

it's the incredible 1 1 by 1 7 folded

Mutant Pop

c a t a l o g

A happy 1998 to you all! I was gonna have another installment of the Mutant Pop discography ready to roll along with this catalog, but current thinking is that I'm gonna publish that in electronic format and attach it to a future Mutant Pop CD. That will have to wait for now. Fear not, it will be along. And now, let me sell you a record!

I speak, of course, of **MP-27 THE KUNG FU MONKEYS *Shindig!*** I really snuck this one out the door, no presale and no pre-hype and no picture of any sort in the last MP catalog. Sheesh! So here it is, ha ha, look at this, you don't own it yet... Or maybe you do, the orders are starting to roll in despite my underwhelming marketing job. Rev. Nørb has spoken, at least, I hope he'll forgive me for excerpting from personal email for, errr, vaguely commercial purposes. But the Great Grasshopper Himself said: **"...your new 45s are quite good. The Kung-Fu Monkeys one is fricking excellent! Fucking neo-awesome!"**

Now, Norb and I are friends, but he thinks my taste is highly suspect, to say the least. Norb gags and wretches over about 75% of the releases on the label. He absolutely does not go for the power pop-punk thang or the 1234 Ramonesy three chord thang. Not at all. Nope, nope, nope... But he gobbled up **THE PROMS**, more or less lapped up **DIRT BIKE ANNIE**, and is raving about **KUNG FU MONKEYS**. Norb calling a Mutant Pop release "*fricking neo-awesome!*"?!? What's up with that? Something certainly has changed! All I can say is that it's a bubblegum thing that you may or may not understand. This record is the distilled essence of one aspect of the underground pop punk movement. All I can ask is for you to drop three bucks and give the release a chance... You might also want to check out James's KFM debut EP, I also have that available for three bills...

Kung Fu Master James Cahill is from New York and he had his buddies from the wonderful **EGGHEAD** handle the instrumental jangle on this super-sappy, ultra-poppy, three track dose of aural candy. A terrific original called "Summer School" fills the A-side, while the world's best cover of **HERMAN'S HERMITS'** "Something Tells Me I'm Into Something Good" and another fun and catchy origi-

nal completes the package. First 500 are on gorgeous clear green vinyl. You need it...

—T. Chandler

TIMBO'S TOP TEN ALBUMS OF 1997 * *actually a December 1996 release. So sue me!*

1. **THE LILLINGTONS *Shit Out of Luck*** (Clearview/Skulduggery)
A 1234 Punk gem, the best three chord punk record of the year. Totally catchy tuneage.
2. **THE CONNIE DUNGS self-titled** (Mutant Pop)
Believe the hype. Narrowly edged by The Lillingtons for the 1234 three chord crown. Best percussion!
3. **THE GAIN *Sing Ready, Steady, Smash*** (Mighty) *
Although technically a 1996 release, this continues to amaze a full 12 months after the fact.
4. **THE STRIKE *A Conscience Left to Struggle With Pockets Full of Rust*** (Johann's Face) *
Another from the tail end of 1996 that wears very well over repeated playings. The true sound of '77!
5. **BORIS THE SPRINKLER *Mega Anal*** (Bulge)
Boris finally turns in a complete album, a slab of aluminum chock full of goofy '77-informed poppy hits.
6. **PARASITES *It's Alive*** (Clearview/Skulduggery)
A laugh riot, the best record of the Clearview Ramones series by a mile and an eighth. Rrrrrrockin'!
7. **TEEN IDOLS self-titled** (Honest Don's/Fat)
Great band, tunes, and performance—but heavily overpolished. Chalk another up for SAE Mastering.
8. **BEATNIK TERMITES *Live at the Orifice*** (Clearview/Skulduggery)
Live, my ass... Despite endemic Termite tune recycling, this remains a really great release...
9. **NOBODYS *The Smell of Victory*** (Hopeless)
Despite certain ideological objections to some lyric content, this rocks in a snotty, obnoxious way.
10. **AFTER SCHOOL SPECIAL self-titled** (Mutant Pop)
It took dozens of spins to sate myself. 1234 punk with a distinctive flavor. Beats MTX for me...

MUTANT POP JANUARY SUPERSALE!

I want to get more people collecting the entire *Mutant Pop* series! Here's an incentive to get you checking out the back catalog titles...

Pick up any 5 of these records for just \$10!

MP-01 UNDERHAND "Desire"

MP-02 ROUND NINE s-t

MP-04 STINK "I Don't Want..."

