

94.5 THE EDGE

The Cutting Edge of Rock

EDGE CLUB 94

with JEFF K

PLAYLIST FOR APRIL 6, 1996

<u>10:00pm</u>	<u>ARTIST</u>	<u>SONG</u>	<u>LABEL</u>
	WINK	HIGHER STATE OF CONSCIOUSNESS(deep & slow)	STRICTLY RHYTHM
	LIONROCK	STRAIGHT AT YER HEAD	DECONSTRUCTION
	BEASTIE BOYS	33% GOD	CAPITOL
	RUBY	TINY MEAT(meat for the feet)	WORK
	4 HERO	MR. KIRK(energize)	SM:)e
	BLACK GRAPE	KELLY'S HEROES(come and havana go)	RADIOACTIVE
	COLDCUT	MR. QUICKIE CUTS THE CHEESE	NINJA TUNE
	CHEMICAL BROTHERS	LIFE IS SWEET	ASTRALWERKS
	SUNSCREAM	EXODUS(angel)	SONY
	ACID-BREAKS PROJECT	TERMINATOR BEATS	SM:)e
	BJORK	HYPER-BALLAD(david morales classic)	ELEKTRA
<u>11:00pm</u>	D:REAM	I LIKE IT(sure is pure)	FXU
	RUFFNECK	EVERYBODY BE SOMEBODY(hani)	MAW
	TORI AMOS	TALULA(b.t. synethasia)	EAST WEST
	UNDERWORLD	JUANITA	TVT/WAX TRAX!
	PLANET SOUL	SET U FREE(rabbit in the moon)	STRICTLY RHYTHM
	PROPELLERHEADS	DIVE!	WALL OF SOUND
	CUT & PASTE	FORGET IT(logical toolbox)	FRESH
<u>12:00am</u>	**MIDNIGHT HOUSE CLASSIC**		
	LOONEY TUNES	DEFINITELY A ROBBERY--1990	NU GROOVE
	M5	SANCTUARY(electroliners)	SORTED
	BROTHER GRIM	RADIATE(electroliners)	SM:)e
	ELECTROLINERS	LOOSE CABOOSE	TWITCH
	KIMBALL & DEKKARD	STARLIFE(fade)	UG
	MOBY	BRING BACK MY HAPPINESS(wink)	ELEKTRA
	RAT PACK	CAPTAIN OF THE SHIP(vission/lorimer)	SIRE
	AUX 88	ELECTROTECHNO	DIRECT BEAT
	AQUATHERIUM	THE STRUGGLE	BOMBA
	CRUNCH BUNCH	SHELL TOE	HAVANA

EDGE CLUB 94

with JEFF K

PLAYLIST FOR APRIL 6, 1996 cont.

1:00am

<u>ARTIST</u>	<u>SONG</u>	<u>LABEL</u>
<u>LATE NIGHT GUEST MIX WITH LEFTFIELD (COLUMBIA RECORDS)</u>		
LEFTFIELD	ORIGINAL DRIFT	COLUMBIA
MONDO SCURO	ALGORITHM	VIOLET DRUM
FUNKDAUOLD	UNTITLED	SOMA
FUTURE RAINFOREST	PROGRESSION	RAINFOREST
LEIGON OF GREEN MAN	VENERATION	WHITE
MONOMORPH	UNTITLED	METOH SPHERE
UNKNOWN	UNTITLED	LIMBO
MING	MING'S THEME	WHITE
<hr/>		
I.D.	ORANGEBOOM	CROSSTRAX
GROOVE SOCIETY	PUSH UP ON IT	XSV-MUSIC
JEDI KNIGHTS	AIR DRUMS FROM OUTER BONGOLIA	RTM
WIZARD OF OH	WHITE BEATS	TRICKED OUT
PROPELLERHEADS	LETHAL CUT	WALL OF SOUND
BASS-FUNK-TION	PUSH THE TEMPO	FAT N' ROUND
JONDI & SPESH	FATTY PHAT JAM	TRIP N' SPIN
SHINDIG	BEATBOX	BOMBA

