

CHRIS READ
PRESENTS

THE DIARY

THE WORLD'S GREATEST RAP MEGAMIX

WORLD RECORD
BREAKING
MEGA
MIX

OVER
800
RAP HITS
IN THE
MIX

100%
GUARANTEED
TO
PLEASE

TRACKLIST
1979 - 2007

The Diary Tracklist

INTRO – 1979 to 1987

Sugarhill Gang – Rapper's Delight (1979)
The Sequence – Funk You Up (1979)
Spoonie Gee Meets The Sequence – Monster Jam (1979)
Fatback – King Tim III (Personality Jock) (1979)
Sugarhill Gang – 8th Wonder (1980)
Kurtis Blow – The Breaks (1980)
Afrika Bambaataa and the Jazzy 5 – Jazzy Sensation (1981)
Grandmaster Flash – The Adventures Of Grandmaster Flash On The Wheels of Steel (1981)
Blondie – Rapture (1981)
Afrika Bambaataa And The Soul Sonic Force – Looking For The Perfect Beat (1982)
Masterdon Committee – Funk Box Party (1982)
Man Parrish – Hip Hop Be Bop (Don't Stop) (1983)
Run DMC – It's Like That (1983)
Art Of Noise – Beatbox (1983)
Double Dee And Steinski – Play That Beat Mr DJ (Lesson 1: Payoff Mix) (1983)
Run DMC – Sucker MCs (1983)
Newcleus – Jam On It (1984)
Doug E Fresh And The Get Fresh Crew – The Show (1985)
Whistle – (Nothing Serious) Just Buggin (1985)
Eric B Featuring Rakim – Eric B Is President (1986)
Run DMC – Peter Piper (1986)
Epee MD – It's My Thing (1987)
Big Daddy Kane – Raw (1987)
BDP – D Nice Rocks The House (1987)
Eric B And Rakim – I Know You Got Soul (Double Trouble Remix) (1987)
BDP – South Bronx (1987)

1988

BDP – Jimmy
BDP – Still Number 1
Sweet Tee & Jazzy Joice – It's My Beat
Audio 2 – Top Billin
NWA – Compton's In The House (Remix)
BDP – Stop The Violence
Marley Marl – The Symphony (Remix)
Eric B & Rakim – Microphone Fiend
Public Enemy – Don't Believe The Hype
EPMD – You Gots to Chill
NWA – Express Yourself (Extended Mix)
Chill Rob G – Court Is Now In Session (Remix)
Steady B – Let The Hustlers Play
Kid N Play – Gittin Funky
Public Enemy – Louder Than A Bomb
Run DMC – Beats To The Rhyme
Black Rock & Ron – Getting Large
Cash Money & Marvellous – Mighty Hard Rocker
MC Shan – Juice Crew Law
Public Enemy – Bring The Noise
Kool G Rap & DJ Polo – Poison (Hip Hop Mix)
Sugar Bear – Don't Scandalize
Rob Base & DJ EZ Rock – It Takes Two
45 King – 900 Number
Sweet Tee – I Got Da Feelin
Stetsasonic – Talking All That Jazz
Eric B & Rakim – Follow The Leader
Lakim Shabazz – Sample The Dope Noise
Raheem The Vigilante – Dance Floor
Public Enemy – Rebel Without A Pause
Jungle Brothers – Straight Out The Jungle

1989

EPMD – So Watcha Sayin
BDP feat D Nice – And You Don't Stop
Def Jef – Black To The Future
Nice and Smooth – More And More Hits
LL Cool J – Droppin Em
Special Ed – Got It Made
Gang Starr – Premier & The Guru
YZ – In Control Of Things
BDP – Ghetto Music
Main Source – Atom
Chubb Rock with Hit Man Howie Tee – Bump The Floor
LL Cool J – Big Ole Butt
Gang Starr – Words I Manifest
Markey Fresh – The Mack Of Rap
De La Soul feat Jungle Brothers, Monie Love, Queen Latifah & Q Tip – Buddy (Remix)
Digital Underground – The Humpty Dance
Stezo – It's My Turn
X Clan – Heed The Word Of The Brother
Heavy D – More Bounce
Chubb Rock – Stop That Train (Remix)
Uptown – Dope On Plastic
Digital Underground – Dooowutchyalike
Special Ed – I'm The Magnificent
NWA – Straight Outta Compton
Public Enemy – Brother's Gonna Work It Out (Remix)
Young MC – Bust A Move
3rd Bass – Brooklyn Queens (1st Base Mix)
De La Soul – Say No Go (Unity Mix)
Paris – Break The Grip Of Shame
DJ Chuck Chillout & Kool Chip – The Mic I Grip
2 Live Crew – Dirty Nursery Rhymes


