

After The Polka Jenny Juristo Morrison

Selected playlists for shows 1-25

#1

(05.01.05)

- "Sunflower"(words by William Blake) The Exploding Budgies (The Grotesque Singers)
- "Wishing Well" Bob Mould (Workbook)
- "Moose" Shopping Trolley (Shopping Trolley LP)
- "Three Years Ago Today" -Built to Spill (Ultimate Alternative Wavers)
- "Friends" Minuteflag (Yes This is the Way I want to EP
- "Job/Demo" Home (Demo
- "Girl in a car" -God is My Copilot (Straight Not)
- "Hurricane" -Thinking Fellers Union Local 282 (Hurricane EP)
- "Southern Jukebox Music" -Penguin Caf? Orchestra (Signs of Life)
- "Los Angeles, lím Yours" -The Decemberists (Her Majestyís....)
- "No More Telly, etc." -Woo (Itis Cozy Inside)
- "Iíll Forgive You Because I Love You", Alberta Hunter (1927)
- "Every word that I said was true", Half Japanese (The Band that would Be King)
- "Youive been flirting again" -Bjork (Post)
- "Everything beautiful is Faraway" -Granddaddy (Under The Western Freeway)
- "Gros Crocodil" ,excerpt childrenis french songs
- "Beyond the Pale" -Big Audio Dynamite (No. 10 Upping Street)
- "Tread Water" -De La Soul
- "The Sound of this Song I Love" Mosquito (Time Was)
- "Museum of Love" -K. McCarty (Dead Dogís Eyeball: Songs by Daniel Johnston)
- "Try as you may......" -Disbelief Street
- "Did I Let You Down?" ,Songs For The After Life
- "I Wanna Be Your Dog" ,Erik Lindgrin (Polar Yet Tropical)
- "Man Thinks Woman" -Mecca Normal (K Records Compilation)
- "Free to Choose" -Henry Kaiser (Devil in the Drain)
- "Everything in itis right place" -radiohead (Kid A)
- "The Last Shot" -Lou Reed (Legendary Hearts)
- "Memories Canít Wait" Talking Heads (Fear Of Music)
- "What Locks the Door to the World You're Living In?" ,Norma Jean (Heaven Help the Working Girl)
- "Bloombox" (small excerpt) ,Theo Bleckman and John Hollenbeck (the alt.coffee tapes)
- "Fun with Music" -Brian Brain (Fun With Music mini LP)

(Mother's Day): Donovan "Get Thy Bearings," Dolly Varden "Is that your boy?" Los Microwaves "posponed is not...," The Mountain Goats "Going to Utrecht," Elvis Costello "Shot with his own Gun." The Dog Faced Hermans "In a row" and "Fortune," Blaine Reininger "Birthday," Polvo "My Kimono," Jack Endino "Sideways Savanah," The Magnetic Fields "Long Vermont Roads," Chris Knox "The Woman Inside of Me," Husker Du "Could YOu Be the One," Guided By Voices "Dimple Zoo," XTC "Ladybird," Blastoff Country Style "Why I oughtta," SLAP portion of "Her: CLosed Chapter or Open Book," Sean Martin "Smile," Iron and Wine cover of "Superman," Jimmy Winchell "Movin' Right Along," Neil Young "Human Highway," Portasttic "Mute 2," Ukelele Ike "It's Only a Paper Moon," They Might Be Giants "32 Footsteps" and "Toddler Highway," Beach Boys "Mama Said," Chubby Parker "King Kong Kitchie Kitchie," Music for Ardvarks "Ave A" and "Make a Mess," The Bent Moustache "Somme." Men-n-Volts "Saddle Up," Silica Gel "Happy Mommy," Errant Strike "Errant Strike" Spiral Jetty "East Berlin," The Grifters "Clot," Agitpop "Martha," Langley School of Music Project "In my Room" Show #3 (Bub's Birthday BUb-b-a) "Million Dollar Baby" from a Dan Lehr Comp (is it Helen Kane?), Air Miami "Afternoon Train," The Balancing Act "Who got the Pearls?" MIssy Misdemeanor Elliot "Hit em wit da hee," Yves Duteil "Les Petites Casquettes," The Ladybug Transistor "The places you call home," J'ai L'ai "Radio," The Replacements "You're My Favorite Thing," The Section Quartet "Crooked Frame" from Por Vida Comp, "The Minimal Compact "The Well"," Built Like Alaska "Thinkfast" and "Mistake #1," The Psychedelic Furs "She is Mine," World Music Project