MP-09 SBW "Dogpile on Liz"

MP-11 BUGLITE "Sorry..."

MP-14 UNDERHAND "Connections"

MP-16 AFS "Wrong"

MP-21 SLACKER "Covering..."

PICKS BY TIMBO

Best new stuff this catalog...

OS-161 THE FUSES
"Dress for the New Bomb" \$3

Jesus Christ, this is a brilliant record! This is basically the band WEBSTER with a new name and a personnel change. Man oh man, they were great before, but this is a total '77 sound pogopunk riot of a record. Three great tracks, the A side is an amazing piece of work. If you like STIFF LITTLE FINGERS or THE CLASH, buy this!

OS-41 RUTH'S HAT
"Too Much Box" \$3

This one is totally killer, very much from the *Mutant Pop* food group of hooks and harmonies. Hits all over the place on this hunk of red wax: "Cooler Than You" is catchy, funny, and cool with an original contrived flavor. "I Don't Wanna Hang Around With a Girl Like You" is another big hit. Four great songs by a cool new band, *my highest recommendation!!!*

OS-163 NOONER split EP
w/DRIVER ELEVEN \$3

The best new Emo-Pop record of the month is this puppy from FOE Records of Pennsylvania, home of NOONER. NOONER sounds like a punky version of J CHURCH, uptempo and melodic and quite great. Northern Californians DRIVER ELEVEN contribute two blisteringly fast Emo-Pop ditties on the flip. Quite a good little slab...

WE-18 GROOVIE GHOULIES
"Magic 8-Ball" \$3

Do we love the GROOVIE GHOULIES? We love the GROOVIE GHOULIES!!! With the breakup of THE QUEERS, these hepcats are the supreme beings on Lookout! Records and one of the best 1234 Punk bands in the country... This record features two songs called "Magic 8-Ball," one by HEAD and the other by CUB. A can't miss record, so don't miss!

WE-00 DISCOUNT
split EP w/SHOTWELL \$3

You know DISCOUNT, the female fronted emo-pop band often compared to J CHURCH. They do a song on this very limited (Edition of 500) record called "Bloody Mediocrity." On the flip is a song by an intelligent and passionate band from the SF bay area called SHOTWELL COHO (dropping the COHO these days). Excellent collectible.

OS-152 I MONELLI
"La Mia Ragazza é Una Metallara" \$4

Italian pop-punk and American pop-punk are very close siblings, deriving their sound from THE RAMONES by way of SCREECHING WEASEL. This is a really cool little 1234 Punk record with catchy tunes and harmonies, lyrics in Italian. Loads of fun—if you're bored with the same old shit, check this out!

More \$3 records

Don't forget to list some alternates!

