

VOCALLIST

Version 3.26

Part 2

Compiled and maintained by Gerhard den Hollander with lots of help from Echoes the best internet Pink Floyd mailing list. Send criticism/corrections/compliments to: gerhard@jason.nl - Reepstraat 18a - 3075 NK Rotterdam - The Netherlands
(C)1996 Gerhard den Hollander.

Feel free to put this on any website, FAQ list or other internet resource provided that you

- A. Leave all information intact and as it is, this includes leaving my name at the top, the full header (including this notice) and the full thanks to list.
- B. Drop me some email to tell me where you're putting it.
- C. If you edit the file, or make it up for html or something, please send me a copy of the edited file

You are *NOT* allowed to publish this in any printed form, or sell for money without contacting me first.

Edited by **Seldon**: floyder@libero.it
published in "**The Italian Usenet Floyd**ers" web site:
<http://digilander.libero.it/floyder>

FORMAT::::

ALBUMTITLE

Release info

1. **Songtitle** [length] [Vocallist\(s\)](#)
Writer(s)
1st time played live, last time played live
(in yymmdd format to prevent confusing over european/american dates)
[dates marked with a *yymmdd* means they were performed on a solo tour]

=====

Singles, B-Sides and otherwise unreleased material

=====

Lucy Leave (Barrett ?) 661024	[:]	Barrett
King Bee (S. Harpo) NEVER	[:]	Barrett
Arnold Layne (Barrett) See Relics	[2:51]	Barrett
Candy and a currant bun (Barrett) played from 1966 (as let's roll another one) to somewhere in 1967 First Single, Mar, 1967	[2:38]	Barrett
See Emily Play (Barrett) See Relics Second Single, Jun, 1967	[2:54]	Barrett
Scream Thy Last Scream (Barrett) 6710 – 6712	[4:39]	Waters Barrett
Vegetable Man (Barrett) 671219 Withdrawn Single, Oct, 1967	[2:32]	Barrett
Apples and Oranges (Barrett) 670930	[3:00]	Barrett
PaintBox (Wright) See Relics Third Single, Nov, 1967	[3:35]	Wright
It Would be so nice (Wright) NEVER	[3:39]	Wright
Julia Dream (Waters) See Relics Fourth Single, Feb, 1968	[2:35]	Waters or Gilmour
Point Me At The Sky (Waters/Gilmour) 681031, 690114 Fifth Single, Nov, 1968	[4:21]/[3:38]	Waters fast verses Gilmour slow ones
When The Tigers Broke Free (Waters) NEVER Single from the Movie	[3:00]	Waters
Nicks Boogie (Mason, Barrett, Waters, Wright) NEVER From TLAMLIL+	[:]	
Baby Blue Shuffle in D major (Gilmour) See UmmaGUmma	[4:11]	

Reaction in G [4:07]
(Waters, Mason, Gilmour, Wright)
6707-6711

Embryo [3:30]
(Waters)
Unfinished version, from Picnic/Works
700118 - 711121

[Waters/ Gilmour](#)
[Wright does the low harmonies](#)

Seabirds []
(Waters)
NEVER

[Waters \(More movie only\)](#)

Oenone [6:20]
(Waters, Mason, Gilmour, Wright)
NEVER

Fingals Cave [1:50]
(Waters, Mason, Gilmour, Wright)
NEVER

Rain In The Country [7:00]
(Waters, Mason, Gilmour, Wright)
NEVER
Zabriskie Point Outtakes

=====
Solo Albums:
=====

Syd Barrett:

Syd only performed live twice.

