

This is MULTAIN POD Mailorder Catalog Al

Remake, Remodel.

Hang on to your headgear...

Despite my best intentions, I will not be making conventional compact discs or 7" vinyl much longer. With CDs, the problem is insufficient joy. Albums are serious matters to bands and every project comes with a whole set of needs and desires on the part of the band involved. It has come to feel like work. I don't blame the bands in the least, if I were them I'd be pretty intense about my album, too. Nevertheless, this is my hobby and not my job and no matter how selfish it sounds, in the final analysis I make CDs for my own fun. When the process becomes painful, it's time to do something else—and I've reached that point. I'm 95% sure that I'm gonna finish up my album commitments this year and take 2001 off from making full-lengths.

It's not that doing the label sucks. I'm having the most fun with MP *ever!* Mailorder is doing well (thanks!). The Short-Run CD series is a total blast! It's just that cranking out a bazillion Short-Run CDs is so fun that it has ironically made other aspects of the label unbearable.

Here's what it's like: imagine if you went jogging every Saturday for five years. Rain or shine, every single Saturday you went jogging. "I'm a runner," you kept telling yourself, "I like to jog." Then let's say that one Saturday you decided to give running a miss and to go swimming instead. You enjoyed gliding effortlessly through the water and you discovered that you got a great workout to boot. As you dried yourself off, it suddenly occurred to you that running is dull and makes your knees hurt, while swimming is totally fun and feels great. How would you choose to spend your free time in the future? Well, that's an easy one for me: fuuuuuuuck jogging, I'm gonna go swimming!

Within a few short years, fanatical and single-minded exertion in the SRCD realm will prove to be 10 times more (continued inside)

Подписано в печать: 28.2.00 Тираж: 2 000 Экз.

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

I just can't begin to tell you how happy this one makes me. SICKO achieved what few bands are capable of doing: they gained a broad and passionate following among music fans on three continents without pandering to the industry or compromising their vision. SICKO developed their own sound, toured when and where they wanted to tour, maintained their personal friendships within the band, and when they felt like they had done their bit, they ended it with a "thank you" show for the fans—on the heels of their biggest selling album!

SICKO did it with TOTAL CLASS from Day One to The Last. If you're looking for a band to idolize and emulate, this is it! This fifth album collects 18 non-album studio tracks and their last show. It will come to be regarded as one of the best things Mutant Pop ever accomplished. **Ten bucks.**

Also: there are new **Mutant Pop T-shirts** available. They feature silver ink on thick navy blue fabric, a Mutant Popized fantasy version of the 1977 RAMONES "Sheena is a Punk Rocker" record label—A-side on the front and B-side on the back. If you wash the shirt, a lot of ink flakes off and it looks like a rusty old relic. Keep it pristine or wear it. Shirt run is 6 dozen. **Four sizes: M, L, XLL, XXL.** List a substitute size!!! **\$9.00**

Big MP changes afoot.

(from cover)

important to the underground pop-punk movement than anything I have accomplished to date with this label. My targets are 45 SRCDs on the street by the end of 2000 and 72 more SRCD titles in 2001. That's six releases a month! Some may not be modern classics, obviously, but there will be many, many great new bands brought into contact with you, the fans. A parallel process of rediscovery of old material and documention of unknown groups will be taking place. This is gonna be way better all the way around. Please trust me.

Fun is only part of the equation. In the case of 7" vinyl, my hand has been forced by the realities of the marketplace and the choices I have made as a record maker. The vinyl market has collapsed in North America, your unwavering mailorder support notwithstanding. The logic of my situation as a label has only recently become clear. Conventionally manufactured compact discs and 7" vinyl are forms of mass media: they have substantial initial set-up costs but provide huge economies of scale for the label able to "shift units." The label puts down the chips on the recording and mastering and manufacturing and then basically scrambles to sell 500 or 800 or 1200 or however many copies is necessary to recover the chips to play the game again. Or, if the label is into it for the money (as so many are), multiply those target numbers by ten or twenty. The only catch is that to get to these kind of numbers, the label has to deal with the established distribution and retail network, which is based in large measure on chain retail stores in shopping malls and the dollar-driven distributors who service them. And then of course the label needs to McAdvertise its McProduct in McZines... Wheeee!

Well, the game is rigged and I'm not gonna play it anymore. With the SRCDs I've figured out how to do the FUN and IMPORTANT part of doing a label (helping good, new bands get their stuff heard by music fans) without having to put up with ANY of the music industry bullshit. I've committed to a number of (conventional CD) albums for 2000: RUTH'S HAT, WANNA-BES, CONNIE DUNGS, AUTOMATICS comp, UNDERHAND comp, KUNG FU MONKEYS. A few other albums remain to be recorded. As for the 7" vinyl, the forthcoming PEABODYS EP is the last one on the board and as a nice, round catalog number seems like a good place for me to stop.

So with huge pools of red ink covering the carpet, the Mutant Pop Singles Series lamentably ends here, with MP-40 THE PEABODYS "Dilemma" EP. A great finale if there ever was one: blast the game winning homer and hang up the spikes... Unless I miss my guess, THE PEABODYS are gonna be to the next five years what THE CONNIE DUNGS have been for most of the last five—the best poppunk band in the world! Wild, lavish praise, to be sure, but they honestly have got all the pieces: a distinctive sound, big hooks, plaintive shy-guy vocals, songwriting chops, the ability to record well... The last MP 7"er will be on opaque blue vinyl, and preorders are now open for that. Three bucks. This is expected to ship in late March.

There are three new Short-Run CDs out this month as well. One of them is a total indispensible classic. MP-1022 ATTENTION DEFICIT Gets Poked in the Eye SRCD is seminal. It is original. You rarely hear me use those terms: they are words I reserve for the truly important bands of our times. AD does not play 1990s pop-punk—this sounds like a really great band from 2010 combining the music technology of that day and adapting 1990s pop-punk to the new sound of the period. This is a *very* exciting band! There are two other SRCDs out, too, please jump to page 9 to read about those. They're GREAT!

Mutant Pop News

Oh, the irony... Okay, so I stopped dealing with all the distributors except for the one who actually paid the invoices when they were due (Revolver USA) and prepared to take my lumps on the new **SICKO** album, sales-wise. SICKO has sold a total of 60,000 copies of their four albums, according to *The Rocket* magazine. The exclusive distributor preordered a big 210 copies. I very optimistically estimated to the band that I would probably get through 1000 copies in a year. I actually figured it would be more like 800... The marketing game was finished for me and facts were facts...

Well, one of the big, fat stupid guys has heard of SICKO before or something. Immediately after the release date, the distributor came right back for 250 copies and then again for 300 more. Now it seems they want all but the 100 copies of the second pressing that I will need for mailorder... Bear in mind that no Mutant Pop CD release has sold over 2,000 copies before—and that's over a four year period, when I was *trying* to sell lots of copies!!! Ho ho, I just basically told the record industry to fuck off and kiss my ass in the last *Hit List*. Making 2,000 copies go away in one month to those guys is a truly humorous turn of events...

Wayne and Chris Griffith from THE CONNIE DUNGS are starting a new band with some local Just Add Water Records fans. The band is going to be called **THE BLEEDIN' HEARTS** and they are said to crank out high energy rock'n'roll in the vein of TEENGENERATE and THE PROBLEMATICS. No songs about relationships...

Brandon Dung is starting an English-Pop band (PSYCHEDELIC FURS food group) and said to be writing poetry. He is a great artist and will do well in both of these endeavors, I think. Dave Spodie is hard at work with me getting the *Eternal Bad Luck Charm* CD booklet finished. We'll do a SPODIE Short-Run CD soon after.

Next album through the pipe will be the full-length by RUTH'S HAT, recorded at Sonic Iguana. This one has been suffered and sweated over by P.J., who went down to Lafayette to remix things TWICE. I reckon the P. in his name stands for "Perfectionist." It's a really great album, look for that in very early April. THE WANNA-BES will be on their heels with their killer album recorded with Conrad Uno. Truly wonderful RAMONEScore from them! Thanks! —T.C.

1999 ALBUM OF THE YEAR POLL

Sneaky me, I tabulated all the Top Five mini-surveys that came in with orders last month. 73 ballots were received by the time this catalog went to print. About 125 titles received votes. Before I tabulated, I came up with a scoring system: 10 points for a 1st place vote, 8 for 2nd, 7 for 3rd, 6 for 4th, and 5 for 5th. One first place vote thus weighs the same amount as 2 fifth place votes, which seems about right. Remember that there's a bit of a home field advantage for Mutant Pop releases, while other great stuff probably hadn't been heard by nearly as many people (Huntingtons, Beatnik Termites, Fastbacks). The results...

BAND	Title	Votes	Points
LILLINGTONS	Death by Television	35	284
CONNIE DUNGS	Earthbound for the Holiday	26	210
DIRT BIKE ANNIE	Hit the Rock	25	179
MR. T EXPERIENCE	Alcatraz	17	124
PROMS, THE	Helpless Romantic	16	117
DILLINGER FOUR	This Shit is Genius (collection)	11	76
TEEN IDOLS	Pucker Up	10	72
MOPES, THE	Accident Waiting to Happen	10	65
SCREECHING WEASEL	Emo	9	60
GROOVIE GHOULIES	Fun in the Dark	8	51
HUNTINGTONS, THE	Get Lost	4	38
EGGHEAD	Dumb Songs for Smart People (collection)) 5	36
BORIS THE SPRINKLER	Suck	4	34
PROMISE RING, THE	Very Emergency	4	29
NOBODYS	Generation XXX	5	28
WANNA-BES, THE	Saturday Night EP	4	28
BEATNIK TERMITES	Bubblecore	4	26
FASTBACKS	The Day That Didn't Exist	3	20
WEAKERTHANS, THE	Fallow (reissue)	3	20
TRAVOLTAS, THE	Modern World (reissue)	3	18
DR. FRANK	Show Business is my Life	3	18

History Project

Thanks to everyone who sent zines and memoirs in response to my plea in the last MP catalog. MOST of you piked on the memoir thing, mind you, so get your butt in gear and get that stuff finished—tell a future historian about you, how you got into punk, why punk is important, whatever you want to talk about... They'll care!

You can either write out longhand with a pen and paper and mail it to the MP address or put it together on the computer and send it by email to MutantPop@aol.com.

As far as building the fanzine archive goes, I'm still in need of *Maximum Rocknroll issue #114* in addition to about half of the first 40 issues of that publication. Thanks are especially due to Dave and Troy for helping me fill a couple critical gaps in that all-important run.

I finally got my *Flipside* want list together. I need the following::

1-7, 9-13, 17-32, 34, 35, 37, 40, 41, 44, 46, 48, 50, 54, 59, and especially: 62-65, 77-79, 82, 84-86, 99, and 103.

There's tons of other stuff that I need for the archive as well. If you've got any old, old issue of Josh Rutledge's *Pee Pee* fanzine, for example, get in touch—there are *NO KNOWN COP-IES* for many of these... It's important stuff, please search! —T.C.

SHORT-RUN CD GENERAL INFORMATION

Short-Run Compact Discs are CD-Recordable discs made by Mutant Pop that come with four page booklets in a vinyl flip made with anti-scuff felt called a "Safety SleeveTM." The discs are professionally silk-screened with a stock logo; title and catalog number information is inscribed by me by hand. Each disc is individually numbered. While the editions are officially unlimited, only about 500 copies of each sleeve are printed and it is likely that many titles will go out of print if and when they reach that number.

If your band would like to be part of the series, it's a pretty straightforward arrangement. The bands supply the recording, either as a DAT or a CD-R master. Recording quality and the whims of my personal taste matter a lot, by no means are all submissions to the series accepted. If your project is accepted, you'll be asked to provide a band photo for the cover and text for the inside of the booklet. I generally do the layout myself—it's easier that way. Band retains the copyright to the songs and the recording. The royalty is a flat 10 band copies. The band gets an additional \$1 for every copy sold or traded by MP. Bands can also pick up additional copies of the recording for \$2 each. Tack on a couple bucks for postage, please. If you want to take your royalty dollars in copies so you have something to sell at shows, fine with me. Bands generally sell the discs for \$4 or \$5 at shows and they are said to move well. I send out a limited number of promos (ten to zines, two to individuals) at my expense. If I run an ad, that comes at my expense as well—there are no chargebacks of any sort. As with all MP releases, there are no contracts.

If you want to buy discs, there are two ways to get them—by subscription or individually. Subscriptions for the first 12 discs out the door (PROTEENS, PEABODYS, DARYLS, DROPOUTS, TIC, KLOPECS, JUVENILE WRECK, MIXELPRICKS, ATTENTION DEFICIT, VACANTS, WALLYS, LOMBARDIS) cost \$45.

The second subscription is for the next 13 discs and costs \$50. You may enter this subscription or renewal at any time, *starting now*. People who subscribed to the first subscription have until April 1, 2000, to renew and keep their constant disc number.

Buying individual discs is fine, it's pretty much the same to me. Price of individual discs is \$4, plus the usual \$1 per order postage charge. If you wanna pick and choose, go this route. Thanks! —*T. Chandler*

Top of the Pops! with Josh Rutledge

Greetings again, dearest pop fans. I hope you're enjoying the deep winter freeze as much as I am. I have spent most of my winter indoors. I've had plenty of time to listen to The Peabodys and consider their place in the notorious pop-punk scheme. Sometimes I even leave the house! Anyway, my birthday arrives in three weeks. So now I'll discuss the early gifts that the pop gods have brought to my doorstep.

Ahhh yes---THE MUFFS! It was about time that somebody compiled all of The Muffs' single tracks, comp cuts, and demo tunes! Thank you very much, John! Sympathy's Hamburger CD documents the musical evolution of the greatest American pop band of the last two decades, the almighty MUFFS!!!! If four albums' worth of choice tuneage wasn't already enough to satisfy your musical sweet-tooth, now Hamburger has come along to add AT LEAST another full album's worth of sizzling Shattuck originals to the buffet! Pop smashes "When I Was Down," "Happening," and the AMAZING "Come Undone" finally see the light of day, and even the covers rule (and I usually HATE cover songs!)! There might be only one band on Earth that can get away with covering Elvis Costello's "No Action," and that band is, of course, the immortal MUFFS! I also love those versions of the Small Faces' "My Mind's Eye" and The Troggs' "You Can Cry If You Want"! Over the past decade, The Muffs have made a beautiful transition from garage punk powerhouses to power pop godheads to pure pop delights. And Hamburger re-traces every sweet step! Kim Shattuck—a one-of-a-kind singer, a brilliant songwriter, and a rocking guitarist—certainly gets my vote for most underrated rock musician of her generation. Hamburger is worth every penny, pop lovers! I know that CDs are expensive and that it's hard to know what to buy and what not to buy. So buy Hamburger! Mere words cannot express how essential it is!