- OS-76 MOTARDS, THE
LK-126 MR. T EXPERIENCE, THE
LK-184 MR. T EXPERIENCE, THE
VM-06 MR. T EXPERIENCE, THE
OZ-61 MUFFS, THE
OZ-60 MUFFS, THE
OZ-70 MUFFS, THE
OS-58 MULLIGAN STU
VM-27 MURDER JUNKIES
HR-05 MUSHUGANAS, THE
OS-83 MUSTANGS, THE
OT-71 MUTE-ANTS, THE
MP-19 MUTE-ANTS, THE
OU-43 MUTE-ANTS, THE
MI-01 MY PAL TRIGGER
SD-04 MYSTIC ZEALOTS
UR-37 N.O.T.A.
VL-31 NAKED AGGRESSION
SG-06 NARCISSISTIC FRED'S
RE-12 NEW SWEET BREATH
VL-84 NO EMPATHY
VL-88 NOBODYS
JA-08 NOBODYS
JA-05 NOBODYS
HO-xx NOBODYS
SJ-03 NOBODYS
HO-18 NOBODYS
OS-163 NOONER
SD-08 NOTHING COOL
VM-25 NUTLEY BRASS, THE
HR-17 OBLIVION
OT-82 ONE GOOD EYE
OU-87 ONE MAN ARMY
LK-003 OPERATION IVY
OT-35V OVERWHELMING COLOR.
LK-171 PARASITES
OZ-62 PARASITES
VL-04 PARASITES
VL-36 PARASITES
OZ-06 PEECHEES, THE
LK-163 PEECHEES, THE
GP-07 PEECHEES, THE
OS-43 PHUZZ, THE
VL-03 PINK LINCOLNS
JA-09 PINK LINCOLNS
SP-06 PINK LINCOLNS
SP-12 PINK LINCOLNS
SP-18 PINK LINCOLNS
GP-16 PRIMATE FIVE, THE
MP-23 PROMS, THE
RR-19 PROPAGANDHI
OT-02 PROSTITUTES, THE
SP-08 PULL
MP-703 PULLOUTS, THE
OU-03 PUSHOVERS, THE
OU-26 QUADRAJETS, THE
LK-158 QUEERS, THE
LK-108 QUEERS, THE
RR-16 QUINCY PUNX
RR-06 QUINCY PUNX
VL-27 QUINCY PUNX
OT-36 RADIO WENDY
OS-192 RAIL
OS-191 RAIL
OF-09 RANCID
LK-059 RANCID
OU-37 RANDUMBS, THE
OZ-27 RECLUSIVES, THE
OT-14 RECLUSIVES, THE
HH-04 RED ROCKET
JA-11 REHABS, THE
JA-14 REHABS, THE
OS-012 RETREADS (USA), THE
OU-72 REVOLVERS, THE
OU-71 REVOLVERS, THE
SP-07 RHYTHM COLLISION
LK-117 RIVERDALES, THE
OU-81 RIVERDALES, THE
LK-115 RIVERDALES, THE
WE-16 ROD
OS-162 RODMANS, THE
MP-02 ROUND NINE
OS-41 RUTH'S HAT
FO-13 SAM THE BUTCHER
OZ-26 SCARED OF CHAKA
OZ-30 SCARED OF CHAKA
LR-01 SCHLEPROCK
OU-31 SCRATCH BONGOWAX
MP-09 SCRATCH BONGOWAX
OZ-41 SCREECHING WEASEL
LK-073 SCREECHING WEASEL
LK-086 SCREECHING WEASEL
VM-28 SEA MONKEYS
- To Scare Hell of Your...
Alternative is Here to Stay
And I Will Be With You
Sex Offender
Big Mouth
I Don't Like You
I'm a Dick
Trailer Park Kings
The Right to Remain...
Dropout Girl
Here Come The 'Stangs
Introducing...
Planet of...
Rollin' in the Thunder
The Riverview Mentality
Now That's a Monkey
Hellhole
Live 10/15/95
Hot Pone Action
Silka
Live 7/27/96
Live 8/29/96
Minus One
Politically Incorrect
split w/GOTOHELLS
split w/PINHEAD CIRCUS
Welcome to The Springs
split w/DRIVER ELEVEN
Losers Hall of Fame
Ramoness Songbook
split w/APOC. HOBOKEN
Larger than Letters
Bootlegger's Son
Hectic
Sourdough
Hang Up
Letdown
Live 12/3/94 (1st Edition)
Live 5/3/96 (2nd Edition)
Cup of Glory
Scented Gum
split w/THE DRAGS
split w/RIGHT TURN CLYDE
Live 10/5/94
split w/SUBMACHINE
Sumo Fumes 1
Sumo Fumes 2
Sumo Fumes 3
The Nova E.P.
Bubble Bath
split w/F.Y.P.
Living Wreck
Regret
A Lot of Power Tool...
Letterbomb Your Heart
61 Blues
Bubblegum Dreams
Surf Goddess
(M.E.)
Get the Humans
Live 1/12/96
Kids in America
Luke and Lauraland
split w/THEE AUTOBOTS
Radio Radio Radio
Single One
Seven Inch
More of the Same
self-titled EP
Jane Wiedlin
King of Hearts
Motor City Weekend
Say Cheese
Marley
She's Out of Your Life
Girl with the Purple Hair
Back to You
Blood on the Ice
Fun Tonight
split w/DCNT CALL...
split w/GOD'S REFLEX
self-titled EP
Too Much Box
No Time
Automatic
split w/THE TRAITORS
Spring
Can't Tell Me
Dogpile on Liz
Formula 27
split w/BCRN AGAINST
Suzanne is Getting Married
Bowery to Baghdad