700606 Terrapin
Gigolo Aunt
Effervescing Elephant
Octopus

720226 (with Stars)
Dark Globe
Gigolo Aunt
Lucifer Sam

THE MADCAP LAUGHS

Recorded 1968, March 1969, April-May 1969
UK Release January 1970

1. Terrapin (Barrett)	[5:01]	Barrett
2. No Good Trying (Barrett)	[3:22]	Barrett #
3. Love You (Barrett)	[2:26]	Barrett #
4. No Mans Land (Barrett)	[3:00]	Barrett
5. Dark Globe (Barrett)	[1:58]	Barrett %
6. Here I Go (Barrett)	[3:08]	Barrett
7. Octopus (Barrett)	[3:44]	Barrett #%
8. Golden Hair (Barrett/Joyce)	[1:56]	Barrett %
9. Long Gone (Barrett)	[2:47]	Barrett
10. She took a long gold look (Barrett)	[1:57]	Barrett
11. Feel (Barrett)	[1:33]	Barrett
12. If It's In You (Barrett)	[2:22]	Barrett
13. Late Night (Barrett)	[3:12]	Barrett

Tracks marked #:
Guitar and Vocals overdubbed by the softmachine
[Mike Ratledge, Hugh Hopper, Robert Wyatt]

Tracks marked %:
Produced (And backed) by Waters/Gilmour

BARRETT

Recorded January - July 1970
UK Release Date November 1970

- | | | |
|--|--------|---------|
| 1. Baby Lemonade
(Barrett)
(* 12 String Guitar - D. Gilmour) | [4:04] | Barrett |
| 2. Love Song
(Barrett) | [3:00] | Barrett |
| 3. Dominoes
(Barrett)
(* Drums - D. Gilmour) | [4:04] | Barrett |
| 4. It's Obvious
(Barrett) | [2:55] | Barrett |
| 5. Rats
(Barrett) | [2:56] | Barrett |
| 6. Maisie
(Barrett) | [2:46] | Barrett |
| 7. Gigolo Aunt
(Barrett)
(* 2nd Organ - D. Gilmour, Percussion - J. Shirley and Willey) | [5:40] | Barrett |
| 8. Waving My Arms In The Air /
I never Lied To You
(Barrett) | [3:57] | Barrett |
| 9. Wined & Dined
(Barrett)
(* All instruments - D. Gilmour, except Lead Guitar) | [2:53] | Barrett |
| 10. WolfPack /
Effervescing Elephant
(Barrett)
(* Tuba - Vic Saywell, Arrangement - D. Gilmour) | [5:33] | Barrett |

Produced by Gilmour/Wright
Recording Engineer: Peter Brown
Personnel on all tracks except where noted :

Syd Barrett - Vocals, Guitars
Jerry Shirley - Drums (Courtesy of A&M Records)
David Gilmour - Bass
Richard Wright - Organ, Piano, Harmonium

OPEL

1. Opel (Barrett)	[6:26]	Barrett
2. Clowns and Jugglers (Barrett)	[3:28]	Barrett
3. Rats (Barrett)	[3:13]	Barrett
4. Golden Hair (Barrett/Joyce)	[1:44]	Barrett
5. Dolly Rocker (Barrett)	[2:48]	Barrett
6. Word Song (Barrett)	[3:19]	Barrett
7. Wined & Dined (Barrett)	[3:08]	Barrett
8. Swan Lee (Barrett)	[3:13]	Barrett
9. Birdie Hop (Barrett)	[2:31]	Barrett
10. Let's Split (Barrett)	[2:22]	Barrett
11. Lankie part I (Barrett)	[5:32]	Barrett
12. Wouldn't You Miss Me (Barrett)	[2:58]	Barrett
13. Milky Way (Barrett)	[3:05]	Barrett
14. Golden Hair (Barrett)	[1:49]	

THE PEEL SESSIONS

(1988)

Recorded 24 Feb, 1970 for the John Peel Show on BBC Radio 1.
First broadcast on 14 March, 1970.