You gotta love RUTH'S HAT if you dig the pop! Time and time again, these boys from Michigan deliver the goods! If rockin' bubblegum pop is your thing, this is your band! "Sloppy Poppy Punk Band," the band's latest single, is a nice follow-up to late '98's "I Don't Wanna Fall In Love" EP. The two hits this time around are both on the A-side: "I'll Clean Up My Act For You" and "I Wanna Be Your Consolation Prize." You know the drill: Mike and P.J. harmonize over crunchy guitars and a peppy beat! Tasty melodies meet splendid harmonies!

What I love about these guys is the fact that they are so shame-lessly *pop!* They certainly don't give a damn about whether or not they are "punk." They just write cool tunes and play them with real exuberance. Like the Kung Fu Monkeys, Ruth's Hat is all about PURE FUN! The classic cliché about good rock and roll certainly applies here: "It's got a good beat, and you can dance to it." Indeed!

From Get Hip Recordings comes the HIGH SCHOOL SWEETHEARTS' "Passing Notes" CD, a major rock-fest! I love early Blondie. I dig the early Rolling Stones. So it's no big surprise that I enjoy the High School Sweethearts—who are a perfect blend of early Blondie AND the early Stones! Not only is the sound itself great (I love those big, loud guitars and ferocious drums), but the songs are hot, too! The lead track, "She's Something," is the hit! It's a power pop smash that opens the CD with the all-important big bang! Yeah! After that, the formula settles into a nice groove: raunchy, Stones-y rock and roll tunes fronted by a voice reminiscent of Blondiecirca-Plastic Letters. It's kind of "retro," but so what? This CD is rockin' enough for your uncle and poppy enough for you. And "She's Something" alone is worth the price of admission!

Finally, I must tip my cap to Norb and co., who have done the ultimate self-indulgent deed and covered the Circle Jerks' Group Sex CD in its entirety! Such audacity! I guess that's why I love BORIS THE SPRINKLER so much. Can you think of another band that would record an album that nobody in his or her right mind would actually want to BUY and then put it out on its own label?! But while cover albums always suck, Boris' assault on Group Sex may be the least-suckworthy cover album of recent years! After all, it's not like the Circle Jerks were proficient musicians! *Group Sex* was a classic because of its shocking velocity. 15 songs in 14 minutes was, two decades ago, quite revolutionary. And in 2000, when the word "hardcore" is used to describe macho-boy, toughguy metal bullshit, velocity is once again a refreshing jolt to the sense! Boris The Sprinkler actually beats the Circle Jerks to the finish line by two minutes. If it's velocity you want, it's velocity you shall get! Is this a joke album? Yes! But at least the band is aware of the fact! Death to poser hardcore!

Rock on, my friends!

—Josh Rutledge

There's a lot of great stuff in this catalog,

but this is where I'd start...

DARLINGTON

split CD w/THE HUNTINGTONS \$10

Talk about weird combos—three heavily tatooed nasty boys from Texas splitting an album and hitting the road with the

Christian edition of THE QUEERS. THE HUNTINGTONS shift product for Tooth and Nail Records, a highly neurotoxic Christian corporate-lite label from Seattle. On the one hand they're among the very best RAMONES-core bands in the country... On the other: WHAT'S UP WITH THAT SHIT?!?!? This one is on Melted Records and it

features 8 HUNTINGTON tunes (including a cover of "Judy Jetson"—DARLINGTON'S best!) along with 9 DARLINGTON smashes. One point to Chris for name-dropping THE KUNG FU MONKEYS in the lyrics of "Pogo Beach," offset by a big five point deduction for writing an icky love song to a member of the thoroughly wretched DONNAS. This remains a must!

THE HAVENOT'S "Kids All Right" IMPORT EP \$4

Well, duh, it just finally struck me that Screaming Apple Records of Köln, Germany, is really cool. Those black-and-

white stock labels just scream "STIFF RECORDS!!!" This is Ritchie's 60th release (!!!) and, like virtually everything else he has ever touched, it's pure magic. THE HAVENOT'S are from Japan and sport white shirts and skinny ties. They obviously smoke way too many cigarettes... High energy rock with scissor-kicking enthusiasm,

this is gritty Rip Off Records-style punk with vocals sung in English and hooks to die for. Powerful delivery. Excellent.

THE LYNNWOODS "Wanna Go to the Movies" EP \$3

Simply the best mid-tempo mid-fi pop-punk 7" of recent weeks

is this second slab from THE LYNNWOODS. Totally Mutant Poppy stuff here, if you're a vinyl collector that goes for the MP thang, just scawl this title on your order form and start from there. Four kicking tunes, including a stellar cover of Jerry Lee Lewis' "Great Balls of Fire." Cool sleeve, gold vinyl, probably one of the ten best domestic pop punk

records of 2000, a band that's gonna be around, yadda yadda yadda. Most of the sleeves have white borders on the front, a few of them don't, that's a free bit of esoteric collecting trivia for the obsessive scum among you... My pick of the month.

THE NICOTEENS "Turn Up the Suck" EP \$3

Right up there with THE LYNNWOODS in the quality pop-

punk department is this black plastic spinner from THE NICOTEENS. Title notwithstanding, there's actually no "suck" involved with this little baby—six great tunes that tear it up and burn it in the testedand-true Mutant Poppy sorta way. I could slap a big fat MP label on this one, no problem doing that whatsoever.

Whereas THE LYNNWOODS have a taste of Billie Joe in their origins, THE NICOTEENS probably send their Christmas cards to Ben Weasel. Neither band sounds anything like their forefathers, mind you, both are distinctive and catchy and cool. Very highly recommended.

VARIOUS ARTISTS Grease: The Not So Original Soundtrack from the Motion Picture CD \$10

A veritable time capsule, this one was conceived (and largely recorded) in 1995-96. The bands did the thing and sent in

their DAT tapes and waited and waited and waited... People pretty much gave up hope on ever seeing a finished album. Then suddenly... it was here! The absolute cream of the crop of the mid-'90s pop-punk underground: DIRT BIKE ANNIE, CONNIE DUNGS, KUNG FU MONKEYS, J CHURCH, RE-HABS, SHELDRAKES (EGG-

HEAD), BORIS THE SPRINKLER, PARASITES, MIXELPRICKS, SPRAINED ANKLE, VIOLENT NINE (MANSFIELDS), ATOM AND HIS PACKAGE, MARY ME, NOBODYS, and tons more!!! Pop-punk paradise...

AUTOMATICS split IMPORT EP w/WILLIE WONKAS \$4

The title track of the ill-fated "I Only Wanna Cheat on You" EP

sees the light of day on this Italian platter. Surprisingly, also out from under a rock is their filthy and sexist NOBODYS parody/ tribute "Give It to Me." which I assumed would remain in the can. (JK made sure to kick the track off Round Up!, 'cuz it wasn't such an obvious joke after Rvan added backups). The three bolts of AUTOSmania

here are joined by Italy's own NOBODYS, the loud and aggressive WILLY WONKAS. Pure rock for impure people.

7 inch vinyl for the secret shoebox under your bed

Emo is a snore. This is punk fucking rock, charlie...

This was put out by Reggie of BEATNIK TERMITES.

Somehow I don't think this cover shot is of England...

The 4th release from Pete the Sticker Guy (MRR).

RUTH'S HAT's album on MP will be out soon!

KILL SADIE split EP w/BRAND NEW UNIT

Here's the number of FUGAZI-influenced records I have carried in this catalog in the last year: 0. NEWS FLASH: Make that 1. I absolutely adore early FUGAZI, and KILL SADIE sounds 60 times more like 13 Songs or Repeater than MacKaye and Co. does these days... BRAND NEW UNIT is from the same food group, but at about 150% of FUGAZI's tempos. Total energy and passion delivered by two killer bands on this *great* piece of grey vinyl!!!

THE NIMRODS "Greenday" EP \$3

Back in stock. Probably my favorite 7" sleeve of the last couple years... Turnabout is fair play, after all... And while I could make a case that you need this record for the funny and cool sleeve along, it gets better than that. Plain and simple: this record rocks! Pop-punk with gutty, anthemic energy-very much in the spirit of '77. I can see these guys swillin' beer, with the amps cranked to 11. Their two albums are great, this is great, what more do you need to know? Recommended.

CONE

"Smile for Me" IMPORT EP \$4

I finally got off my butt and got some Crackle! Records material in this month. It's about time—sorry for the delay! CONE are five guys from Wakefield, England, that mix the grit with the sweetness like pros. An edgey and buzzing guitar sound, speedy tempos that will energize your lard-laden butt, and cleanly delivered vocals that drip passion and intensity. A pop-punk band that has heard FUGAZI. Four tunes. melodic and poppy and very, very good!

THE TWERPS "Will Play for Food" EP \$3

A golden oldie that I haven't given a push for a couple years. Shame on me! If I asked you to associate a band with "short and thrashy pop songs" you'd probably pipe up "THE AUTOMATICS" or maybe "THE NOBODYS." Well, the third band of that troika was THE TWERPS from Dayton, Ohio. These six pop-puke tunes were recorded in Andy Slob's basement, the longest clocking in at an epic 1:25. Speedy and snappy and sneering punk rock fun. A classic from late 1995!

RUTH'S HAT

"I Don't Wanna Fall in Love" It's back in stock! This four track slab is

the kickin' follow-up EP by everyone's favorite pack of geeky dressing Canunks... Errr, Michigoons... Okay: 3 Canucks and 2 Yanks... Brothers Mike and P.J. Sloan harmonize like a modern day EVERLY BROTHERS over a wall of crunchy pop-punk guitars. Great!!! Unquestionably the best of the five pieces of RUTH'S HAT 7" wax. If you don't have this one yet-ya gotta! A great way to get in the mood for the M-Pop CD...

Two albums each by these bands. Great Jersey punk!

Despite the EP's name, this is not a live recording...

The sheep-people on the PS pretty much says it all...

Need rare UK punk? Try: www.crackle.freeuk.com

are true power pop gods...

FLATUS split EP w/ANGER "Drunk in Jersey" \$3

Two really cool bands from NY/NJ. My theory is the state called "New Jersey" should actually be called "New York" and upstate NY should be called "Western Vermont." Anyhow, two bands live in one studio, ripping it up-six songs about drinking with 8 beer cans in the layout. (Jesse K.—get in touch.) ANGER and FLATUS dish up catchy straight on punk rock with funny drunk-punk lyrics. A must for booze hounds and music fans!

THE MIXELPRICKS "Suck Live" EP \$3

In honor of the band's brand new SRCD on Mutant Pop, I've scored copies of all three of THE MIXELPRICKS' chunks of 7" plastic for this catalog. "Suck Live" is the band's raw and seldom-seen debutpoppy punk, to be sure, but songs delivered with an edge sharp enough to cut glass. Four tunes that include aggressive lyrics and an F-word or two. The band later did a little personnel shuffle and got nicer—this is very Boogada-influenced, I reckon...

ACADEMY MORTICIANS "Consumerism is an \$.T.D." **IMPORT EP \$4**

This is a newbie on Crackle! Records. Not "UK Melodic Punk"—this is actually more akin to THE TUBES (sans synths) than anything that comes to mind offhand. An anti-Consumer Capitalist miniconcept album of sorts, anchored by tunes like "Impulse Shopping," and "There Must Be More Than This to Life." Political in a good way-not as rockin' as DILLINGER FOUR but ideologically similar. Catchy lyrics music...

TORINO 74 "Driver" IMPORT EP \$4

This is more typical Crackle! fare, three songs of melodic punk buzz, impassioned and plaintive vocals delivered at middle tempos. This Wakefield, England band sound akin to labelmates CHOPPER, SKIMMER, and CROCODILE GOD on the A-side, quite good. The flip is worth the price of admission, straight from the DILLINGER FOUR school of hooky lyrics music—complete with a sample and a vocalist that sounds like Erik of D4.

THE YUM YUMS

"Pop for Yummies" 7" \$4

Import. Back in stock at long last is this terrific two track turntable tamer from Norway's gods of The Pop, THE YUM YUMS. Power pop to the max, this features a big-time English-language original hit on the A and a cover of "Digging on You" by THE ROMANTICS on the flip. A super-cool full color PS with glued seams, too. Great music, great package, and it's on the soon-to-be These Norwegian hepcats legendary Screaming Apple Records to boot. Grab this if you missed it before!

Digital sound recordings for modern music fans...

Very nice parody artwork of the CIRCLE JERKS LP

True fact: Rev. Nørb doesn't like CDs with fat booklets.

Insert smart-ass comment about Madonna tattoo here.

Both BLOW POPS albums are fantastic pop stuff!!!

THE NEATBEATS play vintage instruments, too!

BORIS THE SPRINKLER Group Sex CD \$10

Rev. Nørb shows his true colors with this cover of the entire *Group Sex* album by THE CIRCLE JERKS. Yep, one of the cornerstones of American hardcore punk and the shorter-faster-louder ethic—Nørb's been there and done that and doggonit, he's gonna do it again... Wull, the Cheeseheads crop nearly 2 minutes off the original's bloated 15 minute running time, leaving more than enough ones and zeros for Nørb's potty-mouthed Macintosh to give ya an earful of verbal... A novelty.

BORIS THE SPRINKLER 8 Testicled Pogo Machine CD \$10

Well, they're through another thousand CDs and that means it's time for BORIS THE SPRINKLER to tweak the artwork for another pressing, number five on your dial. This time Nørb has exceeded himself, with a totally new "Mimi Records" front layout. Very, very cool! Even the printing on the disc has an Asian feel. Remastered version of the album that started all this BORIS nonsense—essential fare for fans of 1990s pop-punk! Geeky, funny, and fun...

SCREECHING WEASEL Thank You Very Little CDx2 \$15

Double CDs. Don't be cynical, this double CD delivers full value. Featuring 28 studio tracks and a fine, complete SCREECHING WEASEL show from 1993 that had apparently been circulating as a bootleg, *Thank You* is well worth the bucks. SW is number one with a bullet as the most influential band of the 1990s pop-punk movement. I reckon if Ben played kazoo for a double CD of BOXCAR WILLIE covers, I'd still encourage you to buy it...