"drum excerpt," Mike Watt with Kathleen Hanna

"The Bank Note," Aaron and Annabel

"Heratbeat," The Police
"Contact," News of Babel

```
"I Love Snowman remix," Holopaw
"Abraham Lincoln," Home
"Consequence (Upcoming on HOme15)," Aaron Morrison
"First Single," Tom Waits
"Rain Dogs," Meagan Reilly
"He Is (Demo)," Sean Lennon with Parents chat (Dan Lehr! need new cheat sheet for Oh Baby
Comp!), Van Morrison
"Starting a New Life," Kuk I
"Man on the Cross," Prince
"I would die 4 U" and (Oops...)
"I'm a Star," Steve Fisk
"love firing line," Daniel Johnston
"Sorry Entertainer," Howe Gelb
"She Towers Above (Por Vida Comp)," Dirty Three
"Kim's Dirt."
#4
(Hittin' My stride)
Raymond Scott "The Music Box,"
Louis Armstrong "Let's Do it (Let's Fall In Love),"
The Flying Lizards "Ain't No Cure for the Summertime Blues,"
Wilco "What's the World Got in Store,"
Elliot Goldenthal "the Heist (Drugstore Cowboy),
Errant Strike Demo (The Liver knows),
David Mitchel and Denise Roughman "Jewel"
and Kathy Bell "Eyes are the Door" from Killing Capitalism Comp,
Elton John "Captain Fantastic."
Steven Reich "Clapping Music."
Skinny's 21 "Ditmars,"
The Unknown GEnder "The Beast, Berlin Mix,"
The Sea and Cake "Choice Blanket,"
The Flaming Lips "All we have is Now,"
R. Stevie Moore "Too Old to Fall In Love,"
Sugarplant "Licorice,"
Riko Van Edison "Solstice,"
Paul Simon "Peace Like a River."
Holger Hiller "Johnny,"
Home Demo "Waiting for the Train,"
Roxy Music "Just Another Hlah."
SOnic Youth "Hey Joni,"
Angst "Dummy Up,"
Clang "Back in the Womb,"
Carles Santos
"Tac a Tic o tac" voice tracks,
Modettes (not sure which cut).
#5
(On Fire!)
The Three Suns "Jalousie" Thanks Trey!, Oneida "The Last Act Everytime," The Phillistines Jr.
```

The Three Suns "Jalousie" Thanks Trey!, Oneida "The Last Act Everytime," The Phillistines Jr. "WW II The Big One," Leels "Floridian Towel," The Paradise Quartet with John Lurie "Car Florida" Stranger Than Paradise, Butterbean and Susie "Papa Ain't No Santa Clause" Kringles Joe M. Comp!, Brian Eno "Seven Deadly Fins," Mase " song 2 with Diddy-Puff ha!, Mark Robinson "Guitarrorists Theme Song," My Dad is Dead "Breakdown," Elvis Costello "Lipstick Vogue," 3 Teens Kill 4 "Tell Me Something Good," Fish and Roses "Starry Shirt," Modest Mouse "Ocean Breathes Salty (with easter Egg of Zepplin's "The Ocean" locked inside), The Replacements

"Go," Ben Christophers "Good Day for the Hopeless," Wreckless Eric "Reconnez Cherie (worst live cut ever)," Allistair Gailbreath "Fall," Devo "Soft THings," Louis Sclavis and the Acoustic Quartet "Sensible" (hot bass clarinet), The Severed Heads "COme Visit the Big Bigot," Smog "Bathysphere," The Blind Boys of ALabama "Freedom Road," Pace Music "viva ultra," The Raincoats "ooh ooh la la," The Bad Livers "Turpentine Willie," The Burnside Project from Unlike Label Comp, World Music Project Xylophone excerpt 1, The Smiths "Back to the Old House."