- | | | |
|--|--------|---------|
| 1. Terrapin
(Barrett) | [3:02] | Barrett |
| 2. Gigolo Aunt
(Barrett) | [3:35] | Barrett |
| 3. Baby Lemonade
(Barrett) | [2:30] | Barrett |
| 4. Effervescing Elephant
(Barrett) | [0:57] | Barrett |
| 5. Two of a kind
(Wright) | [2:28] | Barrett |

Octopus

(1992)

Roger Waters:

MUSIC FROM "THE BODY"

NEVER PERFORMED LIVE

1. **Our Song** [1.34]
(Waters/Geesin)
2. **Sea Shell And Stone** [2.08]
(Waters)
3. **Red Stuff Writhe**
(Geesin)
4. **A Gentle Breeze Blew Through Life**
(Geesin)
5. **Lick Your Partners**
(Geesin)
6. **Bridge Passage For Three Plastic Teeth**
(Geesin)
7. **Chain Of Life** [4.00]
(Waters)
8. **The Womb Bit** [2.07]
(Waters/Geesin)
9. **Embryo Thought**
(Geesin)
10. **March Past Of The Embryos**
(Geesin)
11. **More Than Seven Dwarfs In Penis-Land**
(Geesin)
12. **Dance Of The Red Corpuscles**
(Geesin)
13. **Body Transport**
(Geesin)
14. **Hand Dance - Full Evening Dress**
(Geesin)
15. **Breathe** [2.50]
(Waters)
16. **Old Folks Ascension**
(Geesin)
17. **Bedtime - Dream - Clime**
(Geesin)
18. **Piddle In Perspex**
(Geesin)
19. **Embryonic Womb-Walk**
(Geesin)
20. **Mrs. Throat Goes Walking**
(Geesin)
21. **Sea Shell And Soft Stone** [1.56]
(Waters/Geesin)
22. **Give Birth To A Smile** [2.43]
(Waters)

THE PRO'S AND CON'S OF HITCHHIKING

Release -1984

Performed live from 840616 – 850414

1. **[4:30 AM] Apparently they were travelling abroad**
(Waters) [3:11] [Waters](#)
2. **[4:33 AM] Running shoes** [4:07] [Waters](#)
(Waters)
3. **[4:37 AM] Arabs with knives and west german knives**
(Waters) [2:17] [Waters](#)
4. **[4:39 AM] For the first time today (part II)**
(Waters) [2:02] [Waters](#)
5. **[4:41 AM] Sexual Revolution** [4:49] [Waters](#)
(Waters)
6. **[4:47 AM] The remains of our love**
(Waters) [3:09] [Waters](#)
7. **[4:50 AM] Go Fishing** [6:59] [Waters](#)
(Waters)
8. **[4:56 AM] For the first time today (part I)**
(Waters) [1:38] [Waters](#)
9. **[4:58 AM] Dunroamin' duncarin' dunlavin'**
(Waters) [3:03] [Waters](#)
10. **[5:01 AM] The Pro's and Con's of Hitchhiking**
(Waters) [4:36] [Waters](#)
11. **[5:06 AM] Every Strangers Eyes**
(Waters) [4:48] [Waters](#)
840616 – 871122
12. **[5:11 AM] The moment of clarity**
(Waters) [1:28] [Waters](#)

The Musicians:

Andy Bowen - Hammond Organ + 12 String
Ray Cooper - Percussions
Eric Clapton - Lead Guitar
Michael Kamen - Piano
Andy Newmark - Drums
David Sanborn - Sax
Roger Waters - Rhythm guitar, Bass Guitar, Vocals
Madelinn Bell, Katie Kissoon, Doreen Chanter - Backing Vocals
Raphael Ravenscroft, Kevin Flannagan, Vic Sullivan - Horns
The National Philharmonic Orchestra,
conducted and arranged by - Michael Kamen

The Artists:

Welshman in operating theater : Andy Quigley
Wife : Beth Porter
Man : Roger Waters
Hitchhiker & Waitress : Cherry Vanilla
Truck Drivers : M Redwood & Ed Bisshop
Hells Angel : Jack Palance
Angels' Moll : Madelynn Bell

WHEN THE WIND BLOWS

NEVER PERFORMED LIVE

Release 10-1986

- | | | |
|---|--------|---|
| 1. The Russian Missile
(Waters) | [0:12] | |
| 2. Towers Of Faith
(Waters) | [6:53] | Waters Clare Torrey |
| 3. Hilda's Dream
(Waters) | [1:32] | Jim/Hilda |
| 4. The American Bomber
(Waters) | [0:12] | |
| 5. The Anderson Shelter
(Waters) | [1:10] | Jim/Hilda |
| 6. The British Submarine
(Waters) | [0:12] | |
| 7. The Attack
(Waters) | [2:56] | Jim/Hilda |
| 8. The Fall Out
(Waters) | [2:05] | Jim/Hilda |
| 9. Hilda's Hair
(Waters) | [4:20] | Jim/Hilda |
| 10. Folded Flags
(Waters) | [4:56] | Waters Carrack |

Total Time [24.27]

[Billy](#) sais a few of the lines of this song on the KAOS live performances ...