- VM-00 SEA MONKEYS
SP-24 SEA MONKEYS
OS-100 SERVOTRON
OZ-71 SERVOTRON
OZ-76 SEX PISTOLS
OZ-77 SEX PISTOLS
OZ-21 SICKO
VL-29 SICKO
GP-18 SILVERKINGS, THE
RE-04 SINKHOLE
RE-16 SINKHOLE
MP-21 SLACKER
OT-28 SLACKER
OS-60 SLAP HAPPIES, THE
OS-101 SLOPPY SECONDS
VL-05 SLOPPY SECONDS
OS-103 SLOPPY SECONDS
VL-14 SMEARS, THE
OU-28 SMOKEJUMPERS, THE
LK-129 SMUGGLERS, THE
LK-185 SMUGGLERS, THE
VL-21 SNOTBOY
VL-11 SNOTBOY
UR-38 SONS OF HERCULES
UR-27 SONS OF HERCULES
OU-24 SORE LOSER
OU-69 SPAZBOY
GP-09 SPIDER BABIES, THE
SP-28 SPILLS, THE
OT-27 SPODIE
LK-164 SQUIRTGUN
OU-46 STICKLERS, THE
MP-04 STINK
OZ-66 STINK
LM-06 STINK
LR-05 STINKERBELL
OT-37 STRANGERS, THE
OU-62 STRAY BULLETS
UR-19 STRETFORD
OZ-72 STRIKE, THE
OS-65 STRIKE, THE
OU-58 STUNTMEN
VL-02 SUBMACHINE
OT-29 SUPERNOVA
OZ-64 SUPERNOVA
VL-25 SWINGIN' UTTERS
LR-11 SWOONS, THE
LM-08 TANNER
OT-38 TANNER
OZ-18 TEAM DRESCH
VL-83 TEEN IDOLS
OU-21 TEEN IDOLS
OT-67 TEEN IDOLS
VL-35 TEENGENERATE
OS-164 TEXAS C. & PLOW UNITED
LM-14 THIRSTY
HR-10 THIRTY SECONDS DEEP
LM-07 TILTWHEEL
OT-39 TINA, AGE 13
OT-96 TORTURE KITTLY
VL-78 TOTAL CHAOS
LR-09 TOTEMPOLE
HR-13 TRAITORS, THE
OU-67 TREPAN NATION
OU-66 TREPAN NATION
SO-01 TUNSTIN GAT
SO-04 TWERPS, THE
OU-38 UNDEFEATED, THE
MP-14 UNDERHAND
MP-01 UNDERHAND
MP-07 UNDERHAND
VL-13 UNSEEN, THE
VL-23 UNSEEN, THE
VL-81 URBN DK
VM-18 V/A
OU-04 V/A (5 Arizona bands)
OU-63 V/A (feat. BUGLITE)
FO-00 V/A (feat. CRUMBS, AAA)
LD-16 V/A (feat. MOTARDS)
SO-07 V/A (feat. QUEERS, HI-5s)
GP-14 V/A (feat. THE GAIN)
OZ-78 VILETONES, THE
LK-119 VINDICTIVES, THE
LK-112 VINDICTIVES, THE
VL-69 VINDICTIVES, THE
HR-04 WALKER
HR-11 WALKER
OU-92 WEBSTER
OU-91 WEBSTER
VM-20 WEEN
LD-15 WELL FED SMILE
HO-25 WESTON
VL-30 YOUNG PIONEERS
BY-29 YOUTH BRIGADE
BY-33 YOUTH BRIGADE
VM-24 YUM YUM TREE
OZ-31 ZOINKS!
OZ-32 ZOINKS!
OU-08 ZOINKS!
- Nipseyland
Wide Awake With...
Join the Evolution
People Mover
split w/SOPHISTICATOS
split w/THE UGLY
Count Me Out
Live 3/23/96
Warning: 100% Shit
Donkey
split w/NEW SWEET BREATH
Covering the Bases
split w/CARAMEL SUN
split w/WALTER KRUG
Come Back, Traci
Live 12/29/94
Where Eagles Dare
Live 2/24/95
split w/THE FIBRILATORS
split w/THE HI-FIVES
Buddy Holly Convention
Coolest Girl in the World
I'm Gonna Break Up...
Spittin' Fire
Tight Fit
It Only Hurts on the Inside
Spazboy Bloody Spazboy
split w/THE PERVERTS
Gonna Go Blind
Pop Punk-a-Go Go
Mary Ann
self-titled EP
I Don't Want Anything...
Radioactive
split w/BUILDING CLUB
Death and Blood +2
split w/DEADBOLT
self-titled EP
Target
Danger
Victoria
split w/DR. BOB'S NIGHTMRE.
Live 7/7/94
Calling Hong Kong
How Much More
Live 7/18/95
Party Time Lover
Blueprint
split w/NO KNIFE
self-titled EP
Live 7/27/97
split w/KHRISSY
split w/MULLIGAN STU
Live 11/2/95
Also Appearing As...
Getting Along Together...
Hot Carl
Why?
Minimalist Art Damag
The Kid with the Crazy...
Live 8/26/96
Baby Robs Banks
So Happy When I'm Hating
Let There Be Danger
SXE
self-titled EP
Will Play for Food
No Place Like Home
Connections
Desire
Under A Glass
Protect and Serve
Raise Your Finger...
Live 12/7/96
Tommy in 7 Minutes
Gross: Arizona Punk Comp.
Matthau Records Comp
Far Out/Stiff Pole split
Lonestar Showdown
Dishwasher Zine comp
Beat the Meatles
Screamn Fist
Alarm Clocks
Rocks in my Head
split w/SLOPPY SECONDS
Fair
split w/THE BOLLWEEVILS
1000 Letters
Static
I'm Fat
71 Reasons to Hate...
split w/DIGGER
Live 5/30/96
Sink With California
split w/SCREW 32
Riot Up Your Ass
Soap Factory
split w/MANDINGO
split w/NO EMPATHY