#6

(awesers!)

Pau Mauriat and his Orchestra "Sunny," Illyah Kurahkin "Vaval," The Stick Figures "Crayola Bowling 7"," Max Matthews "Bicycle Built for Two," non erotic male bonding (nemb) "Torture 7"," Disbelief Street "ooh ooh la la," Recreational Bones "Fishin' 7", " Louis Armstrong "Chicago Breakdown" (Dan's 1927 Comp), Husker Du "Love is All Around 7", " excerpt from Addictive French Kids Songs Comp, Ashwin Batish "India Beat 7"," Harry Nillson "the game" and "Poli high" from The Point, Heaven's to Betsy "playground 7", " Wimp Factor 14 "I is for Incomplete," The Grifters live on WMBR "Corolla Hoist," J'ai Lai Remix Cut mixed by E Morrison, Radio Novena "Three 7"," Robert Wyatt "speechless" and "east timor," Little Two Eyes "My Friend Maurice," Joe Jackson "Noctourne," GoEric "RInging a Bell," Think Tree "Hire A Bird," Sun Barrow "Sloan Automatic," Sturgeon Wedding Suite excerpt "Lily of the Valley," Superchunk "I Believe in Fate (fatalistically incorrect cut accidentally played)," Reilly London Wedding Suite excerpt "You are my Life," Kearly Wedding Suite excerpt of fanfare.

#7

(06.12.05 Show for BLT)

The Phonz "phony time 12"," the american analog set "the only living boy around," Robert Norman "rhythm, rhythm" (1940's), Hardy Gold and The Select Commitee "Nothin bout being free (Contragate Song)," Home "deep inside" demo from Home 16, Mireill Mathieu "Le Funamule," The Dust Dive "Sirens in the Park at 11," Mozart Wombsong Collection "Ein Madchen" from the magic flute, The Rude Staircase "in the silo," The Tindersticks "the watt blues," Squeeze "I think I'm Go Go," Rennaissance "Kings and Queens" (thanks Millhopper!), Nel Aspinal "Tommy John Surgery," Holger Czukay "Persian Love," Radio Ruido and Loula Nasaroff "bukhare," Home "Juicy Ass" World Premiere from Upcoming Home 16, fuck "oops....I did it again, "The Wedding Present "what have i said now?" Steve Reich "excerpt.....new york counterpoint," Arab Strap "changes" black sabbath cover, Gavin Bryers "excerpt.....jesus' blood never failed me yet," The Mendoza Line "whatever happened to you?" the apples in stereo "running in circles," Stewart Copeland "excerpt....Rapa Nui"

#8

(father's day/sis's birthday)

evan lurie "tarantella" (selling water by the side of the river) garth hudson "feed the birds" nrbq "whistle while you work" (both from Stay Awake comp) the jazz butcher "party time" (bloody nonsense) gastr del sol "work from smoke" (crookt crackt or fly) lie "panic" (godfathers of change/smith's tribute vol. one) the cure "close to me 12" remix" donovan "mountain" tone hulbaekmo and hans fredrik jacobsen "sko hesten" (norweigian children's music) john lennon "beautiful boy" jonathan richman and the modern lovers "when I'm walking" the balanescu quartet "east" (luminitza) the del byzanteens "welcome machines" (lies to live by) kraftwerk "transeurope express" linda j. albertano "s.o.s." the three o'clock "all in good time" (both from best of radio tokyo tapes) gojenny "it's father's day" intro bedhead "what's missing" (beheaded) paul mccartney and wings "pipes of peace" (wingspan) leels "component" (fingees crossed) "knute the flute" (children's introduction to the orchestra) november foxtrot whiskey "in the morning" fleetwood mac "sister of the moon" (tusk) rem "laughing" (murmur) the decemberists "red right ankle" (her majesty) bruce (oh yeah) springsteen "for you" (boot, slow, live) stereolab (track 3 from emperor tomato ketchup/I lost list) bee gees "holiday"