<http://www.kdge.com/kdge>

94.5 THE EDGE

The Cutting Edge of Rock

EDGE CLUB 94

with JEFF K

PLAYLIST FOR APRIL 13, 1996

<u>10:00pm</u>	<u>ARTIST</u>	<u>SONG</u>	<u>LABEL</u>
	LOVE & ROCKETS	SWEET LOVER HANGOVER(remix)	AMERICAN
	PULP	COMMON PEOPLE(motiv 8 club)	ISLAND
	TORI AMOS	TALULA(b.t. synthasia)	EAST WEST
	KEOKI	CATAPILLAR(rabbit in the moon)	MOONSHINE
	RAT PACK	CAPTAIN OF THE SHIP(vission/lorimer)	SIRE
	THE CHARLATANS	NINE ACRE DUST(chemical brothers)	BEGGARS BANQUET
	BLUR	ENTERTAIN ME(live it!)	VIRGIN
	THE BELOVED	SATELLITE(transformer vocal)	EAST WEST
	BABBLE	LOVE HAS NO NAME(tee's freeze)	REPRISE
	D:REAM	TAKE ME AWAY	FXU
<u>11:00pm</u>	NIGHTCRAWLERS	SHOULD I EVER(morales club of love)	ARISTA
	SOUTHSIDE REVERB	HERE WE GO(remix)	ESP-SUN
	KINGSIZE	DISCO JOINT	FLOORWAX
	SLEEPY C & DAVE TRANCE	TERMINATOR BEATS	SM:)e
	THE PRODIGY	FIRESTARTER	MUTE
	LIONROCK	FIRE UP THE SHOESAW	DECONSTRUCTION
	THE NAKED ALL-STARS	HOT PURSUIT	WALL OF SOUND
	DJ SWIFT	4 FAT KUTS	LIQUID MOUTH
	SOUL ODDITY	DJ TOKYO	ASTRALWERKS
	M5	SANCTUARY(electroliners)	SORTED
<u>12:00am</u>	**MIDNIGHT HOUSE CLASSIC**		
	INNER CITY	BIG FUN(magic juan)--1988	TEN RECORDS
	INDO SILVER CLUB	PART 1	SOMA
	SASHA & MARIA	HEART OF IMAGINATION(b.t. gat)	DECONSTRUCTION
	UNDERWORLD	PEARLS GIRL	TVT/WAX TRAX!
	WAY OUT WEST	DOMINATION(bonkers break beat)	DECONSTRUCTION
	PROPELLERHEADS	DIVE	WALL OF SOUND
	CUT & PASTE	FORGET IT(logical toolbox)	FRESH
	AUX 88	ELECTROTECHNO	DIRECT BEAT
	DJ SPLOO feat RUNE	DO IT(simple sam's break beat)	HOODWINK
	CONTROL X	BOGGLE	VRG

EDGE CLUB 94

with JEFF K

PLAYLIST FOR APRIL 13, 1996 cont.

1:00am

<u>ARTIST</u>	<u>SONG</u>	<u>LABEL</u>
<u>LATE NIGHT GUEST MIX WITH DJ FUNK W (BIG DAD PRODUCTIONS/REHAB LOUNGE)</u>		
DIGITAL AGE	DANGER	SYNDROME
DA JUICE	C'MON C'MON	TWITCH
CHEMICAL BROTHERS	THE BEST PART OF BREAKING UP	ASTRALWERKS
WIZARD OF OH	WHITE BEATS	TRICKED OUT
WISHDOKTA	THE ACCUSED(possessed by devils)	KICKIN
DJ ICEY	PLATEAU	ZONE
ROXY BREAKS VOLUME 1	BLAZER BEATS	303
SHRILL	TWINKER(lets'ave it)	DR GROOVES
DJ DUKE & THE BREAKING CREW	I LIKE IT	ODYSSEY
<hr/>		
PROPELLERHEADS	LETHAL CUT	WALL OF SOUND
DJS FRICTION & SPICE	GROOVE ME	COSMIC
THE ULTRAVIOLET CATASTROPHE	TRIP HARDER	TWITCH
DJ ELVIS	BASSMAN	PSYCHOACTIVE
SYMBIOSIS	MOBUS OBERANDI	DOMESTIC