1990

YZ – Crocodile Dundee
Big Daddy Kane – Taste Of Chocolate Intro
EPMD – Rampage
Tribe Called Quest – Bonita Applebum
Tribe Called Quest – Bonita Applebum (Slave Edit)
LL Cool J – The Boomin System (Underground Mix)
K Solo – Fugitive
Digital Underground – Nuttin Nis Funky
Grand Daddy I U – Sugar Free (12" Remix)
Compton's Most Wanted – Final Chapter
Tribe Called Quest – If The Papes Come
Lord Finesse & DJ Mike Smooth – Strictly For The Ladies
K Solo – Your Moms In My Business (Remix)
Poor Righteous Teachers – Self Styled Wisdom
Ice T – You Played Yourself (DJ Alladin Remix)
Brand Nubian – Wake Up (Stimulated Dummies Remix)
Brand Nubian – All For One
Kings Of Swing – Nod Your Head To This
Stetsasonic – Speaking Of A Girl Named Suzy
Ice Cube – Jackin For Beats
Gang Starr – Just To Get A Rep
Public Enemy – Welcome To The Terrordome
Digital Underground – The Humpty Dance
Kwame and the New Beginning – Ownlee Eue
LL Cool J – Mama Said Knock You Out
NWA – 100 Miles And Runnin'

1991

Organised Konfusion – Fudge Pudge
Leaders of the New School – Case Of The PTA
BDP – Live Hardcore Worldwide Medley
Main Source – Live At The Barbecue
Nice & Smooth – Hip Hop Junkies
Main Source – Peace Is Not The Word To Play
Black Sheep – Black With Envy
Naughty By Nature – OPP
Big Daddy Kane feat Q Tip & Busta Rhymes – Come On Down
Showbiz & AG – Soul Clap
Cypress Hill – How I Could Just Kill A Man
Rappin Is Fundamental – Highway To Heaven
Pete Rock & CL Smooth – Go With The Flow
Showbiz & AG – Party Groove
Del The Funky Homosapien – Mistadobalina
Tribe Called Quest – Buggin Out
Del The Funky Homosapien – Mistadobalina (Remix)
UMCs – One To Grow On
Main Source – Looking At The Front Door
Tribe Called Quest – Scenario
Public Enemy – Can't Truss It
Cypress Hill – Phuncky Feel One
Terminator X – Buck Whilin'
Black Sheep – Try Counting Sheep
Redhead King Pin & The FBI – The Song With No Name

1992

A Tribe Called Quest – Scenario (7 MCs Mix)
Das Efx – Mic Checka (Remix)
Grand Puba featuring Mary J Blige – Check It Out
The Pharcyde – Ya Mama
Nasty Nas – Halftime (Butcher Mix)
Brand Nubian – Steal Ya Hoe
Beastie Boys – Pass The Mic
Showbiz & AG – Runaway Slave
Dre Dre – Let Me Ride
Diamond D & The Psychotic Neurotics – Best Kept Secret
EPMD – Cross Over
Afrika Bambaataa presents Time Zone – Zulu War Chant (Funky Remix)
Main Source – Fakin The Funk
Chi Ali – Roadrunner
Apache – Gangsta Bitch
Positive K – I Got A Man (Hip Hop Mix)
Black Sheep – The Choice Is Yours (Revisited)
Pete Rock & CL Smooth – They Reminisce Over You (T.R.O.Y)
Redman – Time 4 Sum Aksion
Grand Puba – 360° (What Goes Around)
Super Cat – Ghetto Red Hot (Hip Hop Mix)
Pete Rock & CL Smooth – They Reminisce Over You (T.R.O.Y) (Remix)
House Of Pain – Jump Around (Pete Rock Remix)
Brand Nubian – Punk Jump Up To Get Beat Down
Double XX Posse – Not Gonna Be Able To Do It
Eric B & Rakim – Don't Sweat The Technique
Showbiz & AG – 40 Acres And My Props

1993

Souls Of Mischief – 93 Til Infinity
Black Moon – How Many Emcess
Jeru The Damaja – Come Clean
KRS One – Sound Of Da Police
The Pharcyde – Passin Me By
The Beatnuts – No Equal
2 Pac – I Get Around
A Tribe Called Quest – Electric Relaxation
A Tribe Called Quest – Award Tour
Akinyele – The Bomb
Main Source – Set It Off
House Of Pain – Who's The Man
Leaders Of The New School – What's Next
Tha Alakaholiks – Make Room
Onyx – Shiftee
Onyx – Slam
Big Daddy Kane – Stop Shammin
Doug E Fresh – I-Ight (Alright)
LL Cool J – How I'm Comin'
Erick Sermon – Safe Sex
Father MC – 69
Black Madness – Wild Brooklyn Bandits
Naughty By Nature – Hip Hop Hooray
Lords Of The Underground – Chief Rocka
Da Youngstas – Iz U Wit Me
BIG – Party And Bullshit
Cypress Hill – Insane In The Brain
Yaggy Front – Busted Loop
Black Moon – Who Got Da Props
A Tribe Called Quest – The Chase Pt II