2 Go, 1 Blows

SD-50 THE LILLINGTONS
Shit Out of Luck CD
I'm running this one yet again, because you may not have had the good sense to pick this gem up last time around. DO IT NOW! For my money, this is the 1997 album of the year. Hugely catchy 1234 Punk from Wyoming's finest. THE LILLINGTONS are the real deal, get on the train right away—this thing flat out smokes! Indispensible! \$10.

OS-132 THE JOHNNIES
12 Steps to Nowhere CD
Formerly known as JOHNNY BRAVO, these Bawstuhn guys are the second coming of THE DEAD BOYS. That means loud, guitar driven, lowercase-punk-capital-ROCK with fuck-you-attitude, hooks, power, intensity, lust, venom, bile, and six or seven other bodily fluids. Rip roaring!!! \$10.

VL-72 SCREECHING WEASEL self-titled CD
Reissue of the shitty debut album. This totally sucks but if you're a completelist, you'll still get it. Ben wants your money—won't you please, won't you please, please won't you be his neighbor? \$10.

sku BAND
 BY-41 22 JACKS
 VL-34 3 BLUE TEARDROPS
 OS-11 AFTER SCHOOL SPECIAL
 MP-16 AFTER SCHOOL SPECIAL
 FO-04 AGAINST ALL AUTHORITY
 VL-16 AGAINST ALL AUTHORITY
 FO-06 AGAINST ALL AUTHORITY
 VM-99 ALICE DONUT
 OS-18 ALIENS AND STRANGERS
 OS-19 ALIENS AND STRANGERS
 LD-14 ALL YOU CAN EAT
 OT-10 APOCALYPSE BABYS
 VL-85 APOCALYPSE HOBOKEN
 VM-19 ARTLESS
 SO-08 ATOMIKS, THE
 LK-173 AUNTIE CHRIST
 OU-02 AUTOMATIC 7
 OT-99 AUTOMATICS (USA), THE
 MP-13 AUTOMATICS (USA), THE
 MP-20 AUTOMATICS (USA), THE
 MP-05 AUTOMATICS (USA), THE
 MP-17 AUTOMATICS (USA), THE
 OT-01 B-MOVIE RATS, THE
 WE-12 BARNHILLS, THE
 OS-13 BASEMENT BRATS
 OS-04 BEATNIK TERMITES
 RR-25 BEATNIK TERMITES
 RR-26 BEATNIK TERMITES
 OS-03 BEAUTYS, THE
 FO-07 BELTONES, THE
 OS-87 BERT
 OZ-02 BIKINI KILL
 OZ-03 BIKINI KILL
 OZ-01 BIKINI KILL
 VL-01 BLANKS 77
 SJ-01 BLEED (WISCONSIN)
 VL-40 BLOOD-GIN
 VL-22 BLOOD-GIN
 LK-111 BOMB BASSETS
 OT-68 BONADUCES, THE
 SD-02 BONE CLUB
 BR-01 BORIS THE SPRINKLER
 BR-11 BORIS THE SPRINKLER
 VL-77 BORIS THE SPRINKLER
 BR-02 BORIS THE SPRINKLER
 OS-81 BORIS THE SPRINKLER
 OS-80 BORIS THE SPRINKLER
 JA-06 BORIS THE SPRINKLER
 BR-03 BORIS THE SPRINKLER
 BR-08 BORIS THE SPRINKLER
 BY-36 BOUNCING SOULS
 MP-11 BUGLITE
 OS-62 BUGLITE
 OU-68 BUGLITE
 SP-09 CANDY SNATCHERS, THE
 VL-82 CASUALTIES, THE
 OT-19 CAUGHT INSIDE
 UR-17 CHERUBS
 OZ-43 CHUBBIES, THE
 OZ-44 CHUBBIES, THE
 OZ-42 CHUBBIES, THE
 OU-05 CLETUS
 OS-141 CLEVELAND BOUND D.S.
 MP-08 CONNIE DUNGS, THE
 MP-15 CONNIE DUNGS, THE
 LK-015 CRIMPSHRINE
 LK-004 CRIMPSHRINE
 LK-166 CRUMBS, THE
 OU-53 DAYTONAS
 GP-11 DECIBLES, THE
 OT-31 DEERHEART
 OZ-50 DEVIL DOGS, THE
 OS-193 DIESEL BOY
 HO-13 DIGGER
 MP-24 DILLINGER FOUR
 OT-64 DILLINGER FOUR
 JR-10 DIMESTORE HALOES