THE BLOW POPS

Charmed, I'm Sure CD \$10

Well, hot diggity damn! I thought this 1993 album by Milwaukee's amazing BLOW POPS was long OOP... Imagine my delight when I learned that there were still copies to be had! A 45 pound bale of cotton candy, pure pop sugar with jangly guitars and glistening harmonies. Think: THE BEATLES, circa 1967. A great bit of background pop for the office, a fine gift for the old folks, or a secret pleasure to listen to with headphones when your punk-as-fuck friends aren't around.

THE NEATBEATS Mercurial... CD \$10

If THE BLOW POPS sound like THE BEATLES doing radio pop in 1967, THE NEATBEATS sound like THE BEATLES of 1964. These guys *rip it up* in a Merseybeat way. Takashi, Kazuya, Dai, and Shinya live in a country a bit to the east of Liverpool, but I swear to god (and you will, too) that they coulda been sharing the stage at the Cavern Club with those shaggy English fellows. This sounds so English and so 1960s that you can win bar bets on the band's origins. **Totally fab!**

High octane scooter punk from the Upper Midwest...

North Ohio's UNKNOWN have two albums out so far.

Something of a shift in sound from the debut 7".

Songsmith Dean Seavers used to be in THE E-TYPES

The band has a new EP on Far Out Recs. (I'm chasing!)

THE MISFIRES

Dead End Expressway CD \$10

You need this one—totally rockin' shit here. Mod power-poppy punk from the Twin Cities, catchy, energetic, and aggressive in turns. These guys fit right in between THE STRIKE and DILLINGER FOUR—ultrapunchy tunes that'll have the pogometer spinning out of control. The first MIS-FIRES EP that I had listed in Catalog AH went Out of Print before I got 'em in, but I've got these little beauties ready to roll. Ten tracks that will shake the walls. Well worth investigating, please do!

THE UNKNOWN Rocket Pop CD \$10

The glory period of 1990s pop-punk was 1994-1996; this debut full-length by Ohio's THE UNKNOWN came out right smack dab in the middle of the post-GREEN DAY explosion. Fast and punchy punky power pop tunes that'll have you bopping off the furniture. Clean and bright powerchord guitar work that fits right in with ZOINKS! and SLACKER. Catchy songwriting—well-produced without seeming wanky or overpolished.

AMERICAN HEARTBREAK Postcards from Hell CD \$10

On the heels of a fine EP debut comes AMERICAN HEARTBREAK's full-length debut. It's loud and radio-friendly, with anthemic touches of NIRVANA in some song structures—although the sonic assault is much cleaner than Cobain's sound. This sure ain't '77-sound, bro, its not punk rock at all. It's powerful, well-crafted rock music in the BENDER/DOUGHBOYS/ALL SYSTEMS GO vein. Solid, anthemic, and memorable with "fuck you" attitude to spare...

THE DECIBELS

Create Action CD \$10

Back in Stock. I already got one batch of DECIBELS CDs back from the blundering diddlefucks at Caroline Distribution and sold those out... If you were too slow to pull the trigger, the corporate dingbats in NYC have racked 'em up for one more opportunity. Out of Print mod power-pop masterpiece—huge rockin' tunes akin to PAT DULL AND HIS MEDIA WHORES or DIRT BIKE ANNIE. Everybody loves this one!!!

THE YOUNG HASSELHOFFS Win a Date with... CD \$8

Special Price! This Omaha, Nebraska pop-punk band has parted company with Melted Records and the label has a bushel of albums for which to find loving homes. Here's your chance to score killer stuff and to save a couple bucks in the process. Upbeat and cleanly sung with a RUTH'S HAT feel—big harmonies over gritty guitars. Classic midwestern 1990s midtempo pop-punk. If you dig bands like THE PROMS and THE HITCHCOCKS, this one belongs in your record rack!

A nice mix of newbies and stuff you may have previously missed...

THE GAIN SINDREADYSTEADYSMASH

It is physically impossible not to dig this 1998 album!

And I thought they were a crusty punk band. Ha!!!

So you like THE BEATLES do you? Get this now!!!

EVERREADY even covers a song by THE CURE.

Crackle! Records stuff sells really well in Japan...

THE GAIN \$10

Sing Ready Steady Smash CD Back in stock! Ready Steady Smash is one of the 10 best pop-punk albums of the 1990s. The band just broke up, the label has been teetering on the brink, and it was looking like game, set, and match for this indipensible classic mod power pop album. Well, thank goodness for small miracles, the blundering dunderduffs at Caroline Distribution coughed up some unsold copies to the label and we're back in biz for a short time. Get it—NOW!!!

THE TANTRUMS (CAL.) *Motels* CDEP \$6

This is a cool one! Countrified 50s-flavored rock'n'roll featuring the slick and sultry vocals of Devil Doll, a peroxide coffed crooner. Very, very well produced rockabilly type stuff, totally great female vocals with cool male harmonies. If you like that sort of thang, do not miss, do not skip, do not pass go without collecting one of these! Five originals plus a cover of a CHARLEY RICH tune, "Midnight Blues." Features Pete Rypins of CRIMPSHRINE and TILT. **Recommended.**

THE KAISERS

Squarehead Stomp CD \$10

Back in stock. Were you too slow pulling the trigger last time around? Say, "Duh." Well, this is your lucky day, buckwheat... THE KAISERS are merseybeat pop sensations from Scotland. Vests and ties, man, these guys have to loom large in the constellation of KUNG FU MONKEYS forerunners. This album was originally released in 1993, reissued domestically in 1997, and features infectious late 1950s and early 1960s flavors played with and recorded on vintage gear. Truly fab!

VARIOUS ARTISTS Volume CD \$10

I was listening to the first EVERREADY album the other night, *Reinheitsgebot* (1995), thinking "Mama, EVERREADY were SOOOO good!" I resolved to give 'em a well-deserved push in this catalog. This is a 1994 attempt to avoid vinyl—6 San Diego area bands turned in between 2 and 4 songs for this second Liquid Meat release. Four by EVERREADY, four by the *great* TILTWHEEL, and some arty fare from the likes of HEMLOCK, BOILERMAKER, and UNLEADED.

SKIMMER split w/NAVEL "England Tour Split" EP \$4

Import. A correspondent from Osaka points out that pop-punk in Japan comes by way of THE RAMONES just like it does in the USA and Italy, contrary to my assertion to the contrary. The English style frequently put out by Crackle! Records and popular in Japan is actually "UK Melodic Punk," he notes. Fair enough. I just bagged a few more copies of this 1998 English tour split between Crackle! heroes SKIMMER and Shiga, Japan's leading contingent of SKIMMER-fans, NAVEL.

Jeannette K. is back in CA after a stint in the midwest.

CHOPPER called it quits in late in 1998.

Four solid tracks from this Australian band.

Surprisingly rare format!

THE CHUBBIES CDEP \$8 Your Favourite Everything

JR made a comment in a recent column about his not being able to find this title. I steered clear due to the fact that these 7 songs were (all?) available on 7" vinyl already. But not on CD, I finally figured... This is the very best stuff that Jeannette has done since the debut album: "When I Was Your Girlfriend," "Suburban Rock Dolls," "Shut Up Now," "Darkest One of All," "Tightrope," "Living in Hell," and the title track. Awesome power pop!!!

CHOPPER IMPORT \$12 Last Call for the Dancers CD

The boat came in from Crackle! Records, so I'm back in biz with many of their great titles. Last Call for the Dancers is the lasting legacy of the label's top band, ten energetic and melodic tunes featuring crisp male vocals and high whoah-oh backing vocals. Speedy tempos and clean playing, this is what Fat Wreck Chords stuff might sound like if the gloss and bluster and varnish was stripped away. Tuneful and well-played poppy punk.

CAUSTIC SODA "Femalevolence" EP \$4

These guys hail from the land of the world famous Crocodile Hunter, man voted most likely to loose his nose while sniffing beaks with a mongoose. Crackle! Records says these guys have a raw, punked up JAWBREAKER influence—and it certainly shows in the well-crafted and poetic lyrics. Dave from Crackle! is good folks and Crackle! is one of the best labels releasing music today. I'd really encourage you to check out a few of their titles while you've got the chance.

We're the Fiendz CASSETTE

THE FIENDZ

Okay, let's find out who's the real poppunk collector scum. Very few bands in the late 1980s made poppy punk music. MTX and PARASITES and SW and THE VINDICTIVES and only a few others. THE FIENDZ were one of the few. I just scored a small box of *original* 1989 FIENDZ *cassettes* that have been languishing in a hardcore distributor's inventory for *years*. Their debut album, soft, in the vein of THE PARASITES.

FANZINE PORKOUT!!! Four great zines for just \$3 with your 5 item purchase!!!

I've got some swell little items for you zine heads this month! *SPANK* fanzine number 28 is on the street! Long one of the very best reviews zines, Michelle & Co. have added some first flight columnists, including Mike Faloon from EGGHEAD and THE KUNG FU MONKEYS. Plus an interview with THE MUFFS. You also get *QUADROCEPTIVE INFINITIATION* featuring the mother of all big interviews with JOSH RUTLEDGE, the new *BEERCAN* fanzine by Jesse K. of THE AUTOMATICS and *UPRISING*, featuring coverage of the Columbus MutantFest.

MUTANT POP-RELATED SHOW! Huntingtons/Darlington/Peabodys/Portmans

Wednesday, March 8 at Warren, PA Eagles Club, 2101 Pennsylvania Ave. E. All ages, 6 pm, \$5.

THREE MORE SHORT-RUN COMPACT DISCS OUT HOW!

It's hard to argue that this isn't the strongest wave of Short-Run CDs to date—all three of them are great! There's a certain learning curve involved with a labeldude such as myself putting out

releases in *any* format. I feel like I'm finding the range with SRCDs. Here's the scoop: the best SRCDs feel like *half albums*. They provide an intermediate length program falling between a 7" EP and a full-length compact disc—ideally with 6 or 7 songs and a running time of between 12 and 15 minutes. If a band can deliver that many hits to you the fans for four bucks—holy

shit, what a great deal!

Well, MP-1008 JUVENILE WRECK Sit on It. SRCD is just such a deal for you. Tony Phoenix and The Wreck unlease seven hits—six of which are three chord rockers in the beloved post-SCREECH-ING WEASEL vein. "I'm a Fuckin' Wreck" is a tough and aggressive hit, "alternativeband.com" gives a well-deserved middle finger to the self-important careerists of the music world, "Go Bayside!" is a dorky singalong about the "Saved by the Bell" TV show... The SRCD closes with a self-described "total Queers love ballad rip off" that actually sounds more like THE CRETINS. It's a great debut release from a Missouri band that is gonna be around... Four bucks.

But wait, there's more. Indiana pop-punk veterans THE MIXELPRICKS recorded seven tracks of their own at the world-

famous Sonic Iguana Studios during the summer of 1998, shortly after THE CONNIE DUNGS were there recording *Earthbound*. **MP-1015 THE MIXELPRICKS** *Livestock at Large* **SRCD** is really terrific stuff, very much in the vein of the band's hard-to-find

album. THE MIXELPRICKS blend a great pop-punk guitar roar with sensitive lyrics that have almost an AFTER SCHOOL SPECIAL sort of innocence. Songs about goinig to the mall with the pretty girl in the summer dress and dancing around the house as a little kid with a handmade paper guitar, trying to be a rockstar. Sentimental tripe—and completely fabulous! A stupid

little DURAN DURAN medley at the end pretty much clues you about the band's age and orientation. Half of an excellent album from the best pop-punk studio in the United States, plain and simple. Be sure to grab this! **Four bucks.**

And those big winners aren't even my pick of the litter!!! Please, please be sure to grab a copy of MP-1022 ATTENTION DEFICIT Gets Poked in the Eye SRCD. It's one of the most important releases in the history of Mutant Pop Records. It's a whole new thing, maaaaaaaan, a fusion of enormous pop-punk hooks with electronic drum technology and computer-enhanced guitar tones. Fabulous songwriting with massive musical breakdown segments. It's a landmark release, the first true '00s (as opposed to '90s) pop-punk release. Five songs plus a hidden track. Four bucks.

GOBS MORE STUFF FOR SALE!!!