1994

Bustin Melonz – 1994
Run DMC – Down With The King (Pete Rock Ruffness Mix)
The Beatnuts – Intro
Da Youngstas – Mad Props (Remix # 1)
Nine – Wutcha Want
Bush Babees – We Run Things (It's Like Dat)
Bush Babees – Remember We (Salaam Remi Remix)
Craig Mack – Flava In Your Ear
Artifacts – C'Mon Wit Da Git Down
Show & AG – Next Level (Premier's Nytyme Street Remix)
Da Youngstas – Hip Hop Ride (Mellow Mix)
Shadz Of Lingo – Mad Flavaz (Dallas Austin Remix)
Group Home – Supa Star
The Beatnuts – Props Over Here
Big L – Put It On
Pete Rock & CL Smooth – Get On the Mic
Keith Murray – The Most Beautifullest Thing In This World
Nas – It Ain't Hard To Tell (Large Professor Remix)
Crooklyn Dodgers – Crooklyn
Brand Nubian – Hold On (Remix)
Wu Tang Clan – Can It All Be So Simple

1995

Notorius B.I.G – One More Chance (Hip Hop Remix)
DJ Krush – Duality
World Renown – How Nice I Am
Das Efx – Real Hip Hop (Pete Rock Remix)
Lords of the Underground – What I'm After (Beat Box Bonus Beats)
KRS One – MCs Act Like They Don't Know
Masta Ace Incorporated – Sittin On Chrome
Mobb Deep – Shook Ones Part II
Masta Ace Incorporated – The Phat Kat Ride
Redman – I Can't Wait
Old Dirty Bastard – Shimmy Shimmy Ya
Frankie Cutlass – Boriquas On The Set
Craig Mack – Get Down (Q Tip Remix)
OC & Organized Konfuzion – You Won't Go Far
KRS One & Das Efx – Represent The Real Hip Hop
Smif & Wessun – Headz Ain't Ready (Beatminerz Remix)
Mobb Deep – Temperature's Rising
Heltah Skeltah and Originoo Gunn Clappaz – Leflah
Jamal – Fades Em All
Cypress Hill featuring Erick Sermon – Throw Your Set in the Air (Remix)
Nine – Ova Confident (Darcmas Remix)
Mad Lion – Own Destiny (KRS One Remix)
Group Home – Livin Proof
Junior M.A.F.I.A – Player's Anthem
Rottin Raskalz – Oh Yeah
Crooklyn Dodgers – Return Of The Crooklyn Dodgers
The Pharcyde – Drop
Ill & All Skratz – Chill With That (Easy Mo Bee Mix)

1996

INI – Grown man Sport
A Tribe Called Quest – 1nce Again
Frankie Cutlass – You and You and You
Jeru The Damaja – Ya Playin Yaself
Busta Rhymes – Woo Hah (Got You All In Check)
INI – Props
INI – Fakin Jax (Pete Rock Remix)
A Tribe Called Quest – Jam
The Roots – Clones
The Fugees – Killing Me Softly
Special Ed – Freaky Flow (DJ Premier Remix)
Nas featuring Lauryn Hill - If I Ruled The World
Mobb Deep – Front Lines (Hell On Earth)
Busta Rhymes featuring Zhane – It's a Party (Soul Inside Remix)
Heather B – If Headz Only Knew
East Flatbush Project – Tried By 12
Ill Mentality – Lovin U4 Dayz
Ed OG – Acting
Ghostface Killah – Daytona 500

1997

Busta Rhymes – Put Your Hands Where My Eyes Can See
Talib Kweli – Manifesto
Gang Starr – You Know My Steez
Notorious B.I.G – Hypnotize
KRS One – Step Into A World (Raptures Delight)
Oran Juice Jones featuring Camp Lo – Poppin That Fly
Al Tariq – Think Not
A.D.O.R – Enter The Centre
Artifacts – The Ultimate
Tha Alkaholiks – Liquidation
D.I.T.C – Day One
Rakim – It's Been A Long Time
Fortified Live – 2000 Seasons
X Perado – The Entity
Buckshot Le Fonque – Music Evolution (DJ Premier Remix)
The Beatnuts – Off The Books