-Soundtrack to the movie "When the wind Blows" by Raymond Briggs

Film Score by Roger Waters

Released December 1986

Produced by Roger Waters

Performed by Roger Waters and the Bleeding Heart Band

Guest vocal on "Folded Flags" - Paul Carrack

The voice of Hilda - Peggy Ashcroft

The voice of Jim - John Mills

[]

Other tracks on the album: [45:09]

- | | |
|---------------------|-------------------|
| When The Wind Blows | - David Bowie |
| Facts And Figures | - Hugh Cornwell |
| The Brazilian | - Genesis |
| What Have They Done | - Squeeze |
| The Shuffle | - Paul Hardcastle |

RADIO K.A.O.S.

Release Date 1987

performed live from 870814 - 871122

- | | | |
|---|--------|--------------------------------------|
| 1. Radio Waves
(Waters) | [4:57] | |
| 2. Who Needs Information
(Waters) | [5:56] | |
| 3. Me Or Him
(Waters) | [5:24] | |
| 4. The Powers That Be
(Waters) | [4:36] | Paul Carrack, Waters |
| 5. Sunset Strip
(Waters) | [4:46] | |
| 6. Home
(Waters) | [6:00] | Waters, Clare Torrey |
| 7. Four Minutes
(Waters) | [4:00] | Waters, Clare Torrey |
| 8. The Tide is turning
(Waters) | [5:44] | |

THE WALL IN BERLIN

Recorded at The Wall, Berlin
Date: 900621

1. In The Flesh? (Waters)	[4:06]	The Scorpions
2. The Thin Ice (Waters)	[3:08]	Ute Lemper, Waters
3. Another Brick In The Wall 1 (Waters)	[3:37]	Waters Sax Solo: Garth Hudson
4. The Happiest Days Of Our Lives (Waters)	[1:20]	Chemay, Joyce, Farber & Waters
5. Another Brick In The Wall 2 (Waters)	[6:25]	Cindy Lauper Soli: Rick Di Fonzo, Snowy White, Thomas Dolby
6. Mother (Waters)	[6:37]	Sinead O'Connor/The Band Accordeon: Garth Hudson Backing Vox: Rick Danko, Levon Helm
7. Goodbye Blue Sky (Waters)	[3:52]	Joni Mitchell Flute Solo: James Galway
8. Empty Spaces (Waters)	[3:47]	Bryan Adams, Waters
9. Young Lust (Waters, Gilmour)	[6:08]	Bryan Adams, Jerry Hall
10. One Of My Turns (Waters)	[2:44]	Waters
11. Don't Leave Me Now (Waters)	[5:11]	Waters
12. Another Brick In The Wall 3 (Waters)	[3:24]	Waters
13. Goodbye Cruel World (Waters)	[1:37]	Waters

...

...

14. Hey You (Waters)	[5:01]	Paul Carrack
15. Is There Anybody Out There? (Waters)	[3:01]	RundFunk Orchestra & Choir Guitar: Rick Di Fonzo, Snowy White
16. Nobody Home (Waters)	[4:45]	Waters Solo: Snowy White
17. Vera (Waters)	[1:11]	Waters, RundFunk Orchestra & Choir
18. Bring The Boys Back Home (Waters)	[2:40]	RundFunk Orchestra, Military Orchestra of the Soviet Army
19. Comfortably Numb (Gilmour, Waters)	[8:02]	Van M., Waters, The Band Soli: Rick Di Fonzo, Snowy White
20. In The Flesh! (Waters)	[5:10]	Scorpion, Waters & the bleeding heart band
21. Run Like Hell (Gilmour, Waters)	[4:51]	Waters & the bleeding heart band
22. Waiting For The Worms (Waters)	[4:09]	Waters & the bleeding heart band
23. Stop (Waters)	[0:22]	Waters & the bleeding heart band
24. The Trial (Waters, Ezrin)	[5:52]	RundFunk Orchestra & Choir Tim Curry: The Prosecutor Thomas Dolby: The Teacher Ute Lemper: The Wife M Faithfull: Mother A Finney: The Judge
25. The Tide Is Turning (Waters)	[7:21]	'The Company'