BUCK	self-titled CD	CD	\$10.00
BUGLITE	on: Matthau Records Comp	7	\$3.00
BUGLITE	Sorry to Disappoint You	7	\$3.00
BUGLITE	split w/DUST BUNNY	7	\$3.00
BUGLITE	split w/SIDECAR	7	\$3.00
BULLYS, THE	Stomposition	CD	\$10.00
BULLYS, THE	Tonight We Fight Again	CD	\$10.00
BURDENS, THE	split w/ROMEO'S DEAD	7	\$3.00
BURNOUTS, THE	Porno Queen	7	\$3.00
BUS DRIVING SUPERHEROS	self-titled EP	7	\$3.00
BUZZCOCKS, THE	Trade Test Transmissions	CD	\$8.00
CAMPUS TRAMPS, THE	Stick Around [IMPORT]	7	\$4.00
CANDY SNATCHERS, THE	Shut Your Mouth	7	\$3.00
CANDY SNATCHERS, THE	split w/SCREAMING BLOODY	7	\$3.00
CARTER PEACE MISSION	Disco Stu Likes Disco Music	CD	\$10.00
CARLER FEACE MISSION	Disco Stu Likes Disco Music	CD	\$10.00
CAUGHT INSIDE	self-titled EP	7	\$3.00
CAUGHT INSIDE	self-titled EP	7	\$3.00
CAUGHT INSIDE CAUSTIC SODA	self-titled EP Femalevolence [IMPORT]	7 7	\$3.00 \$4.00
CAUGHT INSIDE CAUSTIC SODA CHAMBERS, KEN	self-titled EP Femalevolence [IMPORT] Take This Ride [IMPORT] split w/INKLING	7 7 7	\$3.00 \$4.00 \$3.00
CAUGHT INSIDE CAUSTIC SODA CHAMBERS, KEN CHARLIE BROWN GETS A	self-titled EP Femalevolence [IMPORT] Take This Ride [IMPORT] split w/INKLING	7 7 7 7	\$3.00 \$4.00 \$3.00 \$3.00
CAUGHT INSIDE CAUSTIC SODA CHAMBERS, KEN CHARLIE BROWN GETS A CHEATER	self-titled EP Femalevolence [IMPORT] Take This Ride [IMPORT] split w/INKLING Experience All the Hate	7 7 7 7 CDEP	\$3.00 \$4.00 \$3.00 \$3.00 \$8.00
CAUGHT INSIDE CAUSTIC SODA CHAMBERS, KEN CHARLIE BROWN GETS A CHEATER CHELSEA	self-titled EP Femalevolence [IMPORT] Take This Ride [IMPORT] split w/INKLING Experience All the Hate Live and Well [IMPORT]	7 7 7 7 7 CDEP CD	\$3.00 \$4.00 \$3.00 \$3.00 \$8.00 \$12.00
CAUGHT INSIDE CAUSTIC SODA CHAMBERS, KEN CHARLIE BROWN GETS A CHEATER CHELSEA CHEMO KIDS, THE	self-titled EP Femalevolence [IMPORT] Take This Ride [IMPORT] split w/INKLING Experience All the Hate Live and Well [IMPORT] New York Doll	7 7 7 7 7 CDEP CD	\$3.00 \$4.00 \$3.00 \$3.00 \$8.00 \$12.00 \$3.00
CAUGHT INSIDE CAUSTIC SODA CHAMBERS, KEN CHARLIE BROWN GETS A CHEATER CHELSEA CHEMO KIDS, THE CHERUB SCOURGE	self-titled EP Femalevolence [IMPORT] Take This Ride [IMPORT] split w/INKLING Experience All the Hate Live and Well [IMPORT] New York Doll We Eat Punks for Breakfast	7 7 7 7 CDEP CD 7 CD	\$3.00 \$4.00 \$3.00 \$3.00 \$8.00 \$12.00 \$3.00 \$10.00
CAUGHT INSIDE CAUSTIC SODA CHAMBERS, KEN CHARLIE BROWN GETS A CHEATER CHELSEA CHEMO KIDS, THE CHERUB SCOURGE CHESTER COPPERPOT	self-titled EP Femalevolence [IMPORT] Take This Ride [IMPORT] split w/INKLING Experience All the Hate Live and Well [IMPORT] New York Doll We Eat Punks for Breakfast Bitter Sweet Tunes	7 7 7 7 7 CDEP CD 7 CD	\$3.00 \$4.00 \$3.00 \$3.00 \$8.00 \$12.00 \$3.00 \$10.00 \$3.00
CAUGHT INSIDE CAUSTIC SODA CHAMBERS, KEN CHARLIE BROWN GETS A CHEATER CHELSEA CHEMO KIDS, THE CHERUB SCOURGE CHESTER COPPERPOT CHINESE TAKEAWAY	self-titled EP Femalevolence [IMPORT] Take This Ride [IMPORT] split w/INKLING Experience All the Hate Live and Well [IMPORT] New York Doll We Eat Punks for Breakfast Bitter Sweet Tunes Shut Up and Behave	7 7 7 7 7 CDEP CD 7 CD 7	\$3.00 \$4.00 \$3.00 \$3.00 \$8.00 \$12.00 \$3.00 \$10.00 \$3.00 \$3.00
CAUGHT INSIDE CAUSTIC SODA CHAMBERS, KEN CHARLIE BROWN GETS A CHEATER CHELSEA CHEMO KIDS, THE CHERUB SCOURGE CHESTER COPPERPOT CHINESE TAKEAWAY CHIXDIGGIT!	self-titled EP Femalevolence [IMPORT] Take This Ride [IMPORT] split w/INKLING Experience All the Hate Live and Well [IMPORT] New York Doll We Eat Punks for Breakfast Bitter Sweet Tunes Shut Up and Behave Chupacabras	7 7 7 7 7 CDEP CD 7 CD 7	\$3.00 \$4.00 \$3.00 \$3.00 \$8.00 \$12.00 \$3.00 \$10.00 \$3.00 \$3.00 \$3.00
CAUGHT INSIDE CAUSTIC SODA CHAMBERS, KEN CHARLIE BROWN GETS A CHEATER CHELSEA CHEMO KIDS, THE CHERUB SCOURGE CHESTER COPPERPOT CHINESE TAKEAWAY CHIXDIGGIT! CHOPPER	self-titled EP Femalevolence [IMPORT] Take This Ride [IMPORT] split w/INKLING Experience All the Hate Live and Well [IMPORT] New York Doll We Eat Punks for Breakfast Bitter Sweet Tunes Shut Up and Behave Chupacabras Last Call for the Dancers	7 7 7 7 7 CDEP CD 7 CD 7 7 7	\$3.00 \$4.00 \$3.00 \$3.00 \$8.00 \$12.00 \$3.00 \$10.00 \$3.00 \$3.00 \$3.00 \$12.00

CHUBBIES, THE	Didjahaftasaythat?	7	\$3.00
CHUBBIES, THE	I'm the King	CD	\$10.00
CHUBBIES, THE	self-titled EP	7	\$3.00
CHUBBIES, THE	She Wanted More	7	\$3.00
CHUBBIES, THE	Suburban Rock Dolls [IMP.]	7	\$4.00
CHUBBIES, THE	What Girls Want!	7	\$3.00
CHUBBIES, THE	When I Was Your Girlfriend	7	\$3.00
CHUBBIES, THE	Your Favorite Everything	CDEP	\$8.00
CLETUS	Grease, Grits, and Gravy	CD	\$10.00
CLETUS	Horseplay Leads to Tragedy	CD	\$10.00
CLETUS	Other People's Girlfriends	7	\$3.00
CLETUS	Protein Packed	CD	\$10.00
COMMIES, THE	Better Off Red	7	\$3.00
COMMON RIDER	Last Wave Rockers	CD	\$12.00
CONE	Smile for Me [IMPORT]	7	\$4.00
CONNIE DUNGS, THE	Driving on Neptune	CD	\$10.00
CONNIE DUNGS, THE	Earthbound for the Holiday	CD	\$10.00
CONNIE DUNGS, THE	Missy & Johnny	7	\$3.00
CONNIE DUNGS, THE	No Chance	7	\$3.00
CONNIE DUNGS, THE	self-titled CD	CD	\$10.00
CONNIE DUNGS, THE	Songs for Swinging Nice Guys	CD	\$10.00
COWS	Plowed	7	\$3.00
CRIMINALS, THE	Morning After [PIC DISC]	7	\$6.00
CRIMPSHRINE	Duct Tape Soup	CD	\$12.00
CRIMPSHRINE	Quit Talking, Clyde	7	\$3.00
CRIMPSHRINE	The Sound of a New World	CD	\$12.00
CROCODILE GOD	Boss [IMPORT]	7	\$4.00
CROCODILE GOD	Mind the Cat [IMPORT]	7	\$4.00
CROPDOGS	The First Mission	7	\$3.00
CRUMBS, THE	Get All Tangled Up	CD	\$10.00
CRUMBS, THE	Lo and Behold	CD	\$12.00

CRUMBS, THE	self-titled CD	CD	\$12.00	EVERREADY	El Vato Loco	CD	\$10.00
CRUMBS, THE	Shakespeare	7	\$3.00	EVERREADY	Fairplay	CD	\$10.00
CRUSH STORY	self-titled EP	7	\$3.00	EVERREADY	Kalifornia	7	\$3.00
CUB	Volcano [IMPORT]	7	\$4.00	EVERREADY	Reinheitsgebot	CD	\$10.00
CUTS, THE	Heart Attack	7	\$3.00	EVERREADY	split w/FIG DISH	7	\$3.00
DAMNATION	self-titled CD	CD	\$10.00	EYELINERS, THE	Confidential	CD	\$10.00
DAMNED, THE	Alternative Chartbusters	CD	\$10.00	EYELINERS, THE	Do the Zombie	7	\$3.00
DAMNED, THE	Final Damnation	CD	\$10.00	F.Y.P	Dance My Dunce	CD	\$10.00
DANCING FRENCH LIBS	Ain't Got a Prayer [IMPORT]	7	\$4.00	F.Y.P	Extra Credit EP	7	\$3.00
DARLINGTON DARLINGTON	Bowling Betty split w/HUNTINGTONS	7 CD	\$3.00 \$10.00	F.Y.P F.Y.P	Made in USA	7 CD	\$3.00 \$10.00
DARLINGTON DARLINGTON (as MESS)	Pretty Ugly	CD	\$10.00	FACE TO FACE	My Man Grumpy No Authority	7	\$3.00
DARLINGTON (as MESS)	split w/22 JACKS	7	\$3.00	FAIRLANES, THE	Hi, We're (NO PS)	7	\$2.00
DARYLS, THE	Who Killed Bambi?	SRCD		FAIRLANES, THE	split w/DIGGER	7	\$3.00
DEAD BOYS, THE	Twisting on the Devil's Fork	CD	\$10.00	FALLING SICKNESS	split w/DYSENTERY	10	\$8.00
DEAD BOYZ CAN'T FLY	split w/THE FURIES [IMPORT		\$4.00	FEEDBACKS, THE	Pop Invaders [IMPORT]	7	\$4.00
DEAD END CRUISERS	Deep Six Holiday	CD	\$10.00	FIENDZ, THE	Cole	CD	\$10.00
DEAD END CRUISERS	split w/THROWAWAY GEN.	7	\$3.00	FIENDZ, THE	Dreams	CD	\$10.00
DEAD END KIDS	Something for the Sickness	7	\$3.00	FIENDZ, THE	Everybody's Favorite	7	\$3.00
DEAD KENNEDYS	Bedtime for Democracy	CD	\$10.00	FIENDZ, THE	Wact	CD	\$10.00
DEAD KENNEDYS	Frankenchrist	CD	\$10.00	FIENDZ, THE	We're the Fiendz	CD	\$10.00
DEAD KENNEDYS	Fresh Fruit for Rotting Veget.	CD	\$10.00	FIENDZ, THE	We're The Fiendz	CAS	\$3.00
DEAD KENNEDYS	Give Me Convenience	CD	\$10.00	FIFI AND THE MACH III	Rollin' Love [IMPORT]	7	\$4.00
DEAD KENNEDYS	Nazi Punks Fuck Off!	7	\$4.00	FIFTEEN	self-titled debut	7	\$3.00
DEAD KENNEDYS	Plastic Surgery Disasters	CD	\$10.00	FIGHTING CAUSE	Deadtown	7 CD	\$3.00
DECIBELS, THE DEE STROY & THE D-FEX	Create Action! When the D-Fex Come	CD 7	\$10.00 \$3.00	FIGHTING CAUSE FITZ OF DEPRESSION	self-titled CD I'm the Man	CD 7	\$10.00 \$3.00
DEMONICS, THE D-FEX	Coastline Craze [IMPORT]	7	\$4.00	FITZ OF DEPRESSION FITZ OF DEPRESSION	Lie	7	\$3.00
DEMONICS, THE	Drag Race in the Cemetary	7	\$3.00	FITZ OF DEPRESSION	Seemingly Vague	7	\$3.00
DERITA SISTERS & JUNIOR	United States of the World	10	\$8.00	FLATUS	Aural Fixations	CD	\$10.00
DESPISED N.J.	self-titled CD	CD	\$10.00	FLATUS	split w/ANGER	7	\$3.00
DESPISED N.J.	self-titled EP	7	\$3.00	FORGOTTEN, THE	Class Separation	7	\$3.00
DICK ARMY (NY)	Decimate	7	\$3.00	FORGOTTEN, THE	We're Alright [PIC DISC]	7	\$5.00
DICK ARMY (NY)	The First Four Beers	7	\$3.00	FOSTERS, THE	Not Much to Me	7	\$3.00
DICKIES, THE	My Pop The Cop	7	\$3.00	FOUR LETTER WORD	Do You Feel Lucky, Punk?	7	\$3.00
DIG-DUG	split w/MILLHOUSE	7	\$3.00	FRANTICS, THE	Downtown Delirium	7	\$3.00
DIG-DUG	Whoa, a Dig Dug Seven Inch	7	\$3.00	FRANTICS, THE	She's a Drag	7	\$3.00
DIGGER	Geek Love	7	\$3.00	FRIGG A-GO-GO	Everything Around Me	7	\$3.00
DIGGER	Powerbait	CD	\$10.00	FRIGG A-GO-GO	Frigg-a-Licious!!!	7	\$3.00
DIGGER	Promise of an Uncertain	CD	\$10.00	FROWNIES, THE	Amateur Dramatics	CD	\$10.00
DILLINGER FOUR	Girlfriends and Bubblegum	7 CD	\$3.00 \$10.00	FUNERAL ORATION	What Is It?	7 7	\$3.00 \$5.00
DILLINGER FOUR DILLINGER FOUR	Midwestern Songs split w/THE STRIKE	7	\$3.00	FURIOUS GEORGE FURIOUS GEORGE	Bananas [PIC DISC] Gets a Record	CD	\$5.00
DILLINGER FOUR	This Shit is Genius	CD	\$10.00	FUSES, THE	Dress for the New Bomb	7	\$3.00
DIMESTORE HALOES, THE	Everbody Loves You	7	\$3.00	FUSES, THE	I Wanna Burn	7	\$10.00
DIMESTORE HALOES, THE	Hate My Generation	7	\$3.00	GAIN, THE	Highway to Heck	10	\$8.00
DIMESTORE HALOES, THE	Revolt Into Style	CD	\$10.00	GAIN, THE	Sing Ready Steady Smash	CD	\$10.00
DIMESTORE HALOES, THE	Thrill City Crime Control	CD	\$10.00	GAIN, THE	split w/CRUSH STORY	7	\$3.00
DINKS, THE	Dawn of the Dinks	CD	\$10.00	GAIN, THE	split w/SCARED OF CHAKA	7	\$3.00
DINKS, THE	Rocket to Ruin	7	\$4.00	GAIN, THE	You Should Know	7	\$3.00
DIRT BIKE ANNIE	Choco-Berri Sugar Pops	7	\$3.00	GAMEFACE	self-titled EP	7	\$3.00
DIRT BIKE ANNIE	Hit The Rock!	CD	\$10.00	GAMITS, THE	This is My Broomstick	CDEP	\$6.00
DIRT BIKE ANNIE	Sitcoms and Summer Camps!	7	\$3.00	GIMCRACK	Bad Day Every Day	CD	\$10.00
DISAPPOINTMENTS, THE	All Cranked Up!	7	\$3.00	GITS, THE	Second Skin	7	\$3.00
DISAPPOINTMENTS, THE	Let's Die	7 CD	\$3.00	GITS, THE	Spear and Magic Helmet	7	\$3.00
DISCOUNT DISCOUNT	Ataxia's Alright Tonight Half Fiction	CD CD	\$10.00 \$10.00	GOMEZ GOOD RIDDANCE	split w/ALL YOU CAN EAT Gidget	7 7	\$3.00 \$3.00
DISCOUNT	split w/CIGARETTEMAN	7	\$3.00	GOOD RIDDANCE	split w/RELIANCE	7	\$3.00
DISENCHANTED, THE	split w/THE TWENTY TWOS	7	\$3.00	GOTOHELLS	Demolition	CD	\$10.00
DOA	Festival of Atheists	CD	\$10.00	GOTOHELLS	If I Could Make a Girl	7	\$3.00
DOG POUND	Junkyard	7	\$3.00	GRAND PRIXX, THE	self-titled EP	7	\$3.00
DOG POUND	King Dickley Cool	CD	\$10.00	GRAND PRIXX, THE	split w/SHE'S A GUY	7	\$3.00
DOG POUND	The Forward Look	CD	\$10.00	GRAPEFRUIT	A Study in Mumpishness	CD	\$10.00
DONFISHER	Setting New Standards	7	\$4.00	GRAPEFRUIT	Dorkabilly Stew	CD	\$10.00
DOUBLE NUTHINS, THE	Make Out With You Tonight	7	\$3.00	GREEN DAY	1,000 Hours	7	\$3.00
DR. BOB'S NIGHTMARE	split w/STUNTMEN	7	\$3.00	GREEN DAY	39/Smooth	CD	\$12.00
DR. BOB'S NIGHTMARE	Stinkin' Thinkin'	CD	\$10.00	GREEN DAY	Kerplunk	CD	\$12.00
DRAGS, THE	I Killed Rock and Roll	7	\$3.00	GREEN DAY	Slappy	7	\$3.00
DRAGS, THE	VML Live 5/3/97	7	\$3.00	GRIEVING EUCALYPTUS	Just Plain Rock'n'Roll	CD	\$10.00
DRAPES, THE	All We Could Afford!	7 SDCD	\$3.00	GRIEVING EUCALYPTUS	You're So Lame	7 CD	\$3.00
DROPOUTS, THE DURFS, THE	Puke Durfin' Safari	SRCD 7	\$4.00 \$3.00	GROOVIE GHOULIES	Appetite for Adrenochrome	CD	\$12.00 \$12.00
EGGHEAD	Dumb Songs for Smart People		\$3.00 \$10.00	GROOVIE GHOULIES GROOVIE GHOULIES	Born in the Basement Fun in the Dark	CD CD	\$12.00
ELECTRIC FRANKENSTEIN	It's All Moving Faster	7	\$3.00	GROOVIE GHOULIES GROOVIE GHOULIES	Graveyard Girlfriend	7	\$3.00
ELECTRIC FRANKENSTEIN	Spare Parts	ĆD	\$10.00	GROOVIE GHOULIES	Re-Animation Festival	CD	\$12.00
ELECTRIC FRANKENSTEIN	Up From the Streets	7	\$3.00	GROOVIE GHOULIES	Running With Bigfoot	7	\$3.00
ELMER	Songs of Sin and Retribution	CD	\$10.00	GROOVIE GHOULIES	The Island of Pogo Pogo	7	\$3.00
ENGINE KID	Heater Sweats Nails	7	\$3.00	GROOVIE GHOULIES	World Contact Day	CD	\$12.00
ENGLISH DOGS	What a Wonderful Feeling	CDEP	\$6.00	GROVER	The Dorks'll Work It Out!	7	\$4.00
				•			