1998

Pete Rock featuring Vinia Mojica – Mind Blowin
Pete Rock featuring Inspectah Deck and Kurupt – Tru Master
Big L – Ebonics
Cornershop – Candyman (Rob Swift Instrumental Mix)
Defari feat Phil Tha Agony, Xzibit and Alkaholiks – Likwit Connection
Red Foo and Dre Kroon – The Freshest (Revolution Remix)
Big Kwam – Execution Expert
Dilated Peoples – Work The Angles
Jurassic 5 – Action Satisfaction
Gang Starr – Work
Gang Starr featuring Big Shug and Freddie Foxxx – The Militia
Rob Swift – The Ablist
Black Attack – My Crown
Deejay Punk Roc – My Beatbox (Roc Raida Rockin It Remix)
Big Pun featuring Fat Joe – Twinz (Deep Cover '98)
All Natural – 50 Years
DJ Honda featuring The Beatnuts – Who The Trifest?
Tribe Called Quest featuring Busta Rhymes & Redman – Steppin It Up
Noreaga – N.O.R.E
Mike Zoot featruing El Da Sensai – International Customs

1999

Common featuring Sadat X – 1999
Pharoahe Monch – Simon Says
Dr Dre featuring Snoop Dogg – The Next Episode
Common and Mark The 45 King – Car Horn
DJ Paul Nice featuring AG, Babu and Genessee – Definition Of Nice
Nas – Nas Is Like
Dr Dre featuring Snoop Dogg – Still D.R.E
Gang Starr – Full Clip
Rahzel – All I Know
Travis Blaque – The Bachelors
Pharoahe Monch – Queens
Big Kwam – Kwamanwiz
Ugly Duckling – Now Who's Laughing
Mos Def and Talib Kweli – Another World (Remix)
L Swift featuring A Busta – Ride This
King Tee – Cali Expert
One Way – Drama (Remix)
J 88 – The Look Of Love
Phife Dawg – Bend Ova
Kamachi featuring AG & DJ Revolution – The Meanin (They Don't Know)
Braintax – Tools
Blackalicious – Alphabet Aerobics


2000

The Prunes featuring Freestyle – Enemy Of The Crate
Grand Puba – Up And Down
Paul Nice – Paul Nice Bonus Beat 2
Black Eyed Peas – BEP Empire
Q Tip – Let's Ride
De La Soul – OOOH
Nextmen featuring TY – Turn It Up a Little
De La Soul featuring Chaka Khan – All Good
Slum Village – Fall N Love
De La Soul featuring Mike D & Ad Rock – Squat! (Scratch Perverts Mix)
Royce 5'9" – Boom
Red Cloud – I Shall Proceed
Creative – Creatively Wise
Sound Providers – The Difference
Unsung Heroes featuring Rob O – The Magnificent
Skitz – Twilight Of The Gods
Encore – For You (Swamp Remix)
Lone Catalysts featuring J Live – Dynamite
Ugly Duckling – Lay It On Ya
Ugly Duckling - Rock On Top
The Creators featuring Delirious – Make An Impact
Mex featuring The Round Table MCs – Steady Rockin
Quasimoto – MHBS
Morcheeba featuring Biz Markie – In The Hands Of The Gods
Dilated Peoples – Ear Drums Pop
De La Soul – Squat!

2001

DJ Hi Tek – Scratch Rappin
Lone Catalysts – Intro
MOP feat Busta Rhymes – Ante Up (Remix)
De La Soul – Turn It Out
Dilated Peoples – Live On Stage
Dilated Peoples – Worst Comes To Worst
The Last Emperor feat Cocoa Brovaz – The Umph
DJ Format feat Abdominal – Ill Culinary Behaviour
Kool G Rap feat G Wise – My Life
Beatminerz feat Krumsbnatcher – Lets Talk About It (TROY Remix)
Beatminerz feat Naughty By Nature – Thug Love
Capone N Noreaga – Invincible
Champions Of Nature – Jazzy Styles
Jaz O and the Immobilearie – Love Is Gone
Jurassic 5 – The Influence
Mr Complex and El Fudge – New York Minute
Afu Ra feat GZA – Big Acts Little Acts (DJ Premier Remix)
Pete Rock – Pete's Jazz
Will I Am – Ev Rebahdee
DJ Serious feat D Sisive – Popped
Beatnuts – No Escapin This

2002

The Prunes featuring Maylay Sparks – Trip
Nas – Get Down
Nas – Made You Look
Little Brother – The Get Up
Ed O.G – Rock The Beat
Verb T & Harry Love – Showbitchness
Lewis Parker – Incognito (Dirty Card Remix)
Non Phixion – Rock Stars
Royce 5'9" – My Friend
DSP featuring Apathy – Trife-A-Saurus Rex
Slum Village featuring Dwele – Tainted Love
Blak Twang featuring Jahmali – So Rotten
Joe Buddha – Freestyle Frenzy
Checkmate featuring Royce 5'9", Concise & Revolution – R.A.W
Blackalicious – It's Going Down (Chief Xcel Mix)
Bucwhead – Tattoos
Large Professor – Radioactive
DJ Jazzy Jeff featuring Slum Village – Are You Ready
Asheru featuring Talib Kweli – Mood Swing
Hocus Pocus – Dig This
Rodney P –featuring Julie Dexter – A Love Song