Total Time: 104:21

AMUSED TO DEATH

Release date: 26-08-1992

NEVER PERFORMED LIVE, xcept where noted

1. The Ballad Of Bill Hubbard (Waters)	[4:19]	Alf Razzell
2. What GOD Wants (part I) (Waters) 911114	[6:00]	Waters
3. Perfect Sense (part I) (Waters)	[4:15]	Waters
4. Perfect Sense (part II) (Waters)	[2:50]	Waters
5. The Bravery Of Being Out Of Range (Waters) 9007	[4:43]	Waters
6. Late Home Tonight (part I) (Waters)	[4:00]	Waters
7. Late Home Tonight (part II) (Waters)	[2:13]	Waters
8. Too Much Rope (Waters)	[5:46]	Waters
9. What GOD Wants (part II) (Waters)	[3:41]	Waters
10. What GOD Wants (part III) (Waters)	[4:07]	Waters
11. Watching TV (Waters)	[6:07]	Waters, Henley
12. Three Wishes (Waters)	[6:50]	Waters
13. It's A Miracle (Waters)	[8:29]	Waters
14. Amused To Death (Waters)	[9:07]	Waters

AMUSED TO DEATH

=====

01. The Ballad Of Bill Hubbard

Vocal - Alf Razzell (Royal Fusiliers)
Keyboards, Percussion Programming - Patrick Leonard
Guitar - Jeff Beck
Percussion - Luis Conte

02. What God Wants, Part I

Vocal, EMU Synthesizer, Intro Bass - Roger Waters
Keyboards, Choir Arrangement - Patrick Leonard
Solo Guitar - Jeff Beck
Arpeggio Guitar - Geoff Whitehorn
Electric and Acoustic Rhythmic Guitars - Andy Fairweather Low
Chorus Guitars - Tim Pierce
Bass - Randy Jackson
Drums - Graham Broad
Background Vocals - Katie Kissoon, Doreen Chanter, N'Dea Davenport,
Natalie Jackson,
London Welsh Chorale Conducted by Kenneth Bowen

03. Perfect Sense, Part I

04. Perfect Sense, Part II

Vocals - Roger Waters, P.P. Arnold
Sportscaster - Marv Albert (the voice of the NBA)
Keyboards, 2nd Sportscaster - Patrick Leonard
Synthesizers - Roger Waters
Pedal Steel Guitar - B.J. Cole
Intro Guitars - Steve Lukather
Low Grunting Guitar - Rick DiFonzo
Acoustic Guitar - Bruce Galtich
Bass - James Johnson
Drums - Graham Broad
Percussion - Luis Conte
Snare, Hi Hat - Brian Macleod
Strings Arranged and Conducted by John Dupree

05. The Bravery Of Being Out Of Range

Vocals, 12 String Guitar - Roger Waters
Hammond Organ, Synthesizers - Patrick Leonard
Guitar - Tim Pierce
Bass - John Pierce
Drums - Denny Fongheiser
Background Vocals - Natalie Jackson, Lynn Fiddmont-Linsey

06. Late Home Tonight, Part I

07. Late Home Tonight, Part II

Vocal - Roger Waters
Guitars, Background Vocals - Andy Fairweather Low
Bass - James Johnson
Drums, Percussion - Graham Broad
Percussion - Luis Conte
Cornet - Steve Sidwell
National Philharmonic Orchestra Limited Arranged and
Conducted by Michael Kamen

