

Origin Lodge Round Robin

Jan 29, 2010

1. NAT'S START: "The Icy Yes"

(or "Mantra of a Reformed Escalator Fetishist")

Nat: Bass

Kawa: Crackly optigan at end

Dan: Guitar Melody, Tube Instrument

Dren: Gamelan bells, tuned drums

Mystery Artist: Electric rockin guitar solo

Sklark: Piano

Jax: Drum loops

Kelek: Mixing/Arrangement

2. KAWA'S START: "You the Unfaithful!!!"

Kawa: Optigan

Dan: Bass, Angle 1, Angle 2, Bar, Drill, Saw, Sheet

Dren: Piano/accordion/creepy noises/drum

loops/backwards piano

Sklark: Organ

Kelek: Vox & lyrics

Nat: Guitar & vox

Jax: Acoustic gtr, Mixing

Lyrics (by Kelek):

Slumped in the bus was the long faced man
With the barely indistinguishable Cancun tan
He began to sing the sorry song
For the lady who had passed him on

Barely had he bottomed at the doo-wop-doo
When the driver hit the brakes and began to cry too
Now there's two men crying on the bus
What a fuss

How could you leave me?
You bitch!
What did you see in that hard-bellied Flamenco guitarist
on the beach?

I bought you a gold bikini with diamond buckles
A piña colada in a real pineapple cup
You the faithless!
You the unfaithful!
Give me back the keys to my Prius, you bitch
You ruined Cancun.
You ruined Cancun.
You ruined Cancun, you bitch and I'll cry my way home.

3. DAN'S START: "Silence the Cauldron"

(Note from Dan: it was done entirely in the hospital room next to my dying father.)

Dan: Argeddio Guitar, Drums/Perc

Dren: Atmosphery synth, space Rhodes, severely effected guitar

Sklark: Synth drone bass

Kelek: Drum machine

Nat: Soaring vocals and bass pulses

Kawa: Vocals, lyrics, production

4. DREN'S START: "Now It's My Turn"

Dren: Bass clarinet/noises/airy mallets/processed celli/steam piano noise

Sklark: Drumzamplez

Kelek: Banjo

Nat: Guitars

Kawa: Piano, brush pulse

Dan: Lead vox, Mixing

5. SKLARK'S START: "The Order of the Alchemist Generals of Origin's Gilded Dawn"

(or "O-Lodge 2010")

Sklark: Synthesized vox, plus midi files

Kelek: Percussion

Nat: Synth bass

Kawa: Vox and distorto vox

Dan: Guitar fills, rhythm guitar

Jax: MIDI organ

Dren: Mixing, junk perc, strings, a loop or two & boys choir

Lyrics (by Steven):

Oo - Fear will chain your soul in prison
Oo - Free your heart in the Lodge of Origin

It was nearly nine years ago today
When the founders made the game and taught us how to play
The Tiger Supreme and the Baleful Wizard
Wrote the sacred book and showed us the way

The Order of the Alchemist Generals of Origin's Gilded Dawn

Oo - Silence is black but sound is golden
Oo - Forge your mettle in the Lodge of Origin

Nat to the Jax to the Kawa to the Dan to the
Dren to the Sklark to the Michael to the Kelek
Nico to the Freak to the Matt to the Steve to the
Wally to the Morgan to the Carla to the Sylvain

Enumeratum ergo carmen est

6. KELEK'S START: "Hamburger"

Kelek: Banjo

Nat: Bass

Kawa: Vox

Dan: Mouth sounds

Dren: Hamburger vox

Jax: Slide guitar

Sklark: Mixing, Junk perk

7. JAX' START: "Jaxx's Traxx"

Jax: GR-300 guitar synthesizer!

Dren: 8 bit drum loops/effects

Dan: Hollow body bass & altogether improvement

Kawa: Vibes

Nat: Mixing