<http://www.kdge.com/kdge>

94.5 THE EDGE

The Cutting Edge of Rock

EDGE CLUB 94

with JEFF K

PLAYLIST FOR APRIL 20, 1996

<u>10:00pm</u>	<u>ARTIST</u>	<u>SONG</u>	<u>LABEL</u>
	ADAM CLAYTON/LARRY MULLEN	MISSION IMPOSSIBLE(junior's hard)	ISLAND
	PULP	COMMON PEOPLE(motiv 8 club)	ISLAND
	DUBSTAR	STARS(motiv 8 asteroid vocal)	EMI
	LUSH	LOVELIFE(suga bullit)	4AD
	LOVE & ROCKETS	SWEET LOVER HANGOVER(remix)	AMERICAN
	BLUR	ENTERTAIN ME(live it!)	VIRGIN
	BEL CANTO	RUMOUR(masters at work)	LAVA
	RUBY	TINY MEAT(meat for the feet)	WORK
<u>11:00pm</u>	CHAGE & ASKA	BROTHER(sure is pure vocal)	TOO MUCH MUSIC
	EVERYTHING BUT THE GIRL	WRONG(deep dish)	ATLANTIC
	THE BELOVED	SATELLITE(transformer vocal)	EAST WEST
	SUNSCREAM	SOMETHING	SONY
	DAVID BOWIE/PET SHOP BOYS	HALLO SPACEBOY(double click)	VIRGIN
	TORI AMOS	TALULA(b.t. synethasia)	EAST WEST
	UNDERWORLD	PEARLS GIRL	TVT/WAX TRAX!
	RAT PACK	CAPTAIN OF THE SHIP(vission/lorimer)	SIRE
	FINGERS PROJECT	GIVE ME A WINK	AURA
<u>12:00am</u>	**MIDNIGHT HOUSE CLASSIC**		
	CAJMERE	BRIGHTER DAYS--1992	CAJUAL
	DUBSTAR	NOT SO MANIC NOW(mother's whole dub)	EMI
	LIONROCK	DEPTH	DECONSTRUCTION
	THE PRODIGY	FIRESTARTER	MUTE
	DJ VODOO vs BAHAMUT	EVERBODY THINKS I'M HIGH AND I AM(rmx-96)	BLACK MAGIC
	SOUL ODDITY	DJ TOKYO	ASTRALWERKS
	METRO	HOLD YOUR WIG	BASSEX
	PROPELLERHEADS	DIVE!	WALL OF SOUND

EDGE CLUB 94

with JEFF K

PLAYLIST FOR APRIL 20, 1996 cont.

1:00am

<u>ARTIST</u>	<u>SONG</u>	<u>LABEL</u>
<u>LATE NIGHT GUEST MIX WITH DJ ERIC J (ZEDAN PRODUCTION)</u>		
SALON & MORLEY	SUBURBAN RITUAL	EO
CONTROL X	BOGGLE	VRG
K5	FREQUENCY(club)	KRAM
LUCID DREAM	LETRIK	COSMIC FLUX
MBL DEERFIELD	UNTITLED	WHITE
TRANSPARENT SOUND	ATMOSPHERE	TRANSPARENT SOUND
KOLO & FORTIER	ALL I GOT	FADE
<hr/>		
BROTHERS AND SYSTEMS	ONE VOICE(dub mania & philth #2)	WHITE
M5 feat BRAD RAKER	SANCTUARY(electroliners)	SORTED
THE WIZARD OF OH	WHITE BEATS	TRICKED OUT
SYMBIOSIS	MOBUS OBERANDI	DOMESTIC
CASTLE TRANCELOTT	INDOCTRINATE	P & C SLATE