08. Too Much Rope

Vocals - Roger Waters
Keyboards - Patrick Leonard
Rickenbacker 12-string played with a feather - Andy Fairweather Low
Guitars - Geoff Whithorn
Additional Guitar - Steve Lukather
Bass - James Johnson
Drums - Graham Broad
Percussion - Luis Conte
Background Vocals - Katie Kissoon, Doreen Chanter
Screaming Kids at end - Jessica and Jordan Leonard
National Philharmonic Orchestra Limited Arranged and
Conducted by Michael Kamen

09. What God Wants, Part II

Vocals - Roger Waters
TV Evangelist - Charles Fleischer
Keyboards, Choir Arrangement - Patrick Leonard
Lead Guitar - Tim Pierce
Electric and Acoustic Rhythem Guitars - Andy Fairweather Low
Bass - Randy Jackson
Drums - Graham Broad
Percussion - Luis Conte
Background Vocals - Katie Kissoon, Doreen Chanter

10. What God Wants, Part III

Vocal - Roger Waters
Keyboards, Choir Arrangement - Patrick Leonard
Solo Guitar - Jeff Beck
Guitars - Geoff Whitehorn
Bass - Randy Jackson
Drums - Graham Broad
Percussion - Luis Conte
London Welsh Chorale Conducted by Kenneth Bowen
National Philharmonic Orchestra Limited Arranged and
Conducted by Michael Kamen

11. Watching TV

Vocal - Roger Waters, Don Henly
Acoustic Piano - Patrick Leonard
Electric Guitar - Jeff Beck
Acoustic Guitars - Roger Waters, Andy Fairweather Low
Upright and Electric Bass - John Patitucci
Duclimer, Lute, Zhen, Oboe, Bass - Guo Yi & The Peking Brothers

12. Three Wishes

Vocal - Roger Waters
Keyboards - Patrick Leonard
Hammond Organ - John "Rabbit" Brundrick
Solo Guitar - Jeff Beck
Chorus Leslie Guitar - Tim Pierce
Rhythem and Feathered 12-String Guitars - Andy Faiweather Low
Bass - James Johnson
Drums - Graham Broad
Percussion - Luis Conte
Background Vocals - Katie Kissoon, Doreen Chanter

13. It's a Miracle

Vocal - Roger Waters
Piano, Synthesizers - Patrick Leonard
Guitar - Jeff Beck
Bass - Roger Waters, James Johnson
Drums - Jeff Porcaro
Background Vocals - Jon Joyce, Stan Laurel, Jim Haas
Choir Arrangement - Patrick Leonard
London Welsh Chorale Conducted by Kenneth Bowen

14. Amused To Death

Vocal - Roger Waters, Rita Coolidge, Alf Razzell (Royal Fusiliers)
Keyboards - Patrick Leonard
Solo Guitar - Jeff Beck
Electric Guitar - Geoff Whitehorn
Acoustic Guitar - Roger Waters
Bass - James Johnson
Drums - Graham Broad
Background Vocals - Katie Kissoon, Doreen Chanter

Produced by Patrick Leonard and Roger Waters

Co-Produced and Recorded by Nick Griffiths.
Mixed by James Guthrie

The gorillas appear courtesy of The Howletts and Port Lympne Foundation

Dedicated to Private William Hubbard (1888-1917), Eight Battalion of the
Royal Fusiliers, City of London Regiment.

B-SIDES <I still live in the vinyl era>

Going To Live In L.A. (Waters) 870814 – 871122	[5:53]	Waters
Molly's Song (Waters) 870814 – 871122	[:]	Doreen Chanter
Money (LiveMix) (Waters)	[:]	Paul Carrack
Back To Radio (Waters)	[:]	Waters
Another Brick In The Wall II (Waters/Gilmour)	[:]	Waters
Another Brick In The Wall II (Waters/Gilmour)	[:]	Cindy Lauper
Run Like Hell (Potzdammer Mix) (Waters/Gilmour)	[:]	
What GOD wants (video mix) (Waters)	[4:51]	Waters