the roches "pretty and high" yuppie flu "boat or swim" madder rose 45" "madder rose" macha "double life" (relaxing the undertow comp) glamos spellmannslag drunken boat "accidents" (songs re: sandra day oconner) xtc "all along the watchtower" lou reed "last great american whale" angle corpus christie "the day john kennedy died" neutral milk hotel "you've passed" luna "fly into the mystery" (set completed) king krimson "no warning" jad fair "red dress" the mountain goats "california" built like alaska "(i want a) happy home/dirty mouth" van morrison "sweet thing" steve burns "a sniveling mess" mystery train soundtrack/john lurie "tuesday night in memphis" windsor for the derby "song three from ernest powers" thelonious monk "body and soul" exene cervenka "here come the crucifiers" autoclave 45" "summer" tall dwarfs "thought disorder" jo anderson "1969 love song to the new york mets" thomson twins "if you were here" thuja "all strange beasts of the past" yo la tengo 45" "asparagus song" performance soundtrack "rolls royce and acid" the hassels "cat"

#11

the supremes "shake me wake me when it's over" peter jeffries "crocodile" gordon lightfoot "early morning rain" camper van beethoven "sons of the new goldenwest" difford and tillbrook "without you" camper (again) "new roman times" wings "picasso's last words (drink to me)" ida "will you find me" magic johnson "centennial u.s. constitution" clash "I'm so bored with the usa" please give "megaquick sickness" patti smith "good fortune" the joe jackson band "battleground"/"biology" the american analog set "punk as fuck" tom waits "falling down" arab strap "here we go" little feat "fool yourself" the high llamas "3 point scrabble" the fixx "deeper and deeper" the melting hopefuls "new jersey" state song christian "old new hampshire" state song scott williams "I pledge allegiance to you" macha "believe" (cher cover) silica gel "the muscler" david sylvian "mother and child" pierre coucherou "organ improv at notre dame" the association "time for livin"" errant strike "democracy...oblivion..."

#12

Bastille Day Special (episode 12) with cohost Michelle: jean corti "coude a coudes" jean sablon "j'attendrai" serge gainesbourg "intoxicated man" derek jarmans "sketches of luxembourg" ictus "j'balise" yves montand "hollywood" ramses "j'ai un trou dans ma tetes" jordy "ma petite soeur" french kids cd: "le chat et les escargots" josephine baker: "sur deux notes" etienne daho "des attractions desastres" johnny holliday "joe, la ville, et moi" edith piaf "la foulle" frehel "la java bleu" norma loy "l'homme a la moto" mc solar "sequel" charles aznavour "sur ma vie" sir edmund et l'autre "la prise de la bastille" bleacher "broken legs" phil axel "le vide" christophe bailleau "picnic" electron x "sarkophage" stereolab "transporte sans bouger" sam "elle venais d'avior 13 ans" patachou "plus bleu" billy strange "dominique"

#13

rasputina "why don't you do right" vic chestnut "isadora duncan" unicorns "ghost mountain" frank zappa "while you were art II" luna "california (all the way)" french letters "don't tell robert" suffian stevens "...life in you" swollen "fragment" rasputina "mr. e leon rauis" artie shaw "begin the beguine" ween : "the stallion pt. 3" g love "blues music" hotfire "m.e." (brooklyn teen girl rap group) funkruz demo track 2 can "don't turn the light on , leave me alone" --bonus surprise easter egg cut-- hotfire "i'm sorry" moondog "stamping ground" music of byzantim/met museum "kyrie" chant marvin gaye "save the children" bjork "human behavior" live abbey lincoln "avec le temps" errant strike demo cut grifters "mysterious friends" music for ardvarks+other mammals "simple things" pianosaurus "sun will follow" animal collective (lost track sheet) say no go (millhopper band)captain...

