, THE PROMISE RING, THE PROMISE RING THE QUEERS, THE REAL SWINGER, THE REHABS, THE REPELLENTS, THE RETREADS, THE REVILLOS, THE RIVERDALES, THE RUCKUS, THE RUSTY NAILS, THE SAM THE BUTCHER SCARED OF CHAKA SCARED OF CHAKA SCARED OF CHAKA SCHLEPROCK SCHLONG. SCREECHING WEASEL SCREECHING WEASEL. SHOWER WITH GOATS SHROOMS, THE SICKO SICKO SICKO SICKO SIDECAR SMEARS, THE SMUGGLERS, THE SORE LOSER SPILLS, THE SPLASH FOUR, THE SOUIRTGUN SOUIRTGUN STINKERBELL STRAWMAN STUNTMEN SUPER HI FIVE SWOONS, THE TEEN IDOLS TEENGENERATE THUMBS, THE THUMBS, THE TILTWHEEL TORTURE KITTY TRAITORS TRIPLE BYPASS TRUENTS, THE VARIOUS ARTISTS VINDICTIVES, THE WALKER. WORKIN' STIFFS, THE WRISTROCKETS, THE YUM YUM TREE ZOINKS! ZOINKS! ZOINKS!

Energy Rat Ass Pie Carry the Banner Goodbye Elston Avenue Jump Salty Back from the Pink Room Pure Swank Suck and Bloat The Kids All Suck 30 Degrees Everywhere Nothing Feels Good A Day Late and a Dollar... Beat Off Don't Back Down Grow Up Love Songs for the Retarded Move Back Home Punk Rock Confidential Rocket to Russia self-titled CD ...Rock'n'Roll Riot Act self-titled CD Dumb Kids Totally Alive in London self-titled CD Alley Punk Rock self-titled Sheltered How to Lose Masonic Youth self-titled ten songer Hide and Seek Punk Side Story Anthem for a New Tomorrow Bark Like a Dog Beat is on the Brat Boogada! Boogada! How to Make Enemies... Kill the Musicians My Brain Hurts self-titled CD Television City Dream Wiggle Just Another Day MiniHaHa! Chef Boy-R-U-Dum Laugh While You Can... You Are Not The Boss of Me! You Can Feel the Love... Take a Loss Smears in the Garage Selling the Sizzle Is Out to Save the World Mondo Cane Kicks in Style! Another Sunny Afternoon self-titled CD Hissy Fit self-titled CD Tune You Out Strength Control Action You Ass. Ey! self-titled CD Smash Hits! Make America Strong self-titled CD Battle Hymns for... Yardsale self-titled CD Yeah, Yeah Punk Rock... Every Day of the Week Girl Crazy I Can't Believe It's Not Water No Guts...No Glory! Puck Rock Classics, v.1 Skankin' in the Pit Spinnin' the Chamber Tailgate Party 2 That Was Now, This is Then The New Frontier Volume Water Music Party Time For Assholes Actually, Being Lonely... Liquid Courage Humans are Stoopid Glittering Prizes and... Bad Move, Space Cadet Stranger Anxiety Well and Good

Dead End Stories

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.	
	MP-36 DARLINGTON "Bowling Betty" EP @ \$3.00	
	MP-37 THE KLOPECS self-titled EP @ \$3.00	
	^{18.} MP-517 CARTER PEACE MIS. <i>Disco Stu</i> CD preorder @ \$10.	
	Pick me something that rocks! Send a credit slip! Send alter A I t e r n a t e s	ernates below!
	Dozen Mutant Pop shirts IEDIUM remain.	\$1.00
Price is		
— —	I ORDERED 5 RECORDS OR MORE, HERE'S \$2 FOR A COPY OF FLIPSIDE No. 116 (INTERVIEWS WITH BUCK, DR. STRANGE, GTA)	
WHAT'S	YOUR DATE OF BIRTH?	
	Total Enclosed \$ \$	
WHAT YE	CASH, CHECKS, OR MONEY ORDERS MADE TO "MU	JTANT POP"
	NAME	
WHAT'S \	/OUR EMAIL ADDRESS? ADDRESS	

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!!!