GRUMPIES, THE	self-titled EP	7 \$3.00	KILL ME TOMORROW	Difficult	7	\$3.00
GUM	Bogus Punk Circle! [IMPORT]		KILL SADIE	split w/BRAND NEW UNIT	7	\$3.00
GUSANOS, LOS	Quick to Cut	7 \$3.00	KINDRED, THE	Love No More	7	\$3.00
GUTFIDDLE	self-titled EP	7 \$3.00	KINDRED, THE	Treating Me Bad	7	\$3.00
HAGFISH	Minit Maid	7 \$3.00	KITTY BADASS	One Cell at a Time	ĆD	\$10.00
HAVENOTS, THE	Kids All Right [IMPORT]	7 \$4.00	KLOPECS, THE		SRCD	\$4.00
HEARTDROPS, THE	This is	CD \$10.00	*	_		\$3.00
			KLOPECS, THE	self-titled EP	7	-
HECTICS, THE	Come Booze Down with	7 \$3.00	KNOW NOTHINGS	God, Schmod	7	\$3.00
HELLACOPTERS, THE	1995	7 \$3.00	KNUCKLEHEAD	Little Boots	CD	\$10.00
HELLBILLYS	S.I.G.	7 \$3.00	KOSHER	Bored in America	7	\$3.00
HEMLOCK	Dry Socket	CDEP \$6.00	KRINGLE	self-titled EP	7	\$3.00
HEMLOCK	Give Kids Candy	CD \$10.00	KUNG FU MONKEYS, THE	Girls, Cars, Sun, Fun!	7	\$4.00
HEROMAKERS, THE	201 b/w Laslow's Pajamas	7 \$3.00	KUNG FU MONKEYS, THE	Hi-Fi at Low Tide	7	\$3.00
HEROMAKERS, THE	Shoulda	7 \$3.00	KUNG FU MONKEYS, THE	self-titled EP	7	\$3.00
HI-FIVES, THE	And a Whole Lotta You!	CD \$12.00	KUNG FU MONKEYS, THE	Shindig!	7	\$3.00
HI-FIVES, THE	Welcome to My Mind	CD \$12.00	KUNG FU MONKEYS, THE	split w/ THE STICKLERS	7	\$3.00
HICKEY	split w/ALL YOU CAN EAT	7 \$3.00	KUNG FU MONKEYS, THE	Whiz-Bang Christmas	7	\$3.00
HISSYFITS, THE	All Dolled Up [PINK VINYL]		LADY SPEEDSTICK	Saturday Night's All Right	7	\$3.00
* · · · · · · · · · · · · · · · · · · ·	-				7	
HISSYFITS, THE	All Dolled Up [RED VINYL]	7 \$3.00	LANDOS 45	self-titled EP		\$3.00
HISSYFITS, THE	Wish	CDEP \$6.00	LARRY BRRRDS, THE	Rushville	7	\$3.00
HISSYFITS, THE	Wish You Were Here [IMPORT]		LAWN DARTS	13 Songs About Nothing	CD	\$10.00
HOME ALONE	split w/STINKING POLECATS		LAWN DARTS	Volume II	CD	\$10.00
HOME ALONE	Una Moretti da 66	7 \$4.00	LAZYBOY	Fill It	7	\$3.00
HOMEBOUND	Almost	7 \$3.00	LEFT OUT	25 Cent Serenade	7	\$6.00
HORACE PINKER	Knives, Guns, and Ammunition	7 \$3.00	LEFT OUT	Have a Nice Day	7	\$3.00
HORACE PINKER	VML Live 4/26/96	7 \$3.00	LEGAL WEAPON	Squeeze Me Like an Anaconda	CD	\$10.00
HOT WATER MUSIC	Fuel for the Hate Game	CD \$10.00	LEGAL WEAPON	The World Is Flat	7	\$3.00
HOUSEBOY	Ya Right!	CD \$10.00	LESS THAN JAKE	G-Main Training Target	7	\$3.00
HUMPERS, THE	Fast, Fucked, & Furious	7 \$3.00	LET'S GOS, THE	Rock'n'Roll	7	\$3.00
	, , , , , , , , , , , , , , , , , , ,	7 \$3.00	· · · · · · · · · · · · · · · · · · ·		7	
HUMPERS, THE	Fucking Secretaries		LETTERBOMBS, THE	self-titled EP		\$3.00
HUMPERS, THE	Mutate With Me		LETTERBOMBS, THE	split w/THE RODMANS	7	\$3.00
HUTCH	The Last Cold I'll Ever Catch	7 \$3.00	LETTERBOMBS, THE	What the Hell Just Happened?	7	\$3.00
I MONELLI	La Mia Ragazza [IMPORT]	7 \$3.00	LEXINGTONS, THE	split w/HABITUALS	7	\$3.00
IDIOT BITCH	Set Your Polka Feet	7 \$3.00	LILLINGTONS, THE	Death by Television	CD	\$12.00
IN CROWD	Helmet	7 \$3.00	LILLINGTONS, THE	I Lost My Marbles	7	\$3.00
IN CROWD	split w/SACRED MONKEYS	7 \$3.00	LIVING DAYLIGHTS, THE	The Kids are Restless	7	\$3.00
INFATUATIONS, THE	Go! Go! To Morroco!	7 \$3.00	LIZARDS, THE	Sick of You EP	7	\$3.00
INFERNOS, LOS	The Outlaw	7 \$3.00	LOLI AND THE CHONES	P.S. We Hate You	CD	\$10.00
INHALANTS, THE	Kill You	7 \$3.00	LOOSE CHANGE	D is for Delinquent	CD	\$10.00
INSTIGATORS, THE	Never Has Been [IMPORT]	CD \$10.00	LOOSE CHANGE	Lucky Dog	7	\$3.00
INVALIDS, THE	Out of My Head	CD \$10.00	LOOSE LIPS	self-titled EP	7	\$3.00
INVALIDS, THE	Punker Than Me	7 \$3.00		Glam Bastard	7	\$3.00
•			LOWER CLASS BRATS			
IRON PROSTATE	Bring MeJerry Garcia	7 \$3.00	LUNACHICKS	C.I.L.L.	7	\$3.00
J CHURCH	Camels, Spilled Corona	CD \$10.00	LYNNWOODS, THE	Wanna Go to the Movies	7	\$3.00
J CHURCH	Ivy League College	7 \$3.00	LYNYRD'S INNARDS	Amscray	CD	\$10.00
J CHURCH	Prophylaxis	CD \$10.00	LYNYRD'S INNARDS	Houston, We've Got	7	\$3.00
J CHURCH	She Has No Control	7 \$3.00	LYNYRD'S INNARDS	split w/LARRY BRRRDS	7	\$3.00
J CHURCH	She Never Leaves	7 \$3.00	LYNYRD'S INNARDS	VML Live 2/7/96	7	\$3.00
J CHURCH	She Said She Wouldn't Sacrifice	7 \$3.00	LYNYRD'S INNARDS	Your Ass is Grass	7	\$3.00
J CHURCH	split w/SERPICO	7 \$3.00	MAD PARADE	Clown Time is Over	CD	\$10.00
J CHURCH	The Dramatic History	7 \$4.00	MAD PARADE	This is Life [IMPORT]	CD	\$10.00
J CHURCH	Tide of Fate	CDEP \$8.00	MAD PARADE	We Stand Alone	7	\$3.00
J CHURCH	VML Live 7/14/95	7 \$3.00	MAINSTAY	Ouarter Mile Turnstile	ĆD	\$10.00
JACKIE PAPERS, THE	I'm In Love	CDEP \$8.00	MAKERS, THE	Psychopathia Sexualis	CD	\$10.00
•				* *		
JACKIE PAPERS, THE	Uckfay Ooyay	CD \$10.00	MAKERS, THE	This is the Answer	7	\$3.00
JAKKPOT LAWRED A KER	Young and Dumb [IMPORT]	7 \$4.00	MAN OR ASTROMAN?	split w/HUEVOS RANCHEROS		\$3.00
JAWBREAKER LAWBREAKER	24 Hour Revenge Therapy	CD \$12.00	MAN WITHOUT PLAN	Commence Primary Ignition	7	\$3.00
JAWBREAKER	Bivouac	CD \$12.00	MANSFIELDS, THE	Punk-a-Billy Rules OK!	7	\$3.00
JAWBREAKER	Live 4/30/96	CD \$12.00	MANSFIELDS, THE	Sappy Songs for Summer	CD	\$10.00
JAWBREAKER	Unfun	CD \$10.00	MARBLES, THE	Rock's Not Dead	CD	\$10.00
JETS TO BRAZIL	Orange Rhyming Dictionary	CD \$10.00	MARSHALL ARTIST	Your Kung Fu is Pretty Good	CD	\$10.00
JIMMIES, THE	65 Miles	7 \$3.00	MATT THE ELECTRICIAN	Baseball Song	CD	\$10.00
JIMMIES, THE	New Five Song CDEP	CDEP \$5.00	MATT THE ELECTRICIAN	(new CD)	CD	\$10.00
JOHNNIES, THE	12 Steps to Nowhere	CD \$10.00	McRACKINS, THE	Comic Books and Bubble Gum	CD	\$10.00
JOLT	Emily	7 \$3.00	McRACKINS, THE	Dum Sum	7	\$3.00
JOLT	Old Milwaukee	7 \$3.00	McRACKINS, THE	I'll Stick to Beer	7	\$3.00
JON COUGAR CONC. CAMP	8 West	7 \$3.00		In On the Yoke	CD	\$10.00
	Melon	CD \$10.00	McRACKINS, THE			
JON COUGAR CONC. CAMP			McRACKINS, THE	Planet of the Eggs	CD	\$10.00
JON COUGAR CONC. CAMI	-	7 \$3.00	McRACKINS, THE	split w/BOMB BASSETS	7	\$3.00
JON COUGAR CONC. CAMI		7 \$3.00	McRACKINS, THE	split w/FIGHTING CAUSE	7	\$3.00
JUVENILE WRECK	Sit on It	SRCD \$4.00	McRACKINS, THE	We Like to Make Records	7	\$3.00
KACZYNSKI FOR PRESIDEN		7 \$3.00	McRACKINS, THE	What Came First?	CD	\$10.00
KAISERS, THE	Squarehead Stomp!	CD \$10.00	MEANDERTHAL	Dumb [IMPORT]	CD	\$10.00
KAISERS, THE	What You Gonna Say?	7 \$4.00	MEANIES, THE	Just What You Need	7	\$3.00
KANKER SORES	Pivot	7 \$3.00	MIGRAINES, THE	Live at CBGB's	CD	\$10.00
KEROSENE 454	Race	CD \$10.00	MIGRAINES, THE	The Night Has Eyes	7	\$3.00
KEROSENE 454	Two for Flinching	7 \$3.00	MIGRAINES, THE	VML Live 4/27/96	7	\$3.00
KICKSTARTER	self-titled EP	7 \$3.00	MIKE AND THE MOLESTERS		7	\$3.00
KID WITH MAN HEAD	Awful Terrible Horrible	7 \$3.00	MISFIRES, THE	Dead End Expressway	ĆD	\$10.00
		. +=.00		p. coo u j		3.00

