

INHOLDSFORTEGNELSE:

87 AND CRY: VELKOMMEN	1
A NEW CAREER IN A NEW TOWN: EUROPA I 80ERNE.....	1
THE SUPERMEN: KARAKTERERNE.....	2
BRILLIANT ADVENTURE: SCENARIET.....	2
SCARY MONSTERS (AND SUPER CREEPS): SKURKENE.....	2
UNWASHED AND SOMEWHAT SLIGHTLY DAZED: BENSPÆNDET.....	3
THE PRETTY THINGS ARE GOING TO HELL - INTRIGE OG DRAMA.....	3
SCENARIET - SCENE ET: BLACKOUT.....	4
SCENE 2: WEEPING WALL.....	5
SCENE 3: TELLING LIES.....	6
SCENE 4: STATION TO STATION.....	7
SCENE 5: DANCING WITH THE BIG BOYS.....	8
SCENE 6: RED MONEY.....	9
SCENE 7: WHAT'S REALLY HAPPENING.....	9
SCENE 8: I'M AFRAID OF AMERICANS...10	
EFTERSPIEL: SONS OF THE SILENT AGE.....	11
THE HEART'S FILTHY LESSON – REGLER I LC3.....	12
KORT & BILLEDE.....	13
KARAKTERERNE.....	14-