2002 (continued)

T Love – Who Smoked Sunshine?
Soulive featuring Talib Kweli – Bridge To Bama (DJ Hi Tek Remix)
Dutch Massive – The Hook
Supernatural – Work It Out
Jurassic 5 – What's Golden

2003

Madlib – Song For My Father
Bone Idols featuring Ty and Aphetik – Keep On
Madiib – Shades Of Blue Intro
DJ Format – B Boy Intro
50 Cent – In Da Club
People Under The Stairs – Out Da Club
Biz Markie – Tear Shit Up
Jurassic 5 featuring Mya – Thin Line
Kero One – Check The Blueprints
Fakts One featuring Akrobat & Mr Lif – The Show Starter (Walkman Remix)
Lyrics Born – Callin Out
J Boogie's Dubtronic Science – Try Me (P.U.T.S Remix)
Spectac – When I Rock
Rubix – Get It Crack'n
Cee Lo – I'll Be Around
Hieroglyphics – Powers That Be
B Bop – The Make Up Track
Craig G and Marley Marl – Let's Get Up
Gang Starr – Nice Girl Wrong Place
Invisible – Do For Self
DJ Strong featuring Mr Brady and DJ JFX – No Love
Asheru Of The Unspoken Heard – Black Moses
Richy Pitch featuring Apani B and Tukka – Shine
Schoolz Of Thought – Everything's Allright

2004

Pete Rock featuring Black Ice – Truth Is
Terror Squad featuring Fat Joe and Remy – Lean Back
Hieroglyphics featuring Goapele – Make Your Move (9th Wonder Remix)
The Roots – Guns Are Drawn
Kero One – Keep It Alive
Truth Enola – Take You To A Place
Beyond There featuring Yungun and Jehst – Slumber
Kanye West featuring Syleena Johnson – All Falls Down
The Roots – Duck Down
Mos Def – Sex, Love & Money
TY featuring Eska & Breis – Look 4 Me
De La Soul – The Future
Foreign Exchange – Nic's Groove
Infinite Potential – Can You Dig That?
Insight – Scratch Effects
Koolaide featuring Masta Ace – Beautiful
Insight – Evolve
The Roots – Don't Say Nuthin
Mobb Deep – Got It Twisted
K Os – Crabbuckit
Diverse featuring Vastaire – Big Game
Infinite Potential – I Excel
The Perceptionists – Medical Aid


2005

Little Brother – Welcome To The Minstrel Show
Pete Philly and Perquisite – Intro
Little Brother – War
Common – Be (Intro)
Nylon Rhythm Machine featuring Wild Child – White Wind
DJ Format featuring D Sisive – Now You
First Rate featuring Skinnyman – Bar Fight (Blackbeard Remix)
J Rawls featuring Jonell – Miss You
Dooley O – What You Know About Hip Hop?
Hezekiah featuring Eleon – Soul Music (Remix)
DJ Format – B Boy Code
Cage – Scenester
Emmanuel featuring Braintax – Let's Go Away
Floetry featuring Common – Supa Star
Art Of One Mind – AOOM Intro
Hocus Pocus – J'Attends
Pharell featuring Gwen Stefani – Can I Have It Like That
Choklate featuring Chali 2Na – Waitin
50 Cent featuring Mobb Deep – Outta Control (Remix)
Kanye West – Diamonds From Sierra Leone
Dave Ghetto featuring Phonte – Hey Young World Pt II
Rodney P – The Nice Up
Lil Kim – Lighters Up
Hieroglyphics – What The Funk

2006/2007

Jazzy Jeff featuring Rhymefest – Jeff and Fess
Nas featuring Will I Am – Hip Hop Is Dead
Skillz – Hip Hop Died?
KRS One and Marley Marl – Hip Hop Lives

OUTRO (Listed in alphabetical order by artist rather than order of appearance)

3rd Bass featuring Nice and Smooth – Microphone Techniques
7L and Esoteric – Watch Me
9th Wonder and Buckshot – No Comparison
50 Cent – Ski Mask Way
Aasim – Hip Hop 101
Above The Law - Flow On
Above The Law – The Last Song
ADOR featuring Diamond D – The Realness
AG – Love
Aim featuring Souls of Mischief – No Restriction
Alchemist featuring Nas and Prodigy – Tick Tock
Alchemist – Stop Fronting
Alkoholiks - Chaos
Alkoholiks – Contents Under Pressure
Alkoholiks – The Flute Song
Arrested Development – Ease My Mind (DJ Premier Remix)
Aspects – Correct English
Away Team – Likka Hi
Ax – The Champ (Alchemist Remix)
AZ – Game Of Life
Balance feat Game, 50 Cent & Lloyd Banks – So Hard
Bas Blasta featuring Lord Finesse, Fat Joe and Juju – The Rhythm
Baya featuring Complex – The Breakdown
Beatnuts – Buggin
Beatnuts – Get Funky
Big L – Flamboyant
Big Daddy Kane – Get Into It
Big Daddy Kane and Biz Markie – Just Rhymin With Biz
Big Daddy Kane – Put Your Weight On It
Big Shug – It Just Don't Stop
Big Twan – One For The Lyricist
Biz Markie – Chinese Food
Biz Markie – It's Da Biz
Biz Markie – Tear Shit Up
Biz Markie – Turn The Party Out
Black Milk featuring Royce Da 5'9" & Guilty Simpson – Sound The Alarm (Remix)
Black Moon featuring Steele – This Goes Out To You
Black Sheep – Flavour Of The Month

