

Favorite Albums of 2008

1	The Seldom Seen Kid	<i>Elbow</i>	Lancashire, England	alternative	perfect songwriting and playing topped with that gorgeous voice singing poetry about daily life
2	Með Suð í Eyrum Við Spilum Endalaust	<i>Sigur Rós</i>	Reykjavík, Iceland	ambient, post-rock	LP4 was a huge change for the Icelanders, parts of it actually sound HAPPY, and they pull it off magnificently
3	Vampire Weekend	<i>Vampire Weekend</i>	New York, NY	Upper West Side Soweto	debut of the year, we all knew it back in January, still sounds great, every song = potential single
4	The Stand-Ins	<i>Okkervil River</i>	Austin, TX	lit-rock, neofolk	was not shown as much critical love as last year's part 1, but I played it a lot and Sheff's the best lyricist in rock
5	Welcome to Mali	<i>Amadou & Mariam</i>	Bamako, Mali	world, African	Damon Albarn helped produce this excellent record from the blind married couple, great party music
6	Alight of Night	<i>Crystal Stilts</i>	Brooklyn, NY	garage, shoegaze	retro-sounding drone-rock that says turn it up
7	Carried to Dust	<i>Calexico</i>	Tucson, AZ	Americana	Southwest border-crossing magical realists never disappoint
8	Furr	<i>Blitzen Trapper</i>	Portland, OR	neofolk	so shoot me, but I liked it better than the Fleet Foxes record, go Portland! (the poor man's Seattle)
9	49:00 of Your Time/Life	<i>Paul Westerberg</i>	Minneapolis, MN	alternative	\$.49 worth of pure songwriting genius by Replacements' frontman, no breaks, no song titles, it's a beautiful mess
10	Brighter than Creation's Dark	<i>Drive-By Truckers</i>	Athens, GA	alt-country	modern-day Allman Brothers make twang you can love with evocative, grown-up lyrics
11	Modern Guilt	<i>Beck</i>	Los Angeles, CA	alternative	I'll take a few great new Beck songs anytime while we wait for another masterpiece
12	In Ear Park	<i>Department of Eagles</i>	Brooklyn, NY	neofolk, experimental	sounds pretty much just like Grizzly Bear of which they are three-quarters I think
13	Fleet Foxes	<i>Fleet Foxes</i>	Seattle, WA	neofolk	Pitchfork made it #1 but I agree with Aquarium Drunkard, My Morning Jacket did this first and well
14	Made in the Dark	<i>Hot Chip</i>	London, England	electronica/dance	also out early in the year but had massive staying power, the dance record of the year for sure
15	The Rhumb Line	<i>Ra Ra Riot</i>	Syracuse, NY	alternative	auspicious debut by this young band from my alma mater
16	Volume One	<i>She and Him</i>	Portland, OR	alt-country	Actress Zooey Deschanel and M Ward surprise with a debut of songs that sound immediately like standards
17	Everything that Happens Will Happen Today	<i>David Byrne & Brian Eno</i>	NYC/London	they don't need no genre	totally accessible modern rock from the folks who 30 years ago brought you Talking Heads
18	Very Best Mixtape	<i>The Very Best (Esau Mwamwaya & Radioclit)</i>	London, England/Malawi	world, African pop	easy to love Afro-pop with lotsa very original and fun "covers" of some popular tunes
19	Some Are Lakes	<i>Land of Talk</i>	Montreal, Quebec	alternative	more Montreal indie rock, girl singer has a lovely voice
20	Accelerate	<i>REM</i>	Athens, GA	first "alternative" band ever	sentimental pick, I played it a lot because FINALLY they made a rock record again and it was nice to hear, go Peter

Favorite Albums of 2008

Honorable Mention

The Black Ghosts	<i>The Black Ghosts</i>	London, England	electronica/dance	featuring my dance single of the year, Full Moon, it's LOVELY (can't say that much about dance tunes)
Does You Inspire You	<i>Chairlift</i>	Brooklyn, NY	indie pop	can they help it if the adorable single got picked for an iPod commercial? stuff is that catchy!
Dig, Lazarus, Dig!!!	<i>Nick Cave & the Bad Seeds</i>	Hove, England	alternative	over-the-top macho ex-junkie rock with hilarity, a tight band and a lovely Aussie accent
The Midnight Organ Fight	<i>Frightened Rabbit</i>	Selkirk, Scotland	alternative	these guys seem to have something going on here, gotta pay more attention to this...
Midnight Boom	<i>The Kills</i>	US/UK	garage	Jack-and-Meg if Meg sang all the time and sounded tough
Little Joy	<i>Little Joy</i>	NYC	alt-Brazil/NYC surf	yet another Strokes side project that's better than the original band, this one featuring the drummer
Youth Novels	<i>Lykke Li</i>	Ystad, Sweden	dance pop	catchy and clever danceable indie pop from this 22-year-old Swede, produced by Bjorn of Peter, B & John
Vivian Girls	<i>Vivian Girls</i>	Brooklyn, NY	shoegaze, girl group revival	three not-so-pretty girls from Brooklyn make a lotta guitar noise while sorta sounding like the Shirelles