				_				
MIXELPRICKS, THE	Livestock at Large	SRCD	\$4.00		ONE MAN ARMY	Dead End Stories	CD	\$10.00
MIXELPRICKS, THE	Majizmo	7	\$3.00		OPERATION IVY	Energy	CD	\$12.00
MIXELPRICKS, THE	split w/PINKY	7 7	\$3.00		OPERATION IVY OVERWHELMING COLORF.	Hectic	7 CDEP	\$3.00 \$5.00
MIXELPRICKS, THE MOCK	Suck Live Pity	7	\$3.00 \$3.00		OVERWHELMING COLORF.	Sourdough Sourdough	7	\$3.00
MONDO TOPLESS	Amazon Queen	7	\$3.00		PACHINKO	Who Shaved Pachinko?	5	\$4.00
MONDO TOPLESS	In the End	7	\$3.00		PADDED CELL, THE	Love Punk Style [IMPORT]	7	\$4.00
MONSTERS, THE	Skeleton Stomp	7	\$3.00]	PANSY DIVISION	Absurd Pop Song Romance	CD	\$12.00
MOPES, THE	Accident Waiting to Happen	CD	\$12.00		PANTHER	Broken Rock'n'roll Blaster	7	\$3.00
MOPES, THE	Low Down, Two Bit	CDEP	\$8.00		PARASITE, DAVE	Back to Demo [DOUBLE]	7x2	\$6.00
MORAL CRUX	And Nothing But the Truth	CD	\$10.00		PARASITES	VML Live 5/3/96 (2nd Ed.)	7	\$3.00
MORAL CRUX MORAL CRUX	Something More Dangerous Victim of Hype	CD 7	\$12.00 \$3.00		PAT DULL&MEDIA WHORES PAT DULL&MEDIA WHORES		7 CD	\$3.00 \$10.00
MORNING SHAKES, THE	Switchblades and Sideburns	CD	\$10.00		PEA SHOOTER	self-titled CD	CD	\$10.00
MOTARDS	split w/CRYING OUT LOUDS		\$3.00		PEABODYS, THE	Are Chick Repellent	SRCD	\$4.00
MOTARDS, THE	split w/PERM. VOLTAGE	7	\$4.00]	PEECHEES, THE	Do the Math	CD	\$10.00
MOTARDS, THE	split w/THE FUCKEMOS	7	\$3.00		PEECHEES, THE	Games People Play	CD	\$10.00
MR. T EXP. (DR. FRANK)	Show Business is My Life	CD	\$12.00		PET PEEVES, THE	self-titled EP	7	\$3.00
MR. T EXPERIENCE, THE	Alcatraz	CD	\$10.00		PETER & THE TEST TUBE	Journey to the Center of	CD	\$10.00
MR. T EXPERIENCE, THE	Alternative is Here to Stay And I Will Be With You	7 7	\$3.00 \$3.00		PETER & THE TEST TUBE PETER & THE TEST TUBE	Loud Blaring Mating Sounds	CD CD	\$10.00 \$10.00
MR. T EXPERIENCE, THE MR. T EXPERIENCE, THE	Big Black Bugs Bleed	CD	\$12.00		PETER & THE TEST TUBE	Rotting In	CD	\$10.00
MR. T EXPERIENCE, THE	Everybody's Entitled	CD	\$12.00		PETER & THE TEST TUBE	Soberphobia	CD	\$10.00
MR. T EXPERIENCE, THE	Love is Dead	CD	\$12.00		PETER & THE TEST TUBE	Test Tube Trash	CD	\$10.00
MR. T EXPERIENCE, THE	Making Things With Light	CD	\$12.00]	PETTYFORDS, THE	"Mmmm, Pettyfords"	7	\$3.00
MR. T EXPERIENCE, THE	Milk, Milk, Lemonade	CD	\$12.00		PHUZZ, THE	split w/RIGHT TURN CLYDE		\$3.00
MR. T EXPERIENCE, THE	Night Shift at the Thrill	CD	\$12.00		PINHEAD CIRCUS	Fall in Love All Over Again	CD	\$10.00
MR. T EXPERIENCE, THE	Our Bodies, Our Selves	CD	\$12.00		PINHEAD CIRCUS	Hallmark Back from the Pink Room	7 CD	\$3.00 \$10.00
MR. T EXPERIENCE, THE MR. T EXPERIENCE, THE	Revenge is Sweet Sex Offender	CD 7	\$12.00 \$3.00		PINK LINCOLNS PINK LINCOLNS	Pure Swank	CD	\$10.00
MR. T EXPERIENCE, THE	split w/SICKO	7	\$3.00		PINK LINCOLNS	split w/SUBMACHINE	7	\$3.00
MR. T EXPERIENCE, THE	Tapin' Up My Heart	7	\$3.00		PINK LINCOLNS	Suck and Bloat	CD	\$10.00
MUFFS, THE	Alert Today Alive Tomorrow	CD	\$10.00]	PINK LINCOLNS	Sumo Fumes 1	7	\$3.00
MUFFS, THE	Big Mouth	7	\$3.00		PINK LINCOLNS	Sumo Fumes 2	7	\$3.00
MUFFS, THE	Hamburger	CD	\$10.00		PINK LINCOLNS	Sumo Fumes 3	7	\$3.00
MUFFS, THE	I Don't Like You	7 7	\$3.00		PINK LINCOLNS	VML Live 10/5/94	7 7	\$3.00 \$3.00
MUFFS, THE MULLENS, THE	I'm a Dick Go Where the Action Is	CD	\$3.00 \$10.00		PINKOS, LOS PIST, THE	self-titled EP Ideas are Bulletproof	CD	\$10.00
MULLENS, THE	self-titled CD	CD	\$10.00		PLOW UNITED	The Dustbin of History	CD	\$10.00
MULLETS, THE	Sit Down Mammaw	7	\$3.00		PLUNGERS, THE	Here Are	7	\$3.00
MULLIGAN STU	Trailer Park Kings	7	\$3.00]	POOH STICKS, THE	Young People	7	\$3.00
MURDER JUNKIES	The Right to Remain	7	\$3.00		POP DEFECT	3rd Degree Road Burn	7	\$3.00
MUSHUGANAS	Dropout Girl	7	\$3.00		POP DEFECT	Without	7	\$3.00
MUTE-ANTS, THE	Rollin' in the Thunder	7 CD	\$3.00		POP DEFECT PRESSURE POINT	¡Puro Desmadre! Life's Blood	7 CD	\$3.00 \$8.00
MUTE-ANTS, THE MY PAL TRIGGER	The Terrible Tunes of Lessons in Ancient History	CD CD	\$10.00 \$10.00		PRESSURE, THE	I Wanna Call Someone	7	\$3.00
NAKED AGGRESSION	VML Live 10/15/95	7	\$3.00		PRIMATE FIVE, THE	The Nova E.P.	7	\$3.00
NANCY VANDAL	split w/CRANK [IMPORT]	7	\$4.00		PROBE!	Microscopic	7	\$3.00
NARCISSISTIC FREDS	Hot Pone Action	7	\$3.00		PROMISE RING, THE	Very Emergency	CD	\$10.00
NASHVILLE PUSSY	Go Motherfucker Go	7	\$3.00		PROMS, THE	Bubble Bath	7	\$3.00
NE'ERDOWELLS, THE	Hello, It Is I, The Intolerable	7	\$3.00		PROMS, THE	Helpless Romantic	CD	\$10.00
NEATBEATS, THE	Mercurial	CD	\$10.00		PROSTITUTES, THE PROTEENS, THE	self-titled CD Professional Teenagers	CD SRCD	\$10.00 \$4.00
NERDS, THE NEW BOMB TURKS, THE	I Wanna Kill Your Plastic Slut I'm Weak	7 7	\$4.00 \$3.00		PROTEENS, THE (as TURDZ)	Teenage Rejection	CD	\$10.00
NEW BOMB TURKS, THE	Sinking Feeling [PIC DISC]	7	\$5.00		PULL	Regret	7	\$3.00
NEW SWEET BREATH	Go Away	7	\$3.00		PULLOUTS, THE	A Lot of Power Tool	7	\$3.00
NICOTEENS, THE	Turn Up the Suck	7	\$3.00		PUSHOVERS, THE	Letterbomb Your Heart	7	\$3.00
NILS, THE	Green Fields in Daylight	CD	\$10.00		QUADRAJETS, THE	61 Blues	7	\$3.00
NIMRODS, THE	Green Day	7	\$3.00		QUEERS, THE	A Day Late and a Dollar	CD	\$12.00
NITWITS NO CONSENT	Great Day! Nowhere to Hide	7 CD	\$3.00 \$10.00		QUEERS, THE QUEERS, THE	Beat Off Bubblegum Dreams	CD 7	\$12.00 \$3.00
NO IDEA	The Rock Don't Stop	7	\$3.00		QUEERS, THE QUEERS, THE	Don't Back Down	CD	\$12.00
NOBODYS	Generation XXX	CD	\$10.00		QUEERS, THE	Everything's Okay	7	\$3.00
NOBODYS	Politically Incorrect	7	\$3.00		QUEERS, THE	Grow Up	CD	\$12.00
NOBODYS	Short Songs for Short	CD	\$10.00	(QUEERS, THE	Later Days and Better Lays	CD	\$12.00
NOBODYS	split w/GOTOHELLS	7	\$3.00		QUEERS, THE	Love Songs for the Retarded	CD	\$12.00
NOBODYS NOBODYS	split w/PINHEAD CIRCUS	7 CD	\$3.00		QUEERS, THE	Move Back Home	CD	\$12.00
NOBODYS NOBODYS	The Smell of Victory VML Live 8/29/96	CD 7	\$10.00 \$3.00		QUEERS, THE QUEERS, THE	Punk Rock Confidential split w/PINK LINCOLNS	CD 7	\$10.00 \$4.00
NOBODYS	Welcome to The Springs	7	\$3.00		QUEERS, THE QUEERS, THE	Surf Goddess	7	\$3.00
NOFX	PMRC Can Suck on This	7	\$3.00		QUINCY PUNX	(M.E.)	7	\$3.00
NOONER	split w/DRIVER ELEVEN	7	\$3.00		QUINCY PUNX	Get the Humans	7	\$3.00
NOT REBOUND	Knock Around [IMPORT]	CD	\$12.00		QUINCY PUNX	VML Live 1/12/96	7	\$3.00
NOTHING COOL	Losers Hall of Fame	7	\$3.00		RADIO WENDY	Kids in America	7	\$3.00
NUTLEY BRASS, THE	Ramones Songbook Vol. 2	7 CDED	\$3.00		RADON	self-titled EP	7	\$3.00
NYMB OBLIVION	Y.C.D.W.Y.W.W.Y.G.E. split w/APOC. HOBOKEN	CDEP 7	\$6.00 \$3.00		RAIL RANCID	Luke and Lauraland First Single on Lookout	7 7	\$3.00 \$4.00
ONE CAR PILE-UP	Police Academy [IMPORT]	7	\$4.00		RANCID	Radio, Radio, Radio	7	\$3.00
ONE EYED KINGS	Well Wot Is Your	7	\$3.00		RANDUMBS, THE	In Search of the Abominable	CD	\$9.00
					•			