OUTRO (continued)

Black Sheep – Try Counting Sheep (Remix)
Black Star – Re Definition
Blackalicious feat Life Savaz – You Move
Boogie Down Productions – The Bridge Is Over
Boogie Down Productions – The Racist
Boot Camp Click – That's Tough (Little Bit)
Braintax – Don't Drag Me In!
Brother Alfonso Greer – Situations Realistic
Busta Rhymes – Show Me What You Got
Busta Rhymes featuring ODB – Where's Your Money
Butta Verses featuring CL Smooth – War Of The Roses
C\$ and DJ Chase – Ladies Can I Have Your Attention
Cadence featuring Prince Po – No Can Do
Cash Money And Marvellous – Play It Kool
Cella Dwellas – Advance To Boardwalk
Channel Live – Mad Izm (Buckwild Remix)
Chill Rob G – Let Me Show You (Prince Paul Remix)
Chords – Idiot Savant
Chubb Rock – DJ Inovator
Chubb Rock – Treat Em Right
Common – Chi City
Common – The Food (Instrumental)
Common Sense – Soul By The Pound (Thump Mix)
Cormega – Fallen Soldiers (Remix)
Cormega – The Realness
Crown City Rockers – B Boy
Cunninlynguists featuring Phonte & Withdoctor – Yellow Lines
Cypress Hill – I Ain't Going Out Like That
Cypress Hill – Lick A Shot
Cypress Hill – Tres Equis
D Nice – TR 808
DITC – Get Yours
DITC – Hey Love
Danja Mowf featuring Super Friends – Vowel Movement
Das EFX – Freak It
Das EFX – If You Lov
De La Soul – Fanatic Of The B Word
De La Soul – Ghetto Thing
De La Soul – Rap de Rap Show
Declaime – 2MC Or Not 2MC
Declaime – Roll Em Right
Def 1 – Ey Ey
Defari – Just Business
Defari feat Evidence – Make My Own
Diamond D – I'm Outta Here
Diamond D – Shit Is Real
DJ Cam – L'Invasion
DJ Magic Mike – Def And Direct
DJ Noise and Freestyle – It's a Demo (Red Rack Em Mix)
DJ Paul Nice featuring AG – Re Definition of Nice
DJ Spinna – Speed
DJ Spinna featuring Alphonso Greer – Current Events
DJ Talkback – Global Networking Intro
DOC – No One Can Do It Better
Dona – Jrusch
Downtown Science – If I Was
Dr Dre – Bar One
Edgar Allen Floe – Shine
Edgar Allen Floe – The Righteous Way To Go
El Gant – Freestyle
EPMD – Give The People
EPMD - Hardcore
EPMD – Headbanger
EPMD – I'm Mad
EPMD – Mr Bozack
Eric B & Rakim – I Know You Got Soul
Eric B & Rakim – Paid In Full
Evidence – Mr Slow Flow (Koolade Mix)
Evidence featuring Alchemist – Hot Or Cold
Fat Joe – Bad Bad Man
Fat Joe – Bust At You
Flavor Unit MCs – Roll Wit That Flava (Remix)
Flow Factory – Dear
Funkmaster Flex – Shouts
Fu Schnickens featuring Black Sheep – Check It Out
Funkdooiest – Doobie To The Head


OUTRO (continued)