UNRELEASED

The Fish report With A Beat (??) From the KAOS video [a tiny bit of this appears on the KAOS album] 870814 - 871122	[:]	?? ??
--	-------	-----------------------

David Gilmour:

DAVID GILMOUR

Release Date 25-5-1978

- | | | |
|---|--------|---------|
| 1. Mihalís
(Gilmour)
840331- 840716 | [5:46] | |
| 2. There's no way, out of here
(K. Baker)
781209- 840716 | [5:08] | Gilmour |
| 3. Cry from the street
(Gilmour, E. Stuart)
NEVER | [5:14] | Gilmour |
| 4. So Far Away
(Gilmour)
NEVER | [5:04] | Gilmour |
| 5. Short And Sweet
(Gilmour, R. Harper)
840331- 840716 | [5:31] | Gilmour |
| 6. Raise My Rent
(Gilmour)
NEVER | [5:34] | |
| 7. No Way
(Gilmour)
NEVER | [5:32] | Gilmour |
| 8. It's Deafinitely
(Gilmour)
NEVER | [4:28] | |
| 9. I Can't Breathe Anymore
(Gilmour)
840331- 840716 | [3:05] | Gilmour |

ABOUT FACE

Release Date : 1984

1. Until We Sleep (Gilmour) 840331- 840716	[5:15]	Gilmour
2. Murder (Gilmour) 840331- 840716	[5:00]	Gilmour
3. Love On The Air (Gilmour) 840331- 840716	[4:19]	Gilmour
4. Blue Light (Gilmour) 840331- 840716	[4:36]	Gilmour
5. Out Of The Blue (Gilmour) 840331- 840716	[3:35]	Gilmour
6. All Lovers Are Deranged (Gilmour/Townshend) 840331- 840716	[3:15]	Gilmour
7. You Know I'm Right (Gilmour) 840331- 840716	[5:06]	Gilmour
8. Cruise (Gilmour) 840331- 840716	[4:41]	Gilmour
9. Let's Get Metaphysical (Gilmour) 840331- 840716	[4:09]	
10. I Can't Breathe Anymore (Gilmour) 840331- 840716	[5:43]	Gilmour

Richard Wright:

WET DREAM

Never played live

- | | | |
|---|--------|--------|
| 1. Mediterranean C
(Wright) | [3:52] | |
| 2. Against The Odds
(Wright, Juliette Wright) | [3:59] | Wright |
| 3. Cat Cruise
(Wright) | [5:15] | |
| 4. Summer Elegy
(Wright) | [4:53] | Wright |
| 5. Waves
(Wright) | [4:20] | |
| 6. Holiday
(Wright) | [6:12] | Wright |
| 7. Mad Yannis Dance
(Wright) | [3:19] | |
| 8. Drop In From The Top
(Wright) | [3:26] | |
| 9. Pink's Song
(Wright) | [3:27] | Wright |
| 10. Funky Deux
(Wright) | [4:57] | |

ZEE:

IDENTITY

1984

Never played live

1. **Confusion**
(Wright/Harris)
2. **Voices**
(Wright/Harris)
3. **Private Person**
(Wright/Harris)
4. **Strange Rhythm**
(Wright/Harris)
5. **Cuts Like A Diamond**
(Wright/Harris)
6. **By Touching**
(Wright/Harris)
7. **How Do You Do It**
(Wright/Harris)
8. **Seems We Were Dreaming**
(Wright/Harris)

All titles: Wright/Harris
Lyrics: Harris

Richard Wright: keyboards, backing vox, percussion, fairlight
Dave Harris: guitars, lead vox, keyboards, percussion, fairlight
(used to be in Fashion)

Recorded: Rectory Studio (Cambridge)
Overdubs & Mixdown: Utopia (London)
Engineer: Tim Palmer (with thanks) Chris Sheldon, Mark Odonahue
Produced by: Richard Wright, Dave Harris
Co-production: Tim Palmer

B-SIDE:

Eyes of A Gypsy

- B-side of "Confusion" single by Zee

Nick Mason:

FICTITIOUS SPORTS

Produced & Released 1981
Never played live

- | | |
|---|--------|
| 1. Can't Get My Motor To Start
(Bley) | [3:36] |
| 2. I Was Wrong
(Bley) | [4:09] |
| 3. Siam
(Bley) | [4:45] |
| 4. Hot River
(Bley) | [5:12] |
| 5. Boo To You Too
(Bley) | [3:23] |
| 6. Do Ya?
(Bley) | [4:30] |
| 7. Wervin'
(Bley) | [3:54] |
| 8. I'm a Mineralist
(Bley) | [6:14] |

The fictitious Sports:

Robert Wyatt,
Karen Kraft : Vocals
Chris Spedding : Guitars
Carla Bley : Keyboards
Gary Windo : Tenor/Bass Clarinet & Flute
Gary Valenete : Trombones
Mike Mantler : Trumpets
Howard Johnson : Tuba
Steve Swallow : Bass

Nick Mason : Drums

Terry Adams : Piano (Boo To You Too)
: Harmonica and Clarinet (Can't get ...)

Additional Voices : Gary Windo, Carlos Ward, D. Sharpe, Gary Valente
Vincent Chancey, Earl McIntyre

Recorded at Georg Kill Studio, Willow, New York by Michale mantler
Assisted by Nick Mason
Mixed at Village records and The Producers Workshop, LA by James Guthrie

[Sidenote: Nicky did little more then financing the project, playing some drums, and lending his name to it all in order to give Carla more widespread coverage. By all standards, this is a Carla Bley album with Nicky on drums, but it bears his name, so it should be included here]

PROFILES

1985

Never played live

1. Malta (Fenn/Mason)	[6:00]	Fenn
2. Lie For A Lie (Fenn/Mason/Peyronel)	[3:16]	(Maggie) Reilly/Gilmour
3. Rhoda (Fenn/Mason)	[3:22]	
4. Profiles Part 1 & 2 (Fenn/Mason)	[9:52]	
5. Israel (Fenn/Peyronel)	[3:30]	Peyronnel
6. And The Address (Fenn/Mason)	[2:45]	
7. Mumbo Jumbo (Fenn/Mason)	[3:53]	
8. Zip Code (Fenn/Mason)	[3:05]	
9. Black Ice (Fenn/Mason)	[3:37]	
10. At The End Of The Day (Fenn/Mason)	[2:35]	
11. Profiles Part 3 (Fenn/Mason)	[1:55]	

Thanks to: Mel Collins for Saxophone solos on And The Address, Mumbo Jumbo and Black Ice. And to Craig Pruess for Emulator Brass on Malta, to Danny Peyronel for vocals on Israel, to Maggie Reilly and David Gilmour for vocals on Lie For A Lie.

All other instruments played by Nick Mason and Rick Fenn

Special thanks to Aja Fenn (intro on Malta), Paiste Cymbals, Ludwig Drum Co, Simmonds Electronics and Dave Storey for his vibrato units.

Recorded and mixed at Britannia Row N1 and Basement Studios SW14.

Engineered by Nick Griffiths (Brit Row) and Rick Fenn (Basement Studios). Assisted by Laura And Tim.

Produced by Rick Fenn and Nick Mason.

Thanks To:

**** ECHOES ****

Nadav Appel,
Bart Baartman,
Roger Keith Barrett,
Bear,
Derek Bolli,
Piet de Bondt,
Christopher Mark Donnell,
Alex 'an email animal' Dekhtyar,
Daniel van Eimeren,
Alex Feyg,
David Gilmour,
Nic Grant,
Bruce Hammerle,
Doug Hammond,
Tor Hulbakviken,
James Hyman
Adam 'pf' Johnson,
Terry Olam Jones,
Patrick Keller,
Chris Killingsworth,
Aaro J Koskinen,
Davey LeFevre,
Karl Magnacca,
Nick Mason,
Kasler Randall,
Rudolf Daniel Riet,
Josh Ronsen,
Jon Rosenberg,
Jouni A. Smed,
Christer Sundin,
David Schuetz,
Roger Waters,
marshall Wood,
Rick Wright,
CHRIS