RAYMONDS, THE	Out of their Vulcan Minds	7	\$3.00	SERVO	Everything's Difficult	CD	\$12.00
RAZZELS, THE	3x3	7	\$3.00	SERVOTRON	Join the Evolution	7	\$3.00
RAZZELS, THE	Suck My First Impression	CD	\$10.00	SEX PISTOLS	split w/SOFISTICATOS	7	\$3.00
RECEIVERS, THE	Drop Out	7	\$3.00	SEX PISTOLS	split w/THE UGLY	7	\$3.00
RECKLESS	Allergic to Authority	7	\$3.00	SHAKERS, THE	Reserve Chump 6/31/97	7	\$3.00
RECLUSIVES, THE	self-titled EP	7	\$3.00	SHINDIGS, THE	Boyfriend Song	7	\$3.00
REDS, THE	self-titled EP	7	\$3.00	SHINDIGS, THE	self-titled CD	ĆD	\$10.00
REHABS, THE	Rock'n'Roll Riot Act	ĆD	\$10.00	SHOTWELL	Celery, Beef and Iron	CD	\$10.00
REHABS, THE	Here Come The Rehabs	7	\$3.00	SHOTWELL COHO	self-titled EP	7	\$3.00
REHABS, THE		7	\$3.00	SHOWER WITH GOATS		CD	\$10.00
REHABS, THE	King of Hearts	7	\$3.00		Just Another Day	CD	\$10.00
· · · · · · · · · · · · · · · · · · ·	Motor City Weekend self-titled CD	CD	\$10.00	SHROOMS, THE SICKO	MiniHaHa! A Brief History of Sicko	CD	\$10.00 \$10.00
REPELLENTS, THE					•	7	
RETARDED (ITALY)	Judy Wants to Be My Girl	7 CD	\$4.00	SICKO	Count Me Out	CD	\$3.00
RETREADS, THE	Dumb Kids		\$10.00	SICKO	Laugh While You Can		\$10.00
REVILLOS, THE	4 Track E.P.	7	\$3.00	SICKO	Three Tea	7	\$3.00
REVOLVERS, THE	Marley	7	\$3.00	SICKO	Three Tea [IMPORT]	7	\$4.00
REVOLVERS, THE	She's Out of Your Life	7	\$3.00	SICKO	You Are Not The Boss of Me!	CD	\$10.00
RHYTHM COLLISION	Girl with the Purple Hair	7	\$3.00	SICKO	You Can Feel the Love	CD	\$10.00
RHYTHM COLLISION	Too Long	7	\$3.00	SIDECAR	Take a Loss	CD	\$8.00
RHYTHYM COLLISION	Happy as a Fucking Clam	7	\$3.00	SILVER KINGS, THE	King City [IMPORT]	7	\$4.00
RICHIES, THE	Don't Wanna Know	CDEP	\$6.00	SILVER KINGS, THE	Warning: 100% Shit	7	\$3.00
RICHIES, THE	Pet Summer	CD	\$10.00	SINKHOLE	Groping for Trout	CD	\$10.00
RICHIES, THE	Spring Surprise	CD	\$10.00	SINKHOLE	split w/NEW SWEET BREATH	7	\$3.00
RICHIES, THE	Why Lie? Need a Beer!	CD	\$10.00	SINKHOLE	Tumblemat	7	\$3.00
RICHIES, THE	Winter Wonderland	CD	\$10.00	SKIMMER	All I Know is Wrong [IMPORT]		\$4.00
RICKETS, THE	Destroy Olympia	7	\$3.00	SKIMMER	Compitoenail [IMPORT]	CD	\$10.00
RIFFS, THE	The Lucky Ones are Dead	7	\$3.00	SKIMMER	split w/NAVEL [IMPORT]	7	\$4.00
RIPPING TEETH	September 9th [IMPORT]	7	\$4.00	SKIMMER	Tuffyclub [IMPORT]	7	\$4.00
RISE	Where to Find [IMPORT]	7	\$4.00	SKIMMER	Uncool [IMPORT]	7	\$4.00
RIVERDALES, THE	Back to You	7	\$3.00	SKIPTRACER	self-titled CD	CD	\$10.00
RIVERDALES, THE	Fun Tonight	7	\$3.00	SKIZMATICS	Youth Crew	7	\$3.00
ROD	split w/DON'T CALL	7	\$3.00	SLACKER	A Day in the Life of	CD	\$10.00
RODMANS, THE	split w/GOD'S REFLEX	7	\$3.00	SLACKER	Covering the Bases	7	\$3.00
ROUND NINE	self-titled EP	7	\$3.00	SLACKER	split w/CARAMEL SUN	7	\$3.00
RUCKUS, THE	Alley Punk Rock	CD	\$10.00	SLIDE & QUESTION MARKS	Earworms [PIC DISC]	10	\$8.00
RUTH'S HAT	I Don't Wanna Fall in Love	7	\$3.00	SLINGSHOT EPISODE	Dead Air to Deaf Ear	7	\$3.00
RUTH'S HAT	Sloppy Poppy Punk Band	7	\$3.00	SLINGSHOT EPISODE	Fault Lines Sleep for Now	CD	\$10.00
RUTH'S HAT	split w/RETARDED	7	\$4.00	SLOPPY SECONDS	Come Back, Traci	7	\$3.00
RUTH'S HAT	Too Much Box	7	\$3.00	SLOPPY SECONDS	I Don't Wanna Be a Homosex.	7	\$3.00
S.T.P., THEE	split w/BINGO	7	\$3.00	SLOPPY SECONDS	VML Live 12/29/94	7	\$3.00
SAM THE BUTCHER	Assembly Line	CDEP	\$8.00	SLOPPY SECONDS	Where Eagles Dare	7	\$3.00
SAM THE BUTCHER	No Time	7	\$3.00	SLOW GHERKIN	Death of a Salesman	7	\$3.00
SAM THE BUTCHER	Sheltered	CD	\$10.00	SLOWPOKES, THE	split w/MICKEY'S KIDS	7	\$3.00
SCARED OF CHAKA	Automatic	7	\$3.00	SMOKEJUMPERS, THE	split w/THE FIBRILATORS	7	\$3.00
SCARED OF CHAKA	How to Lose	CD	\$10.00	SNOTBOY	Coolest Girl in the World	7	\$3.00
SCARED OF CHAKA	How to Lose	10	\$8.00	SNOTBOY	I'm Gonna Break Up	7	\$3.00
SCARED OF CHAKA	Masonic Youth	CD	\$10.00	SONGS FOR EMMA	11.12.98	CD	\$10.00
SCARED OF CHAKA	self-titled ten songer	CD	\$8.00	SONIC DOLLS, THE	Electric Man [IMPORT]	7	\$4.00
SCARED OF CHAKA	split w/FLAKE MUSIC	7	\$3.00	SORE LOSER	Is Out to Save the World	CD	\$10.00
SCARED OF CHAKA	split w/REAL SWINGER	7	\$4.00	SPACE COOKIE	Your CD Collection Still Sucks	CD	\$10.00
SCARED OF CHAKA	Tired of You	CD	\$10.00	SPACE COWBOYS, THE	Strip Tease EP [IMPORT]	7	\$4.00
SCARIES, THE	Missing You	7	\$3.00	SPACESHITS, THE	Backseat Boogie	7	\$3.00
SCHLEPROCK	Hide and Seek	CD	\$10.00	SPACESHITS, THE	Fullfisted Action!	7x2	\$6.00
SCHLEPROCK	Spring	7	\$3.00	SPAZBOY	So There We Were	7	\$3.00
SCRATCH BONGOWAX	Dogpile on Liz	7	\$3.00	SPAZBOY	Spazboy Bloody Spazboy	7	\$3.00
SCRATCH BONGOWAX	Infield Mess	7	\$3.00	SPECIAL FORCES	Posthumously Yours	7	\$3.00
SCRATCH BONGOWAX	Let Me Be	CD	\$10.00	SPENT IDOLS, THE	Chinese Suicide	7	\$3.00
SCREAMING BL. MARYS	Live at The Bottom of the Hill	7	\$3.00	SPENT IDOLS, THE	Punk Rock! [IMPORT]	10	\$8.00
SCREECHING WEASEL	Anthem for a New Tomorrow	CD	\$12.00	SPIDER BABIES	split w/THE PERVERTS	7	\$3.00
SCREECHING WEASEL	Bark Like a Dog	LP	\$9.00	SPILLS, THE	Gonna Go Blind	7	\$3.00
SCREECHING WEASEL	Beat is on the Brat	CD	\$12.00	SPILLS, THE	Mondo Cane	CD	\$10.00
SCREECHING WEASEL	Boogada! Boogada!	CD	\$12.00	SPILLS, THE	split CD w/HEARTDROPS	CD	\$10.00
SCREECHING WEASEL	Emo	CD	\$12.00	SPITES, THE	Stayin' Out	7	\$3.00
SCREECHING WEASEL	Formula 27	7	\$3.00	SPLASH FOUR, THE	Kicks in Style!	ĆD	\$10.00
SCREECHING WEASEL	How to Make Enemies	ĆD	\$12.00	SPLURGE	Exit/Stretch	7	\$3.00
SCREECHING WEASEL	Jesus Hates You [PIC DISC]	7	\$5.00	SPODIE	Pop Punk-a-Go Go	7	\$3.00
SCREECHING WEASEL	Kill the Musicians	ĆD	\$12.00	SPODIE	split w/PINCUSHION	7	\$3.00
SCREECHING WEASEL	My Brain Hurts	CD	\$12.00	SQUIRM	Another Fine Mess	7	\$3.00
SCREECHING WEASEL	self-titled CD	CD	\$10.00	SQUIRTGUN	Shenanigans	7	\$3.00
SCREECHING WEASEL	split w/BORN AGAINST	7	\$3.00	STAND GT, THE	Turn on the Cartoons	7	\$3.00
SCREECHING WEASEL	Suzanne is Getting Married	7	\$3.00	STAND, THE	Make Me a Believer	7	\$3.00
SCREECHING WEASEL	Television City Dream	CD	\$10.00	STARMARKET	self-titled DOUBLE EP	7x2	\$5.00
SCREECHING WEASEL	Thank You Very Little	CDx2	\$15.00	STICKLERS, THE	self-titled EP	7	\$3.00
SCREECHING WEASEL	Wiggle	CD	\$12.00	STILETTO BOYS	All Alone [IMPORT]	7	\$4.00
SCREECHING WEASEL	You Broke My Fucking Heart	7	\$3.00	STILETTO BOYS	Rockets and Bombs [IMPORT]	ĆD	\$12.00
SEA MONKEYS	Bowery to Baghdad	7	\$3.00	STILLWELL	My Eyes Are Blue Again	7	\$3.00
SEA MONKETS SEA MONKEYS	Nipseyland	7	\$3.00	STINK	I Don't Want Anything	7	\$3.00 \$3.00
SEA MONKEYS	Wide Awake With	7	\$3.00	STINK	split w/BUILDING CLUB	7	\$3.00
SERVO	Blueprint [IMPORT]	7	\$4.00	STINKERBELL	Death and Blood +2	7	\$3.00
BLRVO	Diacpini (iivii OKI)	,	ψ4.00	STRUCKBELL	Douth and Diood ±2	,	ψυ.ου

STINKERBELL	Hissy Fit	CD	\$10.00	URBAN IDOLS	Sick Day Breakdown	7	\$3.00
STINKING POLECATS	split w/DESTRUCTOS	7	\$4.00	VARIOUS ARTISTS	A Tribute to Ritchie Valens	7	\$3.00
STITCHES, THE	8 x 12	CDEP	\$9.00	VARIOUS ARTISTS	Attack from Both Sides	7	\$3.00
STOOL PIGEONS, THE	I Gotta Dream On	7	\$3.00	VARIOUS ARTISTS	Behind the Redwood Curtain	7	\$3.00
STOOL PIGEONS, THE	I'm the One	7	\$3.00	VARIOUS ARTISTS	Chicago v. Amsterdam	7	\$3.00
STOOL PIGEONS, THE	Take Love, Give Love	7	\$3.00	VARIOUS ARTISTS	Day Dreaming in an Empty	CD	\$5.00
STRANGERS, THE	split w/DEADBOLT	7	\$3.00	VARIOUS ARTISTS	Dishwasher Zine comp	7	\$3.00
STRAWMAN	Poltics of the Pavement	7	\$3.00	VARIOUS ARTISTS	Dumbrock: Disco Years	7x2	\$5.00
STRAWMAN	self-titled CD	CD	\$10.00	VARIOUS ARTISTS	Girl Crazy!	CD	\$10.00
STRAY BULLETS	self-titled EP	7	\$3.00	VARIOUS ARTISTS	Grease compilation	CD	\$10.00
STRIKE, THE	A Conscience Left Unbroken	CD	\$10.00	VARIOUS ARTISTS	Gross: Arizona Punk Comp.	7	\$3.00
STRIKE, THE	Shots Heard Round the World	CD	\$12.00	VARIOUS ARTISTS	Hopelessly Devoted II	CD	\$5.00
STRIPED BASSTARDS	Lessons Learned	7	\$3.00	VARIOUS ARTISTS	I Can't Believe It's Not Water	CD	\$10.00
STUNTMEN	self-titled EP	7	\$3.00	VARIOUS ARTISTS	Invasion of the Insectoids	CD	\$10.00
SUBMACHINE	Sex Deterrent	7	\$3.00	VARIOUS ARTISTS	Lonestar Showdown	7	\$3.00
SUBMACHINE	VML Live 7/7/94	7	\$3.00	VARIOUS ARTISTS	My So-Called Punk Rock Life	CD	\$10.00
SUGAR FREAKS	Summertime	7 1 7	\$3.00 \$3.00	VARIOUS ARTISTS	No Band Photo v.1 *DOUBLE		\$5.00
SUICIDE DOORS SUPERNOVA	split w/THREE YEARS DOWN	7	\$3.00	VARIOUS ARTISTS VARIOUS ARTISTS	No GutsNo Glory! Our Scene Still Sucks	CD 7	\$10.00 \$3.00
SUPERNOVA	Calling Hong Kong Electric Man	7	\$3.00	VARIOUS ARTISTS VARIOUS ARTISTS	Puck Rock Volume 1	CD	\$10.00
SUPERNOVICE	Timely	CD	\$10.00	VARIOUS ARTISTS VARIOUS ARTISTS	Punk vs. Ska, Round 2	CD	\$8.00
SUPERSNAZZ	Uncle Wiggly	7	\$3.00	VARIOUS ARTISTS VARIOUS ARTISTS	Quadruple Headache	7	\$3.00
SWINDLERS, THE	You're Drivin' Me Wild	7	\$3.00	VARIOUS ARTISTS	Six on a Disc	ĆD	\$10.00
SWINGIN' UTTERS	Teen Idol Eyes	7	\$3.00	VARIOUS ARTISTS	Spinnin' the Chamber	CD	\$10.00
SWOONS, THE	Party Time Lover	7	\$3.00	VARIOUS ARTISTS	Tailgate Party 2	CD	\$8.00
SWOONS, THE	You Ass. Ey!	CD	\$10.00	VARIOUS ARTISTS	Take Action comp	CD	\$4.00
T.V. KILLERS	Playin' Bad Music Since '92	CD	\$10.00	VARIOUS ARTISTS	That Was Now, This is Then	CD	\$10.00
TALES FROM THE BIRDBATH		CD	\$10.00	VARIOUS ARTISTS	The Best of Bumfuck Egypt	7	\$3.00
TANNER	Blueprint	7	\$3.00	VARIOUS ARTISTS	The Pressure Will Kill Us	7	\$3.00
TANTRUMS (CAL.), THE	Motels	CDEP	\$6.00	VARIOUS ARTISTS	This Time Just The Girls	CDx2	\$15.00
TANTRUMS (WISC.), THE	See You Later	7	\$3.00	VARIOUS ARTISTS	Three for the Price of One	7	\$3.00
TEDIO BOYS	Go Country!!	7	\$3.00	VARIOUS ARTISTS	Tommy in 7 Minutes	7	\$3.00
TEEN IDOLS	Pucker Up!	CD	\$10.00	VARIOUS ARTISTS	Volume	CD	\$10.00
TEEN IDOLS	self-titled CD	CD	\$10.00	VARIOUS ARTISTS	Water Music	CD	\$10.00
TEEN IDOLS	split w/SPREAD	10	\$8.00	VENDETTAS, THE	Can't Stop	7	\$3.00
TEENGENERATE	Smash Hits!	CD	\$10.00	VENDETTAS, THE	self-titled CD	CD	\$10.00
TEENGENERATE	VML Live 11/2/95	7	\$3.00	VINDICTIVES, THE	Hypno-Punko	CD	\$10.00
TEXAS CRIFFER & PLOW U.		7 7	\$3.00 \$3.00	WALKER	Actually, Being Lonely Fair	CD 7	\$10.00 \$3.00
THE TWERPS THIRSTY	Will Play for Food Getting Along Together	7	\$3.00	WALKER WALKER	If You're Punk Rock	7	\$3.00
THIRST I THIRTY SECONDS DEEP	Hot Carl	7	\$3.00	WALKER	split w/THE BOLLWEEVILS	7	\$3.00
THROBS, THE	Far From Perfect	CD	\$10.00	WALLYS, THE	This is the Savage Young	CD	\$10.00
THUMBS, THE	Make America Strong	CD	\$10.00	WANNA-BES, THE	Saturday Night	7	\$3.00
THUMBS, THE	self-titled CD	CD	\$10.00	WAYOUTS, THE	Better Days	CD	\$10.00
THUMBS, THE	split w/THE URCHIN	7	\$4.00	WEAKERTHANS, THE	Fallow	CD	\$10.00
THUMBS, THE	Sweet Merciful Crap It's	7	\$3.00	WEBSTER	Static	7	\$3.00
TIC	The Ephemeral Harmony	SRCD	\$4.00	WEEN	I'm Fat	7	\$3.00
TILTWHEEL	Battle Hymns for	CD	\$10.00	WELL FED SMILE	split w/AMER. PSYCHO BAND	7	\$3.00
TILTWHEEL	split w/NOTICE	7	\$3.00	WESTON	split w/DIGGER	7	\$3.00
TILTWHEEL	Why?	7	\$3.00	WESTON	split w/PLOW UNITED	7	\$3.00
TOAST (UK)	Come Dancing With	7	\$4.00	WHATEVER	Snacktime	7	\$3.00
TOAST (UK)	Smart Kids, Dumb Music	7	\$4.00	WHO CARES?	self-titled EP	7	\$3.00
TORINO 74	Driver [IMPORT]	7	\$4.00	WILLIS	split w/SECOND HAND	7	\$3.00
TORTURE KITTY	Yardsale	CD	\$10.00	WIVES	Girly Girl	7	\$3.00
TOTAL CHAOS	VML Live 8/26/96	7	\$3.00	WONGS, THE	Get Away!	7	\$3.00
TOTEMPOLE	Baby Robs Banks	7	\$3.00	WONGS, THE	Reanimate My Baby	CD	\$10.00
TRAITORS, THE	So Happy When I'm Hating	7 CD	\$3.00	WORMBATH	Ornamental Horticulture	7 7	\$3.00
TRAVOLTAS TRAVOLTAS	Modern World split w/TUULI	7	\$10.00 \$3.00	WRISTROCKETS, THE WRISTROCKETS, THE	Broken Record Double Vodka Collins	CD	\$3.00 \$10.00
TREPAN NATION	Banish Gods from the Skies	CD	\$10.00	WRISTROCKETS, THE	Humans are Stoopid	CD	\$10.00
TREPAN NATION	Let There Be Danger	7	\$3.00	WYNONA RIDERS	How to Make an American Quit		\$10.00
TRIPLE BYPASS	Yeah, Yeah Punk Rock	ĆD	\$8.00	YOUNG FRESH FELLOWS	Sick & Tired of Me	7	\$3.00
TRUENTS, THE	Don't Look Back	7	\$3.00	YOUNG HASSELHOFFS, THE		ĆD	\$8.00
TRUST FUND BABIES	Up to No Good	7	\$3.00	YOUNG PIONEERS	VML Live 5/30/96	7	\$3.00
TWERPS, THE	split w/SHOWCASE SHOWD.		\$6.00	YOUTH BRIGADE	Sink with California	7	\$3.00
UGLY TRUTH	self-titled EP	7	\$3.00	YOUTH BRIGADE	split w/SCREW 32	7	\$3.00
UK SUBS	Cyberjunk	7	\$3.00	YOUTH GONE MAD	Why is is Still Hard?	7	\$3.00
UNDEFEATED, THE	No Place Like Home	7	\$3.00	YSCB	Party of Four	7	\$3.00
UNDERHAND	Connections	7	\$3.00	YSCB	Sweet Merciful Crap	CD	\$10.00
UNDERHAND	Desire	7	\$3.00	YUM YUM TREE	Glittering Prizes and	CD	\$8.00
UNDERHAND	Under A Glass	7	\$3.00	YUM YUM TREE	Riot Up Your Ass	7	\$3.00
UNITED BLOOD	Sons of Liberty	7	\$3.00	YUM YUMS, THE	Pop for Yummies [IMPORT]	7	\$4.00
UNKNOWN, THE	On Our Own	7	\$3.00	ZILLIONAIRES, THE	self-titled EP	7	\$3.00
UNKNOWN, THE	Rocket Pop	CD	\$10.00	ZOINKS!	Bad Move, Space Cadet	CD	\$10.00
UNKNOWN, THE	Still Unknown	CD	\$10.00	ZOINKS!	split w/NO EMPATHY	7 CD	\$3.00
UNKNOWN, THE	Who Are We?	7	\$3.00	ZOINKS!	Stranger Anxiety	CD	\$10.00
UNSEEN, THE	Raise Your Finger	7 7	\$3.00	ZOINKS! ZOUNDS	Well and Good The Curse of Zounds	CD CD	\$10.00 \$10.00
UPSETS, THE	Tommygun Heart	,	\$3.00	ZOUNDS	The Curse of Zounds	CD	φ10.00