Funkdoobiest – Doobie To The Head
 Gang Starr – All 4 The Cash
 Gang Starr – Code Of The Streets
 Gang Starr – Credit Is Due
 Gang Starr – Ex Girl To The Next Girl
 Gang Starr – Gotta Get Over (Taking Loot)
 Gang Starr – In This Life
 Gang Starr – Now You're Mine
 Gang Starr – So Wassup?
 Gang Starr – The Question Remains
 Gang Starr – Who's Gonna Take The Weight
 Gang Starr – Zorin
 Ghetto Concept – EZ On The Motion
 Ghost – Seldom Seen Often Heard
 Ghostface – Daytona 500
 Ghostface – Guns N Razors
 Giant Panda – Super Fly
 Grand Puba – Off The Hook
 Grand Puba – That's How We Move It
 Grandmaster Flash, Melle Mel and the Furious Five – Beat Street
 Grav – One Puff
 Gravediggaz – Mummy, What's A GraveDigger? (Uptight Crate Digga Mix)
 Group Home – Intro
 Guilty Simpson – Clap Your Hands
 Guru – Who's There?
 Haych – Can You Feel Me?
 Heather B – I Get Wreck
 Heavy D – Don't Curse
 Herbaliser featuring Rakaa Irascience – Verbal Anime
 Hi Tek featuring Nas – Music For Life
 Hieroglyphics – Make Your Move
 Hieroglyphics – Soweto
 HKB Finn featuring Eshe Escoffery – Be
 HKB Finn – Y?
 Homeliss Dereliks – Fuk You
 I.G. Off and Hazardous – The Nicest
 I.T. - My Life Creation #63
 Ice T – Home Invasion
 Ini Kamoze – Here Comes The Hot Stepper
 Invisible MCs – Way Past Go
 J-Ro – Akser
 JVC Force – Strong Island
 Jahbaz – Le Mistral
 Jay Z – 30 Something
 Jay Z – 99 Problems (Pete Rock Remix)
 Jazzy Jeff – Music Lounge
 Jazzy Jeff – Worldwide
 Jeru The Damaja – Can't Stop The Prophet (Pete Rock Remix)
 Jeru The Damaja – Can't Stop The Prophet
 Jeru The Damaja – Whatever
 Jungle Brothers featuring Q Tip – On The Road Again (Remix)
 Jurassic 5 – Concrete Schoolyard
 Jurassic 5 – Jurass Finish First
 Jurassic 5 – Quality Control
 Jurassic 5 – Where We At
 Kanye West – featuring Adam Levine – Heard Em Say
 Keith Murray featuring Tyrese – Nobody Do It Better
 Kev Brown – Always
 Kidz In The Hall – Go Ill
 King Bee – Back By Dope Demand
 Kollabo Brothers – My Flows To Blow (Remix)
 Kool G Rap – Ill Street Blues
 Kool G Rap – Streets Of New York
 Krewcial featuring Kazi and Oh No – On Point
 L Fudge – Liquid
 Lady Of Rage – Afro Puffs
 Ladybug Mecca – Dogg Starr
 Lakim Shabazz – No Justice No Peace
 Large Professor – Open
 Lauryn Hill – Lost Ones
 LG and Biscuit featuring Micall Parkinson – Life
 Little Brother – Mr Dream Merchant
 Little Brother – State Of The Art
 Little Brother - Tension
 Little Brother – Whatever You Say
 LL Cool J – Doin' It
 LL Cool J featuring Method Man, Redman, Canibus & DMX – 4,3,2,1
 Lloyd Banks – One Night Stand
 Lord Finesse – I Keep The Crowd Listening (DJ Premier Remix)
 Lord Finesse – Party Over Here
 Lord Finesse – Show Em How We Do Things
 Lord Finesse – Here I Come
 Lord Tariq & Peter Gunz – Déjà Vu (Uptown Baby)
 Lords Of The Underground – Tic Toc
 Luniz – I Got 5 On it
 Madlib – Take It Back
 Main Flow & 7L featuring Cormega – Forever
 Main Source – Peace Is Not The Word To Play (Remix)
 Mantronix – King Of The Beats
 Maroons feat Erin Anova – Golden Rule
 Masta Ace – Big City
 Masta Ace featuring Jean Grae – Soda And Soap
 Masta Ace – The B Side
 Masters Of Ceremony – One To The Knot
 MC Solaar – Bouge De La
 Method Man featuring Lauryn Hill – Things They Say
 MF Doom – Favourite Ladies (Madlib Remix)
 Mobb Deep – Drop A Gem On Em
 Mobb Deep – Survival Of The Fittest
 Mobb Deep – Tight (Flows Tighter)
 Mobb Deep – Win Or Lose
 Moka featuring MF Doom – More Soup
 Mos Def – May-December
 Mr Complex featuring De La Soul – Emotional
 Mr Lif – The Unorthodox
 Murs & 9th Wonder – 3:16
 Nas - Intro
 Nas – Memory Lane
 Nas – One Time For Your Mind
 Nas – Revolutionary Warfare
 Nas – Talk Of New York
 Nas – The World Is Yours
 Nas featuring AZ – Life's A Bitch
 Nas featuring Ludacris & Doug E Fresh – Vertigo (Paul Nice Remix)
 Nicolay - Light It Up
 Notorious BIG – Big Poppa
 Notorious BIG – Dead Wrong (Remix)
 Notorious BIG – Juicy (Pete Rock Remix)
 Notorious BIG – Machine Gun Funk (DJ Premier Remix)
 Notorious BIG featuring Pudgee, Mackwild, Snagglepuss,
 Positive K, Raggedy Man, Grand Daddy IU and Grand Puba – 9 Dogs
 O.C. – Word Life
 Old Dirty Bastard featuring Ghostface – Back In The Air
 Old World Disorder featuring Eminem – 3ree6ix5ive
 Omniscience – Amazin
 One Block Radius – Loud And Clear (West Coast Remix)
 Onyx – Ah, And We Do It Like This
 Organized Konfusion – Walk Into The Sun (Remix)
 Out Da Ville – Queen's Palace
 Outlaw Posse – Original Dope
 Percy Filth featuring Redbeard and Kosyne – Suckaducks
 Percy Filth featuring Sonny Jim – Trademarks
 Pete Rock – Soul Survivor
 Pete Rock – Hop, Skip & Jump
 Pete Rock – Smoking Room Only
 Pete Rock & CL Smooth – All Souled Out
 Pete Rock & CL Smooth – I Got A Love
 Pete Rock & CL Smooth – Searching
 Pete Rock & CL Smooth – Take You There
 Pete Rock & CL Smooth – The Creator
 Pete Rock & CL Smooth – What's Next On The Menu
 Pete Rock featuring Grand Agent – This Is What They Meant
 Pete Rock featuring Posta Boy – Here We Go
 Pete Rock featuring Vinia Mojica – Mind Blowin
 Pharoahe Monch – The Light
 Pharoahe Monch – Tooley Crew Personified
 Phill Most Chill – On Tempo Jack
 Poor Righteous Teachers – Word Iz Life
 Prodigy – Bang On Em
 Prodigy – Keep It Thoro