<http://www.kdge.com/kdge>

94.5 THE EDGE

The Cutting Edge of Rock

EDGE CLUB 94

with JEFF K

PLAYLIST FOR APRIL 27, 1996

<u>10:00pm</u>	<u>ARTIST</u>	<u>SONG</u>	<u>LABEL</u>
	DAVID BOWIE/PET SHOP BOYS	HALLO SPACEBOY(double click)	VIRGIN
	SUNSCREAM	LOOKING AT YOU(jimmy gomez club)	COLUMBIA
	PULP	COMMON PEOPLE(motiv 8 club)	ISLAND
	ADAM CLAYTON/LARRY MULLEN	MISSION IMPOSSIBLE(junior's hard)	ISLAND
	LOVE & ROCKETS	SWEET LOVER HANGOVER(remix)	AMERICAN
	BLUR	ENTERTAIN ME(live it!)	VIRGIN
	BJORK	HYPER-BALLAD(t's freeze)	ELEKTRA
	THE BELOVED	SATELLITE(transformer vocal)	EAST WEST
	DUBSTAR	STARS(motiv 8 asteroid vocal)	EMI
<u>11:00pm</u>	EVERYTHING BUT THE GIRL	WRONG(deep dish)	ATLANTIC
	TORI AMOS	TALULA(b.t. synethasia)	EAST WEST
	WESTBROOK	TAKE ME AWAY(dekkard dinersorearse)	JACKPOT
	RAT PACK	CAPTAIN OF THE SHIP(vission/lorimer)	LOGIC
	UNDERWORLD	PEARLS GIRL	TVT/WAX TRAX!
	PRODIGY	FIRESTARTER	MUTE
	PLANET SOUL	TRACK ME DOWN	STRICTLY RHYTHM
	EZEE POSSEE	EVERYTHING STARTS W/ AN E(crystal method)	MORE PROTEIN
	DJ LACE	THE FUTURE	VU
<u>12:00am</u>	**MIDNIGHT HOUSE CLASSIC**		
	BETTY BOO & THE BEATMASTERS	HEY DJ/I CAN'T DANCE--1991	SIRE
	LIONROCK	PEACE REPACKAGED	DECONSTRUCTION
	BASS KITTENS	NATION OF LUMPHEADS	OMW
	SOUL ODDITY	DJ TOKYO	ASTRALWERKS
	WINX	HYPNOTIZIN(remix)	SORTED
	DJ VOODOO vs BAHAMUT	EVERYBODY THINKS I'M HIGH AND I AM(remx-96)	BLACK MAGIC
	VINYL BANDITS	SIMON SAYS	SLEEPING LIONS
	DUB STATES	DIG THIS RHYTHM	TURNTABLE MADDNESS
	CUT & PASTE	FORGET IT(logic toolbox)	FRESH
	PROPELLERHEADS	DIVE!	WALL OF SOUND
	M5	SANCTUARY(electroliners)	SORTED

EDGE CLUB 94

with JEFF K

PLAYLIST FOR APRIL 27, 1996 cont.

1:00am

<u>ARTIST</u>	<u>SONG</u>	<u>LABEL</u>
<u>LATE NIGHT GUEST MIX WITH DJ DRC (SAN FRANCISCO)</u>		
DNA	GENETIC CODED	WHITE
KX NOIZSYSTEM	Q-VID	DALAI LAMA OVERDRIV
KIRTAP YESNIL	PNEUMATIC HAMMER	LIMITE
WAYFARER	OUTWARD JOURNEY	OSCILLATOR
DRC/JOHN D PROJECT	FACE OF MARS	WHITE
MAGNETIC MOVEMENT	THE SPIN(rougher)	OSCILLATOR
HOSCHI & R-DAMSKI	ALIVE & KICKIN'	OVERDRIVE
BIRDS WITH BLOND HAIR	COME ON DIE YOUNG	STOOPIDNESS
<hr/>		
SYMBIOSIS	MOBUS OBERANDI(pt 2)	DOMESTIC
SHOP	KICKIN' THE DOG	RAMPANT
AQUATHERIUM	THE STRUGGLE(pt 2)	BOMBA
LHASA	SOUL SEARCHER	OHM

<http://www.kdge.com/kdge>