VML Live 7/24/96

What Do You Want From Me?

split w/LESS THAN JAKE

Behold I Shall Do a New Thing

Go-Go-Go Dragstrip!

Pop Radio

Get a Life

Bloodfix

Ballinger

VML Live

Harass

Local Heroes

Burgerbreath

BAND 3 BLUE TEARDROPS 30 LINCOLN ACTION LEAGUE AFTER SCHOOL SPECIAL Wrong AGAINST ALL AUTHORITY Above the Law AGAINST ALL AUTHORITY ALICE DONUT ALIENS AND STRANGERS ALIENS AND STRANGERS ALL YOU CAN EAT APOCALYPSE BARYS APOCALYPSE HOBOKEN ARTLESS ASSMEN, THE ATOM & HIS PACKAGE ATOMIKS, THE AUTOMATIC 7 AUTOMATICS (USA), THE 10 Golden Greats! AUTOMATICS (USA), THE AUTOMATICS (USA), THE AUTOMATICS (USA), THE AUTOMATICS (USA), THE BADGER BANANA ERECTORS BASEMENT BRATS, THE BASEMENT BRATS, THE BEATNIK TERMITES BEATNIK TERMITES BEATNIK TERMITES BELTONES, THE BELTONES, THE BELTONES, THE BEN GRIM BERZERK BIKINI KILL BIKINI KILL BIKINI KILL BINGO MUT BLADDER BLADDER... **BLANKS 77** BLEED (WISCONSIN) BLOOD-GIN BLOOD-GIN BODIES, THE BORIS THE SPRINKLER BOUNCING SOULS, THE BRIDES, THE BUCK

BUCK

Destruct-o-Billy Pile-Up 10 More Golden Greats! All The Kids Just Wanna... Karaoke Party! Makin' Out Unhappy Life.. Fed Up with High School Days Happy Sound for Dancing It's All Right Lineage [w/CRAYONS] Strawberry Girl Susie and Joev Lock and Load My Old Man Naming My Bullets King-Size Special! My First 7" Anti-Pleasure Dissertation I Like Fucking New Radio The Meanest Man No-Go Girl VML Live 7/7/94 Hot Rod Racer Everybody's Punk Rock self-titled EP self-titled **Drugs & Masturbation** Grilled Cheese Kill the Ramones Little Yellow Box Male Model New Wave Records Russian Robot split w/MORAL CRUX split w/PARASITES split w/THE MEATMEN split w/THE SONIC DOLLS The Ballad of Johnny X **Bad Attitude** American Express

BUCK BUFORD BUGLITE BUGLITE BUGLITE BUGLITE BUS DRIVING SUPERHEROS self-titled EP BUTT TRUMPET CANDY SNATCHERS, THE CANDY SNATCHERS THE CANDY SNATCHERS, THE CAUGHT INSIDE CHINESE TAKEAWAY CHUBBIES, THE CHUBBIES, THE CHUBBIES, THE CHUBBIES, THE CLEM CLETUS CLEVELAND BOUND D.S. COMMIES THE CONNIE DUNGS, THE CONNIE DUNGS, THE CRETINS, THE CRIMPSHRINE CRIMPSHRINE CROP CIRCLE CROPDOGS CROWN ROAST CRUMBS THE CRUSH STORY CRYIN' OUT LOUDS, THE CUB CUB CUB CUB

DARLINGTON DARLINGTON (as MESS) DAYTONAS DEAD END CRUISERS DEAD END CRUISERS DEAD KENNEDYS DEERHEART DESPISED N.J. DEVIL DOGS, THE DICKIES, THE DIG-DUG DIG-DUG DIGGER DILLINGER FOUR DILLINGER FOUR DIMESTORE HALOES

DINKS, THE DIRT BIKE ANNIE DIRT BIKE ANNIE DISAPPOINTMENTS, THE DISAPPOINTMENTS, THE DISENCHANTED, THE

DIMESTORE HALOES

DIMESTORE HALOES

split w/SLEEPASAURUS on: Matthau Records Comp Sorry to Disappoint You split w/DUST BUNNY split w/SIDECAR The Grindcore Song Dead Shut Your Mouth split w/GIMCRACK self-titled EP Shut Up and Behave Can I Call You Daddy? Didjahaftasaythat? self-titled EP What Girls Want! Wichita Other People's Girlfriends East River