OUTRO (continued)

Prodigy – Stop Frontin
Promoe – Big In Japan
Promoe – Positive & Negative
Psycho Realm – Stone Garden (Pete Rock Remix)
Public Enemy – Give It Up
Pumpkinhead featuring Roc Marciano – Swordfish
Quasimoto – Broad Factor
Quasimoto – Microphone Mathematics
Raekwon – Kids That's Rich
Rass Kass featuring Name Brand – Get It In
Redman – Blow Your Mind
Redman – Rockafella
Rob O featuring De La Soul & Pete Rock – Stay Away
Rob O featuring Meccalicious – Mention me
Rodney P – Murderer Style (Hey Gringo Remix)
Roots Manuva – Juggle Tings Proper
Roots featuring Maimouna Youssef – Don't Feel Right
Roots – Respond React
Rough House Survivors – Rough House (Pete Rock Remix)
Run DMC – Hard Times
Sadat X – Games Sober
Sadat X – The Lump Lump (Nubian Mix)
Sadat X – Million Dollar Deal (Remix)
Sadat X – What Did I Do
Sadat X, Grand Puba & Diamond D – Kick Styles
Saian Supa Crew – Accedaire Des Cons
Saian Supa Crew – Intro
Saian Supa Crew – Raz De Maree
Sauce Money – Action
Shaheim – Here I Am
Shaheim – Move It Over Here
Shaquille O Neal – I'm Outstanding (Funk Lord Remix)
Show & AG – Time For . . .
Snoop Dogg featuring The Eastsidaz – Hey You!
Souls Of Mischief – Good Feelin
Stat Quo – Like Dat (John Doe Remix)
Steady B – Stone Cold Hustler
Subterranean – My Style Is Phreaky
Teflon featuring Krumbsnatcha – Just Rhymin with Krumb
Termanology featuring Lil Fame – Squeeze Ya Ratchet
Tim Dog featuring KRS One – I Get Wrecked
Tone Loc – On Fire
Tony Touch featuring Tego Calderon – Gangsta Shit
Tragedy – The Posse (Shoot Em Up)
Tragedy – True Confessions
Treachorous 3 – Turn It Up
Trek Life – All Times
Tribe Called Quest – Find A Way
Tribe Called Quest – Like It Like That
Tribe Called Quest – Oh My God (UK Flavour Remix)
Tribe Called Quest – Phony Rappers
Tribe Called Quest – Vibes And Stuff
Trigger Tha Gambler feat Smoothe Da Hustler – My Crew Can't Go For That
Ultramagnetic MCs – Kool Keith Housing Things
Ultramagnetic MCs – Mechanism Nice (Born Twice)
Unsung Heroes – A Brief Case
Unsung Heroes – Crushed Velvet
Von Pea featuring Ilyas – Introduction
West Coast Rap Allstars – We're All In The Same Gang
Wreckz N Effect – Rump Shaker
Wu Tang Clan – Method Man (Fried Chicken Mix)
Wu Tang Clan – Protect Your Neck
X Ecutioners featuring Big Pun – Dramacyde
YZ – I'm In The Party
YZ – On A Friday
YZ – Sons Of The Father
YZ – Thinking Of A Master Plan
YZ – Tower With The Power
Young Black Teenagers – Tap The Bottle (Underdog Remix)

End.