#18

(the comeback)

the good good "the coming" aretha franklin "eleanor rigby" john davis "like birds" silkworm "city glows" friend and lover "reach out in the darkness" parliament "chocolate city" trinidad steel drummers "cissy strut" laurie anderson "blue lagoon" wegner quartet from wim vandekeybus' "immer das selbe gelogen" sentridoh "matter" francoise hardy "fleur de lune" erik lindgren "we will fall" (stooges) news from babel "black gold" king kob steelie "may day get me outta here" wilco

from "ghost..." CD brendon anderegg "1 more year" and "off to the side" brian eno "this" the shams "only a dream" 7" megan reilly "let your ghost go" thin lizzy "Dancing in the Moonlight" lounge lizards "where were you" oneida "august morning" SONG for the wedding couple Tim and Janine (09-09-05): Jimi Hendrix "May This Be Love" built like alaska "allergies and lust" home "i can rely" skyline "bollywood implant" ween (to FEMA brownie) "the going gets tough from the get go"

#19

100% Storms Ensemble "Lomberg Tonal Glossary" Tuxedo the Cat: excerpts from "Velvet Paws" Sparklehorse "sunburnt" Peter Jeffries and Robbie Muir "image of a single thought" 7" Thinking Fellers Union Local 282 "hurricane" Mark Eitzel "on the emblematic use of jewelry as a metaphor for the dissolution of our hopes and dreams" Truman's Water "aroma..." Stereolab "eloge d'eros" 7 " Cherry Smash "green plant" The Longshoreman "locomotive" Shallow Be Thy Name "...track 2" from H.T.T.H.B.A. Daniel Johnston "some things last a a long time" Super Furry Animals "golden retriever" Set of random cassettes found while frantically searching for my IMA cassette: "Goodnight Moon" storybook cassette De La Soul cassette "Buddy" Elliot Smith cassette "...wouldn't be a hero if I wasn't such a zero..." Robert Constable "crackhead" live BONK music festival cassette jenny juristo voice audition cassette from mid 80's Wilco cassette "dash 7" Public Enemy cassette "tie goes to the runner" "Goodnight Moon" cassette closing excerpt IMA cassette was never found; must download from screwmusic Errant Strike "...track 2 with EJ on guitar" Paul Whiteman and orch. "There ain't no sweet man (worth the salt in my tears)" TOMMY movie soundtrack "mother and son" and "sensation" Sad Like Crazy "small things"

#20

gabriel yacoub "elle se promene (dans ma raison)" the hang ups "eight miles high" elton john "the ballad of a well known gun" unrest "cath carroll" acoustic sinead o'connor "i am stretched on your grave" vacation bible school "puritannica" meera bhajans "hari tum haro" xtc "english roundabout" gabriel yacoub "seduction" the blue up "pick turns to blue" zuzu's petals "standing by the sea" pret asbestos "never talking to you again" all 3 from "du huskers" comp severed heads "casey's iron" yo la tengo "and then nothing turned itself inside out" bobby womack and the roots "summertime" Jenny simultaneously freaks on an experimental manhattan night out and scorcese's dylan documentary: theo bleckman and john hollenbeck "bloombox" live patrick watson "gealman" jim carrol "little ny ode" excerpt marrianne faithful "i'll keep it with mine" jim carrol "a child growing up with the sun" bob dylan "it takes a lot to laugh, it takes a train to cry" the hold steady (track 2) steven reich "clapping" bobby d "it ain't me babe" snoop and dre "nuthin but a g thang" white hassle "life is still sweet" built like alaska "rainbow" world premier recorded at the devil's isle the high llamas "bouncy glimmer"

#25

honey and the bees "jing jing aling" boas "the last zoo house band" polyphonic size "men and construction" tom waits "red shoes" the modettes "sparrow" the bealtles "i want you (she's so heavy)" polyphonic size "mother's little helper" lou reed and john cale "open house" and "hello it's me" from songs for drella meat puppets "buckethead" sad like crazy "shake the elders" bj cole featuring trash palace "trouble in paradise" arm of roger "i like lo-fi recordings" the phillistines jr. "analog vs. digital" home "fucking" home "slide (marry me)" home "all wound up" home "teasin' and pleasin'" all from upcoming home sexteen jan erik vold and chet baker -interpretations of "love for sale" and "how high the moon" the slippers (cuts 3 and 4) the love generation "groovy summertime" petty booka "the tide is high" peacefeather "chrome" pole tricks (cut 1) unrestÝ "elektrico" neil young "crime in the city" burnside project "apathy" and introducingÝthe official "sign off song" for atp: Ýbrian brain's "fun with music"