Better Off Red No Chance split w/OP: CLIFF CLAVIN split w/MAGNATONE Quit Talkin' Clyde... Sleep, What's That? split w/MILDREDS The First Mission self-titled EP Shakespeare self-titled EP Bloodhound Hot Dog Day split w/THE POTATOMEN **Bowling Betty** split w/22 JACKS Emerging from the Tube Field Operations Friday Nights Nazi Punks Fuck Off Male self-titled EP Get On Your Knees My Pop the Cop split w/MILLHOUSE Whoa, a Dig Dug Seven Inch Geek Love Girlfriends and Bubblegum split w/THE STRIKE Hate My Generation Shooting Stars split w/BLADDER... Rocket to Ruin

Choco-Berri Sugar Pops

All Cranked Up!

Sex, Drugs, and Puke

Sitcoms and Summer Camps!

split w/THE TWENTY TWOS

DOG BOWL DOG POUND DORKS, THE (USA) DOUBLE NUTHINS, THE DRAGS, THE DRAGS, THE DRAGS, THE DRAPES, THE DROPKICK MURPHYS DWARVES, THE EFFIGIES, THE ELECTRIC FRANKENSTEIN Electrify Me! ELECTRIC FRANKENSTEIN Get Off My Back ELECTRIC FRANKENSTEIN Not Wit' You ELECTRIC FRANKENSTEIN Up From the Streets ELECTRIC FRANKENSTEIN ELMER EPILEPTIX, THE EVERREADY EVERREADY EVERREADY EYELINERS THE EYELINERS, THE F.Y.P F.Y.P F.Y.P FACE VALUE FAIRLANES, THE FANTASTICS, THE FIENDZ, THE FIFTEEN FIGHTING CAUSE FITZ OF DEPRESSION FITZ OF DEPRESSION FITZ OF DEPRESSION FIVE BY NINE FLIES, THE FLY ASHTRAY FORGOTTEN, THE 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 FUMES, THE FUNCTIONAL IDIOTS FUNERAL ORATION FUSES, THE GAIN, THE GITS, THE GITS, THE GOOD RIDDANCE GOOD RIDDANCE GOTOHELLS GOTOHELLS GREEN DAY GREEN DAY GRIEVING EUCALYPTUS GROOVIE GHOULIES, THE GROOVIE GHOULIES, THE GROOVIE GHOULIES, THE GROUND ROUND GRUMPIES, THE GUS (FLORIDA) o n s

DISENCHANTED, THE

The Other White Trash Drunk Every Night... Junkvard split w/THE TUPACS Make Out With You Tonight I Killed Rock and Roll VML Live 5/3/97 All We Could Afford! Curse of a Fallen Soul We Must Have Blood VML Live 12/16/95 You're So Fake Biblebanger split w/THE DRUGGIES County Transit System Kalifornia split w/FIG DISH Do the Zombie self-titled 7' Extra Credit EP Made in USA split w/THE GRUMPIES VML Live 10/8/95 split w/DIGGER Stick This Up Your Retro Ass Everybody's Favorite Ooze Deadtown I'm the Man Seemingly Vague self-titled EP Teen Challenge Soap Class Separation Not Much to Me Do You Feel Lucky, Punk? Downtown Delirium Playing Dumb She's a Drag VML Live 11/2/96 Everything Around Me Frigg-a-Licious!!! Spine Tingling Excitement Tossin' Plates and Forks Ways to Enjoy Life He's Dead Jim What Is It? Dress for the New Bomb split w/SCARED OF CHAKA Second Skin Spear and Magic Helmet Gidget EP split w/RELIANCE If I Could Make a Girl VML Live 7/20/96 1,000 Hours Slappy You're So Lame Graveyard Girlfriend

Running With Bigfoot

The Island of Pogo Pogo

Painting Vulgar Dreams

Inside

self-titled EP

Get Well Soon

е

Mutant Pop Records 5010 NW Shasta Avenue Corvallis, OR 97330

http://members.aol.com/mutantpop/index.html

Email: MutantPop@aol.com