TITLE
 Swallow
 Live 7/24/96
 The Existentialist Blues
 Wrong
 Above the Law
 Live 7/16/95
 split w/LESS THAN JAKE
 Get a Life
 Bloodfix
 Go-Go-Go Dragstrip!
 Ballinger
 Local Heroes
 Live
 Harass
 Destruct-o-Billy Pile-Up
 self-titled EP
 Syringe
 ...In Disguise
 10 Golden Greats!
 10 More Golden Greats!
 All The Kids Just Wanna...
 Makin' Out
 Teenage Queen
 split w/THE BEAUTYS
 It's All Right
 Schoolboy's Dream
 Strawberry Girl
 Susie and Joey
 Sweetheart! Sweetheart!
 Lock and Load
 Ambient Dolls
 Anti-Pleasure Dissertation
 I Like Fucking
 New Radio
 Live 7/7/94
 Hot Rod Racer
 Everybody's Punk Rock
 self-titled EP
 Please Don't Die
 Everything's Rachel
 Mother East
 Grilled Cheese
 Little Yellow Box
 Live 11/1/96
 Male Model
 She's Got a Lighter
 split w/MORAL CRUX
 split w/SCOOBY DONT
 split w/THE MEATMEN
 split w/THE SONIC DOLLS
 The Ballad of Johnny X
 Sorry to Disappoint You
 split w/DUST BUNNY
 split w/SIDECAR
 split w/GIMCRACK
 Live 4/15/97
 self-titled EP
 Dreaming
 Can I Call You Daddy?
 Didjahaftasaythat?
 self-titled EP
 self-titled EP
 self-titled EP
 I Hate This Town!
 No Chance
 Quit Talkin' Clyde...
 Sleep, What's That?
 Shakespeare
 Emerging from the Tube
 self-titled EP
 Male
 Get On Your Knees
 Strap on a 7-Inch
 Geek Love
 Girlfriends and Bubblegum
 split w/THE STRIKE
 Hate My Generation

OT-08 DIMESTORE HALOES
 MP-26 DIRT BIKE ANNIE
 OU-74 DIRT BIKE ANNIE
 OU-41 DISAPPOINTMENTS, THE
 OU-42 DISAPPOINTMENTS, THE
 MI-02 DISCOUNTE
 WE-00 DISCOUNT
 LM-13 DISCOUNT
 OU-97 DISENCHANTED, THE
 RE-17 DOC HOPPER
 BP-03 DOG POUND
 VL-87 DRAGS, THE
 OT-83 DRAPES, THE
 UR-32 DROPOUTS, THE
 VL-17 EFFIGIES, THE
 MI-03 EVERREADY
 MP-06 EVERREADY
 MP-701 EVERREADY
 LM-11 EVERREADY
 OS-82 EXPLOSIVE KATE
 OZ-09 EYELINERS, THE
 OZ-07 EYELINERS, THE
 RR-01 E.Y.P.
 RR-02 E.Y.P.
 OS-57 FACE TO FACE
 OT-13 FAIRLANES, THE
 OS-151 FAIRLANES, THE
 OU-11 FANTASTICS, THE
 BP-01 FIENDZ, THE
 LK-150 FIFTEEN
 LK-034 FIFTEEN
 LR-07 FIGHTING CAUSE
 SJ-04 FIVE BY NINE
 OU-86 FORGOTTEN, THE
 LM-22 FOSTERS, THE
 MP-22 FRANTICS, THE
 OS-17 FRANTICS, THE
 OS-16 FRANTICS, THE
 VL-75 FREEZE, THE
 HO-05 FUNERIAL ORATION
 LK-163 FURIOUS GEORGE
 OS-161 FUSES, THE
 SO-06 GAIN, THE
 OS-30 GAIN, THE
 OU-48 GAIN, THE
 LD-03 GOMEZ
 LD-02 GOOD RIDDANCE
 LD-00 GOOD RIDDANCE
 SP-19 GOTOHELLS
 VL-32 GOTOHELLS
 LK-017 GREEN DAY
 LK-035 GREEN DAY
 LK-186 GROOVIE GHOULIES
 WE-18 GROOVIE GHOULIES
 LK-177 GROOVIE GHOULIES
 LK-146 GROOVIE GHOULIES
 SO-02 GROUND ROUND
 SO-05 GUS (FLORIDA)
 NI-16 GUS (FLORIDA)
 HO-01 GUTTERMOUTH
 BY-32 HAGFISH
 UR-20 HAMICKS
 BY-39 HEP-CAT
 JA-12 HEROMAKERS, THE
 JA-15 HEROMAKERS, THE
 LK-159 HI-FIVES, THE
 GP-06 HI-FIVES, THE
 LD-10 HICKEY
 VL-43 HIPPIESTS
 OZ-15 HOLE
 OT-81 HOMEBOUND
 VL-80 HORACE PINKER
 RE-11 HUFFY
 OZ-16 HUMBERS, THE
 OU-34 IDIOT BITCH
 OU-13 IN CROWD
 VL-19 INDICATORS, THE
 VL-09 INDICATORS, THE

