

FIRST LINE SONGS & ARTIST - ANSWERS

1. Cast my memory back there Lord,
Sometimes I'm overcome think in' bout it - Brown Eyed Girl (Van Morrison)
2. Someday girl I don't know when,
We're going to get to that place,
Where we really want to go - Born to Run (Bruce Springsteen)
3. You may think I'm a dreamer,
But I'm not the only one - Imagine (John Lennon)
4. It's on America's tortured brow,
That Mickey Mouse has grown up a cow - Life on Mars (David Bowie)
5. She comes back to tell me she's gone,
As if I didn't know that,
As if I didn't know my own bed - Graceland (Paul Simon)
6. Candy came from out on the island,
In the back room she's everyone's darling,
But she never lost her head - Walk on the Wild Side (Lou Reed)
7. There she stood in the doorway,
I heard the mission bell - Hotel California (The Eagles)
8. Haven't changed that much to say,
But man, I still think them cats are crazy - The Boys are Back in Town (Thin Lizzy)
9. Though it's hurting me,
Now it's history - The Winner Takes It All (ABBA)
10. What have I become,
My sweetest friend,
Everyone I know,
Goes away in the end - Hurt (The Nine Inch Nails)
11. The time is gone, the song is over,
Thought I'd something more to say - Time (Pink Floyd)
12. The silicon chip inside her head,
Gets switched to overload - I don't like Mondays (Boomtown Rats)
13. Down at Precinct 49,
Having the tear gas all the time - Rubber Bullets (10cc)
14. Could we have kippers for breakfast,
Mummy dear, mummy dear - Breakfast in America (Supertramp)

15. Well I don't know why I came here tonight,
I got a feeling that something ain't right - Stuck in the Middle with You (Stealers Wheel)
16. And I'm not ashamed to say,
The roar of guns and cannons almost made me cry - Fernando (ABBA)
17. There was a Checkpoint Charlie,
He didn't crack a smile - Oliver's Army (Elvis Costello)
18. The woman is wild, a she-cat tamed,
By the purr of a Jaguar,
Money's the matter if you're it for love - Maneater (Hall and Oates)
19. You had a temper like my jealousy,
Too hot, too greedy - Wuthering Heights (Kate Bush)
20. I want to tear down the walls,
That hold me inside - Where the Streets Have No Name (U2)
21. Another year and then you'd be happy,
Just one more year and then you'd be happy,
But you're crying, you're crying now - Baker Street (Gerry Rafferty)
22. But if you want to leave, take good care
Hope you make a lot of nice friends out there - Wild World (Cat Stevens)
23. Sunrise doesn't last all morning,
A cloudburst doesn't last all day,
Seems my love is up and has left you with no warning - All Things Must Pass (George Harrison)
24. He maketh me to hang on hooks in high places,
He converteth me to lamb cutlets - Sheep (Pink Floyd)
25. Well, the rain exploded with a mighty crash
As we fell into the sun - Band on the Run (Paul McCartney and Wings)
26. All these places had their moments,
With lovers and friends, I still can recall - In My Life (The Beatles)
27. Came back like a slow voice on a wave of phase haze,
There weren't no DJ, that was hazy cosmic jive - Starman (David Bowie)
28. Picket lines and picket signs,
Don't punish me with brutality - What's Going On (Marvin Gaye)
29. Problems all left alone,
Weekenders on our own - Perfect Day (Lou Reed)
30. I rode a tank,

Held a general's rank - Sympathy for the Devil (The Rolling Stones)

31. Letters I've written,
Never meaning to send - Nights in White Satin (The Moody Blues)

32. In this great future you can forget your past - No Woman No Cry (Bob Marley and the Wailers)

33. She took me to the cleaners,
And other misdemeanours - Billericay Dickie (Ian Dury and the Blockheads)

34. But my dreams,
They aren't as empty,
As my conscience seems to be - Behind Blue Eyes (The Who)

35. I can't sleep 'cause my bed's on fire,
Don't touch me I a real live wire - Psycho Killer (Talking Heads)

36. She drinks the Zombie from the cocoa shell,
She feels alright, she get it on tonight - Haitian Divorce (Steely Dan)

37. At a tombstone bar,
In a juke pint car he made a stop - Lido Shuffle (Boz Skaggs)

38. It was kind of cold that night,
She stood alone on her balcony - American Girl (Tom Petty)

39. Take me on a roller coaster,
Take me on an airplane ride - Virginia Plain (Roxy Music)

40. She keeps her Moët et Chandon,
In her pretty cabinet - Killer Queen (Queen)

41. You rattlesnake out with your tail feathers high,
Jitterbug left and smile to the sky - I Live to Boogie (T Rex)

42. Oh, I see a man in the back as a matter of fact,
His eyes were as red as the sun - Ballroom Blitz (Sweet)

43. Don't make the wrong seem right,
The future isn't just one night - Don't Give Up On Us (David Soul)

44. Sup up your beer and collect your fags,
There's a row going on down near Slough - The Eton Rifles (The Jam)

45. Don't it always seem to go,
That you don't know what you've got,
Till it's gone - Big Yellow Taxi (Joni Mitchell)