

06-Feb-21	SHOW NAME	HOST NAME	CRTC	TIME START	TIME FINISH	ARTIST/PSA	SONG	ALBUM
	Revolution Rock	Dave Konstantino & Adam Peltier	CODE					
			12	19:01	19:06	Talking		
			21			Richard Hell & The Voidoids	The Kid With The Replaceable Head (Destiny Street Remaster)	Destiny Street Complete
			21			Richard Hell & The Voidoids	Staring In Her Eyes (Destiny Street Repaired)	Destiny Street Complete
			21			Richard Hell & The Voidoids	Time (Destiny Street Remixed)	Destiny Street Complete
			21			Richard Hell & The Voidoids	Don't Die (Single Version)	Destiny Street Complete
			12	19:20	19:25	Talking		
			12	19:25	19:44	Richard Hell Interview Part One		
			21			Richard Hell & The Voidoids	Love Comes In Spurts	Blank Generation
			21			Richard Hell & The Voidoids	I'm Your Man	Time
			21			Richard Hell	The Hunter Was Drowned	Time
			21			Dim Stars	Baby Huey (Let's Dance)	Dim Stars
			12	19:55	20:00	Talking		
			21	20:02	20:25	Richard Hell Interview Part Two		
			21			Richard Hell & The Voidoids	You Gotta Lose	Another World EP
			21			Neon Boys	That's All I Know (Right Now)	Spurts: The Richard Hell Story
			21			The Heartbreakers	Hurt Me (Demo)	Time
			21			Television	Blank Generation (Live)	Spurts: The Richard Hell Story
			21			Richard Hell & The Voidoids	Ignore That Door (Live)	Funhunt: Live at CBGB's & Max's 1978 and 1979
			12	20:41	20:47	Talking		
			21			Richard Hell & The Voidoids	Lowest Common Dominator (Destiny Street Remaster)	Destiny Street Complete
			21			Richard Hell & The Voidoids	Going Going Gone (Demo)	Destiny Street Complete
			21			Richard Hell & The Voidoids	Funhunt (Demo)	Destiny Street Complete
			12	20:55	20:57	Talking		
			21			Richard Hell & The Voidoids	Destiny Street (Destiny Street Remixed)	Destiny Street Complete

*** If you do use this program please let me know that you are using it via email at damn.that.television@gmail.com ***

****This episode does not feature any Can Con. It is a special program featuring music and an interview with
New York Punk Icon musician and author Richard Hell ****