split w/BLADDER...
 Choco-Berri Sugar Pops
 It Ain't Easy Being Stupid
 All Cranked Up!
 Sex, Drugs, and Puke!
 All Too Often
 split w/SHOTWELL COHO
 Wonder Pulled Me Under
 The Other White Trash
 split w/THE BOLLWEEVILS
 Junkyard
 Live 5/3/97
 All We Could Afford!
 Bye Bye Baby
 Live 12/16/95
 All Time Low
 County Transit System
 Kalifornia
 split w/FIG DISH
 It's Not Easy Being Stupid
 Do the Zombie
 self-titled 7"
 Extra Credit EP
 Made in USA
 split w/HORACE PINKER
 Hi! We're...
 split w/DIGGER
 Stick This Up Your Retro...
 Everybody's Favorite
 Ooze
 self-titled EP
 Deadtown
 self-titled EP
 Class Separation
 Not Much to Me
 Downtown Delirium
 Playing Dumb
 She's a Drag
 Live 11/2/96
 What Is It?
 Goes Ape
 Dress for the New Bomb
 split w/SCARED OF CHAKA
 split w/ZOINKS!
 You Should Know
 split w/ALL YOU CAN EAT
 Gidget
 split w/RELiance
 If I Could Make a Girl
 Live 7/20/96
 1,000 Hours
 Slappy
 Graveyard Girlfriend
 Magic 8-Ball
 Running With Bigfoot
 The Island of Pogo Pogo
 Painting Vulgar Dreams
 Get Well Soon
 split w/GUS (CANADA)
 11 Oz.
 Minit Maid
 Etch-A-Sketch
 Bobby & Joe Dollar Dance
 201 b/w Laslow's Pajamas
 Shoulda
 It's Up to You
 split w/THE ODD NUMBERS
 self-titled EP
 Don't Know Shit
 Retard Girl
 Almost
 Live 4/26/96
 Anything Goes
 Plastique Valentine
 Set Your Polka Feet...
 Helmet
 Conservative
 Ride Out

ANY SINGLE ON THIS PAGE IS JUST \$3 (\$1 POSTAGE)

1. If I'm out of something I will substitute something that I think rocks... Fraidy cats wanting to avoid this LIST ALTERNATES!!!
 2. US & Canada: add \$1 TOTAL per order.
 3. Abroad \$2 first item, \$1 each additional.