MUTANT POP RECORDS 5010 NW SHASTA CORVALLIS, OR 97330 • Send Cash, Checks, or Money Orders made payable to "MUTANT POP RECORDS."

QTY.	TITLE AND FORMAT	AMOUNT
	1.	
	2	
	2	
	3.	
	5.	
	6.	
	7.	
	8.	
	9.	
	10.	
	11.	
	12.	
	13.	
	14.	
	15.	
	16.	
	17.	
	₁₈ MP-518 A Brief History of SICKO CD @ \$10.	
SRCDs:	_{19.} circle-> JUVENILE WRECK MIXELPRICKS ATTENTION DEFECIT @ \$4.	
	_{20.} MP-40 THE PEABODYS "Dilemma" EP preorder @ \$3.	
If a s	election is gone Pick me something that rocks! Send a credit slip! Send alternative	ates below!
	A I ternates	
M	utant Pop Mini Survey I LIVE IN NORTH AMERICA, HERE'S A BUCK TOWARDS POSTAGE	\$1.00
	VOLID DATE OF DIDTELLO	
WHICH D	I ORDERED 5 RECORDS OR MORE, HERE'S \$3 FOR ISSUE #6 OF HIT LIST, FEATURING THE LONG CHANDLER INTERVIEW ABOUT MUTANT POP RECORDS.	
	UNK ROCK FANZINES AND OTHER MUSIC JES DO YOU READ ON A REGULAR BASIS? I ORDERED 5 RECORDS OR MORE, HERE'S \$3 FOR A FANZINE PORKOUT: SPANK #28, BEERCAN #4, UPRISING #7, AND QUADRA. INFINITIATION.	
	Total Enclosed \$ \	
	NAME	
	ADDRESS	
	<u>CITY/STATE/ZIP</u>	
	EMAIL ADDRESS	

HERE'S WHERE YOU CAN BUY PUNK ROCK RECORDS!

IIENE V	MILENE IOO			AT LAWIN WA	AN WEARING	V.	
BAND	TITLE	format	price	BARON AUTOMATIC	Way Funner	CD	\$10.00
17 YEARS	self-titled CD	CD	\$10.00	BASEMENT BRATS, THE	Happy Sound for Dancing	7	\$4.00
30 AMP FUSE	Rewind	CD	\$10.00	BASEMENT BRATS, THE	It's All Right	7	\$3.00
7 SECONDS	One Plus One	CD	\$10.00	BEATNIK TERMITES	Bubblecore	CD	\$12.00
7 SECONDS	Out the Shizzy	CD	\$10.00	BEATNIK TERMITES	Lineage [w/CRAYONS]	7	\$3.00
78 REVOLUTIONS PER MIN.	Figure It Out!	7	\$3.00	BEATNIK TERMITES	Live at the Orifice	CD	\$10.00
88 FINGERS LOUIE	split w/KID DYNAMITE	10	\$8.00	BEATNIK TERMITES	Schoolboy's Dream	7	\$3.00
999	Lust, Power, and Money	CD	\$10.00	BEATNIK TERMITES	split w/PARASITES	7	\$3.00
ACADEMY MORTICIANS	Consumerism is an \$.T.D.	7	\$4.00	BEATNIK TERMITES	split w/SHOCK TREATMENT	7	\$3.00
ACTION LEAGUE	What Do You Want From Me?	7	\$3.00	BEATNIK TERMITES	Strawberry Girl	7	\$3.00
AFTER SCHOOL SPECIAL	self-titled CD	CD	\$10.00	BEATNIK TERMITES	Susie and Joey	7	\$3.00
AGAINST ALL AUTHORITY	All Fall Down	CD	\$10.00	BEATNIK TERMITES	Taste the Sand	CD	\$10.00
AGAINST ALL AUTHORITY	Destroy What Destroys You	CD	\$10.00	BEATNIK TERMITES	Ultra-Vivid Lo-Fidelity	7	\$4.00
AGAINST ALL AUTHORITY	split w/ANTI-FLAG	7	\$4.00	BEATNIK TERMITES	You're All Talk	7	\$3.00
AGAINST ALL AUTHORITY	split w/THE PIST	7	\$3.00	BEAUTYS, THE	A#1 Sex Shop Employee	7	\$3.00
ALICE DONUT	Get a Life	7	\$3.00	BEAUTYS, THE	Liquor Pig	CD	\$10.00
ALIENS AND STRANGERS	Bloodfix	7	\$3.00	BELL	A New Kind of Rome	CD	\$10.00
ALIENS AND STRANGERS	Go-Go-Go Dragstrip!	7	\$3.00	BELL	Already There	7	\$3.00
ALL SYSTEMS GO!	self-titled CD	CD	\$10.00	BELTONES, THE	My Old Man	7	\$4.00
ALL YOU CAN EAT	Ballinger	7	\$3.00	BELTONES, THE	Naming My Bullets	7	\$3.00
AMERICAN HEARTBREAK	Please Kill Me	7	\$3.00	BELTONES, THE	On Deaf Ears	CD	\$10.00
AMERICAN HEARTBREAK	Postcards from Hell	CD	\$10.00	BEN GRIM	King-Size Special!	7	\$3.00
AMERICAN STEEL	Every New Morning	7	\$3.00	BIKINI KILL	New Radio	7	\$3.00
AMERICAN STEEL	Rogue's March	CD	\$12.00	BIKINI KILL	Reject All American	CD	\$10.00
ANGELIC UPSTARTS	Reason Why? [IMPORT]	CD	\$12.00	BIKINI KILL	The Singles	CD	\$10.00
ANGER	If Punk is Dead	CD	\$10.00	BINGO MUT	The Meanest Man	7	\$3.00
ANGER	Juvenile Anthems!	CD	\$10.00	BLADDER BLADDER	No Go Girl	7	\$3.00
ANN BERETTA	To All Our Fallen Heroes	CD	\$12.00	BLOW POPS, THE	American Beautys	CD	\$10.00
ANTI-DOMESTIX	This Demon Called Love	7	\$3.00	BLOW POPS, THE	Charmed, I'm Sure	CD	\$10.00
APARTMENT 3G	New Hope for the Dead	CD	\$8.00	BLOW POPS, THE	My Carrie	7 CDED	\$3.00
APARTMENT 3G	Punk Machine	CD	\$8.00	BODIES, THE	Addicted to You	CDEP	\$6.00
APARTMENT 3G	Shit No One Wants to Hear	CD	\$8.00	BOMB BASSETS, THE	Please Don't Die	7 CD	\$3.00
APOCALYPSE BABYS	Local Heroes	7	\$3.00	BOMB BASSETS, THE	Take a Trip With	CD	\$10.00
APOCALYPSE BABYS	Nuclear Rain	7	\$3.00	BORIS THE SPRINKLER	113o Uomo [IMPORT]	7 CD	\$4.00
ARTLESS	Harass	7	\$3.00	BORIS THE SPRINKLER	8 Testicled Pogo Machine	CD 7	\$10.00
ASEXUALS	Love Goes Plaid [IMPORT]	7	\$4.00	BORIS THE SPRINKLER	Drugs & Masturbation	CD	\$3.00
ASSMEN, THE	Burgerbreath	7	\$3.00	BORIS THE SPRINKLER BORIS THE SPRINKLER	End of the Cent. [RAMONES] Grilled Cheese	7	\$10.00 \$3.00
ATOM & HIS PACKAGE	Behold I Shall Do a New Thing	7 SRCD	\$3.00	BORIS THE SPRINKLER	Group Sex	CD	\$12.00
ATTENTION DEFICIT	Gets Poked in the Eye	5KCD 7	\$4.00 \$3.00	BORIS THE SPRINKLER	Little Yellow Box	7	\$3.00
AUTOMATICS (USA), THE	Syringe 10 Golden Greats!	7	\$3.00 \$3.00	BORIS THE SPRINKLER	Male Model	7	\$3.00
AUTOMATICS (USA), THE AUTOMATICS (USA), THE	10 More Golden Greats!	7	\$3.00 \$3.00	BORIS THE SPRINKLER	Mega Anal	CD	\$10.00
AUTOMATICS (USA), THE	20 Golden Greats!	CD	\$10.00	BORIS THE SPRINKLER	New Wave Records	7	\$3.00
AUTOMATICS (USA), THE	All The Kids Just Wanna	7	\$3.00	BORIS THE SPRINKLER	Russian Robot	7	\$3.00
AUTOMATICS (USA), THE	Fortune Teller [IMPORT]	7	\$4.00	BORIS THE SPRINKLER	Saucer to Saturn	CD	\$10.00
AUTOMATICS (USA), THE	Go Bananas!	CD	\$10.00	BORIS THE SPRINKLER	split w/MEATMEN	7	\$3.00
AUTOMATICS (USA), THE	Go Bananas! [IMPORT]	12	\$8.00	BORIS THE SPRINKLER	split w/MORAL CRUX	7	\$3.00
AUTOMATICS (USA), THE	I'm a Kid (3 colors of wax!)	7	\$4.00	BORIS THE SPRINKLER	split w/PARASITES	7	\$3.00
AUTOMATICS (USA), THE	Kala! Kala! Kala! [IMPORT]	7	\$4.00	BORIS THE SPRINKLER	split w/SONIC DOLLS	7	\$3.00
AUTOMATICS (USA), THE	Kala/Fortune Teller [PIC DISC		\$5.00	BORIS THE SPRINKLER	Suck	CD	\$12.00
AUTOMATICS (USA), THE	Karaoke Party!	7	\$3.00	BRAID	First Day Back	7	\$3.00
AUTOMATICS (USA), THE	Makin' Out	7	\$3.00	BRAID	I'm Afraid of Everything	7	\$3.00
AUTOMATICS (USA), THE	self-titled CD	CD	\$10.00	BRAID	Rainsnowmatch	7	\$3.00
AUTOMATICS (USA), THE	split w/WILLY WONKAS	7	\$4.00	BROCCOLI	Chestnut Road [IMPORT]	7	\$4.00
BANANA ERECTORS	Fed Up with High School Days		\$3.00	BUCK	American Express	7	\$3.00
BANANA ERECTORS	self-titled CD	CD	\$10.00	BUCK	Christmas in My Heart	7	\$3.00
BARNHILLS, THE	High in the Middle	CD	\$10.00	BUCK	Hex Me	7	\$3.00
,	2	-					

Mutant MUTANT POP RECORDS
5010 NW SHASTA AVENUE * CORVALLIS, OR 97330
FIRST CLASS MAIL