

When It's Too Late To Die Young - Rocket From The Tombs

Frustration 2:15 [preview](#)
So Cold 5:26 [preview](#)
What Love Is 3:25 [preview](#)
Ain't It Fun 6:31
Muckraker 4:07
30 Seconds Over Tokyo 7:25
Sonic Reducer 3:55
Never Gonna Kill Myself Again 2:04
Amphetamine 5:35
Down In Flames 2:00
Final Solution RFTT 5:20
Download file size: 116.8MB

Total Running Time - 48:03

Source: **Studio recording**

Purchase Options:

\$10 for entire album

Download comes via one large zipped file.

 ADD TO CART

Catalog: **Hearpen HR164**

Description: This is Rocket From The Tombs playing live in the studio at WFMU June 9 2003. Host is Brian Turner. Engineers are Mike Reilly (for the band) and Gil Shuster (for the station).

Band:

David Thomas - vocals

Cheetah Chrome - guitar, vocals on "Ain't It Fun" & "Amphetamine"

Richard Lloyd - guitar

Craig Bell - bass, vocal on "Muckracker"

Steve Mehlman - drums

A PDF of liner notes is included in the download.

Frustration written by Bell - Laughner. Published by Hearpen, administered by Bug Music Ltd.

So Cold written by Laughner - Thomas. Published by Hearpen, administered by Bug Music Ltd.

What Love Is, Down In Flames written by O'Connor - Thomas. Published by Hearpen / Old Loud and Snotty.

Ain't It Fun written by Laughner - O'Connor. Published by Larry Spier Music.

Muckraker written by Bell. Published by Hearpen, administered by Bug Music Ltd.

Final Solution RFTT written by Bell - Thomas. Published by Ubu Projex, administered by Bug Music Ltd.

Sonic Reducer written by O'Connor - Thomas. Published by Larry Spier Music.

Amphetamine written by Laughner. Published by Copyright Control.

Never Gonna Kill Myself Again written by Clark - Laughner - O'Connor. Published by Hearpen Music / Copyright Control / Old Loud and Snotty Music.

30 Seconds Over Tokyo written by Laughner - O'Connor - Thomas. Published by Ubu Projex, administered by Bug Music Ltd.

Recordings and artwork ©2011 Hearpen.

Encoding method: Interleaved, 44.1, High Q, CBR@320, Filtered.

hearpen.com: [[Home](#)] [[View Cart](#)] [[About Us](#)] [[Technical Issues](#)] [[ubuprojex.com](#)]

An Irony-Free™ Site