OT-07 INVALIDS, THE
 LK-096 INVALIDS, THE
 VM-12 IRON PROSTATE
 OZ-65 J CHURCH
 VL-28 J CHURCH
 JR-05 JAKKPOT
 OU-95 JAKKPOT
 OU-93 JAKKPOT
 OU-94 JAKKPOT
 OZ-68 JAWBREAKER
 OS-26 JOLT
 OS-27 JOLT
 MP-702 JON COUGAR CON. CAMP
 LM-20 JON COUGAR CON. CAMP
 MP-10 JON COUGAR CON. CAMP
 RR-41 KANKER SORES
 VM-98 KAREN BLACK
 BP-11 KID WITH MAN HEAD
 GP-02 KINDRED, THE
 GP-12 KINDRED, THE
 OU-51 KUNG FU MONKEYS, THE
 MP-27 KUNG FU MONKEYS, THE
 VL-08 LA CRY!
 VL-18 LA CRY!
 OS-59 LARRY BRRRDS, THE
 LR-02 LEGAL WEAPON
 WE-13 LESS THAN JAKE
 LM-19 LESS THAN JAKE
 NI-98 LESS THAN JAKE
 OU-49 LESS THAN JAKE
 SP-20 LET'S GOS, THE
 HR-15 LETTERBOMBS, THE
 SD-06 LILLINGTONS, THE
 OU-09 LIZARDS
 OZ-74 LOLI & THE CHONES
 OU-10 LOMBARDIES, THE
 VM-22 LUNACHICKS
 VL-33 LYNRYD'S INNARDS
 WE-03 LYNRYD'S INNARDS
 WE-01 LYNRYD'S INNARDS
 VL-86 M.D.C.
 OT-60 McRACKINS, THE
 GP-10 McRACKINS, THE
 LR-00 McRACKINS, THE
 VL-15 MEATMEN, THE
 VL-26 MIGRAINES
 OT-33 MOCK
 GP-17 MONDO TOPLESS
 GP-21 MONSTERS, THE
 MP-12 MORAL CRUX
 LD-06 MOTARDS, THE
 LD-12 MOTARDS, THE
 Johnny K. Took My Baby Away
 Punker Than Me
 Bring Me...Jerry Garcia
 Ivy League College
 Live 7/14/95
 3-2-1-Go!
 Hit or Miss
 Just One Fix
 You Ain't Shit
 Busy
 Emily
 Old Milwaukee
 Punk Explosion!
 split w/CIGARETTEMAN
 Victoria's Secret Sauce
 Pivot
 Alaska
 Awful Terrible Horrible
 Love No More
 Treating Me Bad
 self-titled EP
 Shindig!
 Am I Ernie?
 Mini Thin
 Rushville
 The World Is Flat
 G-Man Training Target
 Muppet Show EP
 Pesto
 split w/J CHURCH
 Rock'n'Roll
 self-titled EP
 I Lost My Marbles
 Uh-Oh Chongo!
 Make Out Party
 I Wanna Take Advantage...
 C.I.L.L.L.
 Live 2/7/96
 split w/THE LARRY BRRRDS
 Your Ass is Grass
 Live 9/8/96
 I'll Stick to Beer
 split w/BOMB BASSETS
 split w/FIGHTING CAUSE
 Live 3/3/95
 Live 4/27/96
 Pity
 Amazon Queen
 Skeleton Stomp
 Victim of Hype
 split w/CRYIN' OUT LOUDS
 split w/THE FUCKEMOS

MORE RECORDS LISTED INSIDE!!!

Mutant Pop Records
 5010 NW Shasta Avenue
 Corvallis, OR 97330

Email: MutantPop@aol.com

MUTANT POP RECORDS 5010 NW SHASTA CORVALLIS, OR 97330

QTY. DESCRIPTION AMOUNT

1.		
2.		
3.		
4.		
5.		
6.		
7.		
8.		
9.		
10.		
11.		
12.		
13.		
14.		
15.		
16.		
17.		
18.	Mutant Pop Sale Records (list below)— 5 titles for \$10	

If a selection is gone... Pick me something that rocks! Send a credit slip! Send alternates below!
A l t e r n a t e s

LET ME KNOW IF YOU WOULD RATHER GET ELECTRONIC CATALOGS!

- HERE'S MY POSTAGE MONEY (WORLD: ADD MORE!) **\$1.00**
- I ORDERED 5 RECORDS OR MORE, HERE'S \$2 FOR THE JANUARY ISSUE OF THE AMAZING MAXIMUMROCKNROLL (U.S. ONLY)
- I ORDERED 5 RECORDS OR MORE, HERE'S \$1 FOR THE MOST RECENT ISSUE OF MUDDLE FANZINE (NO. 12) (U.S. ONLY)

MY E-MAIL ADDRESS IS:

My SINGLES SALE Choices (5)

- MP-01 Underhand "Desire"
- MP-02 Round Nine s-t
- MP-04 Stink "I Don't Want..."
- MP-09 SBW "Dogpile on Liz"
- MP-11 Buglite "Sorry..."
- MP-14 Underhand "Connections"
- MP-16 AFS "Wrong"
- MP-21 Slacker "Covering..."

Total Enclosed

\$

CASH, CHECKS, OR MONEY ORDERS MADE TO "MUTANT POP"

NAME _____

ADDRESS _____

CITY/STATE/ZIP _____