

double-tv

Prolog: Aceyalone & Riddlore

- o1. double-tv
- o2. Big Daddy Kane
- o3. Kool Savas
- o4. Visionaries
- o5. Talib Kweli
- o6. Dilated Peoples feat. Kanye West
- o7. Run DMC
- o8. Beastie Boys
- o9. Dirt McGirt
10. Meister Fader & double-tv
11. Redman feat. DJ Kool
12. Planet Asia
13. Busta Rhymes
14. Defari
15. Snoop Dogg feat. Pharrell & Uncle Charli Wilson
16. Consequence feat. Kanye West
17. Jonell feat. Method Man
18. Oh No
19. Jay-Z
20. Beatnuts
21. Moka Only
22. Snoop Dogg feat. Dr. Dre
23. Obie Trice
24. Tha Alkaholiks feat. King Tee
25. Kreatores feat. Jaysaun & g²
26. DJ Nu-Mark
27. Visionaries
28. Defari feat. Tuffy of Channel Live
29. DJ Paul Nice feat. AG, Babu & Genesse
30. Talib Kweli
31. Beginner feat. Max & Dendemann

- Prolog: Beat: Riddlore, in: The Good Brothers,
o1: Beat: Joey Chavez/Dr. Dre, Cuts: double-tv,
o2: Beat: Joey Chavez,
o3: Beat: Sammy Deluxe, in: Die besten Tage sind gezählt,
o4: Beat: Evidence, in: Pangaea,
o5: Beat: Babu,
o6: Beat: Dr. Dre, in: Neighbourhoodwatch,
o7: Beat: Russell Simmons & Rick Rubin, in: Raising Hell,
o8: Beat: Just Blaze/DJ Rhetttmatic, Cuts: MixMasterMike,
o9: Beat: N/A,
10: Beat: DJ Rhetttmatic, Cuts: Meister Fader, double-tv,
11: Beat: Rockwilder, in: Malpractice,
12: Beat: J. Wells, in: The grand opening,
13: Beat: Neptunes, in: Genesis,
14: Beat: Evidence, in: Odds & Evens,
15: Beat: Neptunes, in: Paid tha cost to be tha bo\$\$,
16: Beat: Kanye West, Cuts: Babu,
17: Beat: Hi Tek, in: How High O.S.T.,
18: Beat: Oh No,
19: Beat: Paul Nice, Cuts: Paul Nice,
20: Beat: Beatnuts, in: Beatnuts Forever,
21: Beat: Paul Nice, Cuts: Babu,
22: Beat: Dr. Dre, in: Essential Dre,
23: Beat: Beginner, in: Cheers,
24: Beat: Dr. Dre,
25: Beat: DJ Revolution, Cuts: DJ Revolution,
26: Beat: DJ Nu-Mark, Cuts: DJ Nu-Mark, in: Blend Crafters,
27: Beat: Key Kool, Cuts: DJ Rhetttmatic, in: Pangaea,
28: Beat: Mike City, Cuts: Babu,
29: Beat: DJ Paul Nice, Cuts: Babu,
30: Beat: Neptunes, in: The beautiful struggle,
31: Beat: Tropf, Cuts: Mad, in: Blast action heroes,

Clap Ur Hands 2 Party

- Hey Ladies
Intro
The Man: The Icon
Alle in einem (Remix)
Pangaea
Rock on
This Way
Walk this way (Interlude)
Ch-check it out (Just Blaze Remix)
Lift your skirt
Lacerations
Let's get dirty
It's all big
As I come back
Spell my name
Beautiful
Turn yaself in
Round and round remix
Make noise
99 Problems (Paul Nice Remix)
No escapin' this
This that
Nuthin but g thang
The set up
Likwit
Smashed up
Lola
DoMakeSayThink
Club Etiquette
Re-Definition of nice
Broken Glass
God is a lil' remix (Tropf Rmx)

- Project Blowed 2004
ABB 2002 & Interscope 2000
ABB 2002 & ALC 2001
Optik 2004
ABB 2000 & Up Above 2004
Sequence 2003 & Blacksmith 2004
Interscope & Capitol 2004
Profile 1986
Capitol 2004 & Up Above 2004
Roc-a-fella 2004
Up Above 2004
Def Jam 2001
Avatar 2004
J Records 2001
High Times 2003
Priority 2002
Capitol 2004 & ABB 2004
Def Jam 2001
Stones Throw 2003
White Label 2004
Relativity Records 2001
Battle Axe 2002
Interscope 2002
Buback 2003 & Interscope 2003
Interscope 2003 & RCA 1993
RAF 2003
Up Above 2004
Up Above 2004
ABB 2004
Bomb Hip Hop 1999
Rawkus 2004
Buback 2004