

All songs written by Jennifer Schaffer except *Dream Ditty* co-written with Deborah Ackley and *Panic Life* and *Sunday Morning, New York City* co-written with Simon Law.

All songs produced by Simon Law.

Executive producer (and keeper of the song keys): John Teshima.

Recording engineers: Jeremy Darby, Simon Law, Gary Barnacle, Lain Gray, Bo Heart, Wale Owoade.

Mixed by Jeremy Darby at Canterbury Music Co., Toronto, Canada.

Mastered by Miles Showell at Abbey Road Studios, London, UK.

Art Direction and Design by Martha Townsend and Tina Sher/Mint Design.

All photos by Kristin Briggs and Evan Trestan.

WWW.JENSCHAFFER.CA

Jen Schaffer

Games We Play

By Jen Schaffer and the Shiners

We would like to thank those folks who have supported us over the year-and-a-half-long making of this album, and more broadly, those who've been our boosters over the past ten years since the band started.

Specifically, we have to thank **Jeremy Darby** for his dedication and support of the project and band. We appreciate all his time, talent and use of his amazing studio Canterbury Music Company for recording and mixing the album. And a big thanks to his trusted studio comrade-in-arms, **Julian Decorte**, for all his contributions.

Thanks to **Miles Showell** at Abbey Road Studios in the UK for mastering the album so beautifully. And thanks to all the kind folks at SonyATV for the use of their studios in Toronto: **Gary Furniss**, **Dave Quilico** and **Mishelle Pack**.

A heartfelt thanks to all the artists who contributed to taking this project to the next level: **Lain Gray**, **Denis Keldie**, **Gary Barnacle**, **Bo Heart**, **Carmen Wiebe** and **Manny Szeptycki**. Also thanks to the Shiner friends who descended upon Canterbury one day to clap and ooh on command! They are **Hannah Szeptycki**, **Manny Szeptycki**, **Dorothy Hwang**, **Klaudia** and **Luka Meier**, **Stacy Zosky**, **Jennifer Zosky**, **Karen Wingrove** and **Rachel Kasimer**. And to **Martha Townsend**, thank you for the beautiful art work (and resurrecting backgammon into our lives) and **Tina Sher** for realizing that artistic vision with her art direction and design. And to **Kristin Briggs** and **Evan Trestan** for the perfectly complementary photography.

I would like to thank my kids for their genuine interest (a mother's dream) and participation in many parts of the music making, including being muses and typists. And my family writ large—my **parents** for their support and inspiration, my **sisters** and to the dedicated **Kasimers** who faithfully attend Shiner gigs! Also thanks to friends and fans who have also been ringside for Shiner events, literally and figuratively (you know who you are). A special thanks to **Deborah Ackley** for her beautiful poetry on the song, *Dream Ditty*. And **Hazel Ipp** and **Deborah Levine**, for their invaluable guidance. I also want to express a gratitude to my inspiring music teachers over the years, both formal and informal, going all the way back to **John Plant** and **Ted Price**. These teachers cannot be heralded enough. And of course thanks to my amazing, faithful, dedicated, talented, funny, wonderful band: **Astrid**, **John**, **Simon** and **Jonathan**. A particular shout out to Astrid for letting us descend upon her basement at Donlands and Mortimer for our Thursday night rehearsals over these many years. And John for making this project and band possible in so many ways. And Jon for expanding the Shiner sound with his many stringed instruments (expect banjo on the next record)! And finally, I especially want to thank my partner in music and in life, Simon, but for whom my music would not have emerged and flourished as it has. — *Jen*

I'd like to thank everyone for the last ten years... it's been a joy to be a Shiner! A big thanks to my band mates (3 Js and an A!!) for expanding my musical horizons and for getting to be 'just the drummer'. I treasure that precious and glorious feeling of being in a band! I'd like to thank Waves for their great instruments and plugins that I use on every session. I'd like to personally thank my **Mum** and **Dad**, **Karyn Klapcecki**, **Lee Hamblin**, **Lain Gray** and **Gary Barnacle** who helped in this album's journey, and especially I am forever grateful to **Jen Schaffer**, for being my life partner and also my musical partner... that is a true blessing! — *Simon*

Thank you to Carmen and my parents. — *John*

Garnet Strand

I came upon him, head in hand
More like refuse than he was man
But dusted off, the soot and sand
Revealed the gem, the garnet strand

Semi-precious
Ruby to me...

Out of the mine, the sun on skin
Escape the discord, drone and din
Polish hard, brilliant from bland
He'll shine again like a garnet strand

Semi-precious
Ruby to me...

Kept in the dark
Dampened the spark
Just a passing remark
That would never see the light of day
But can't be repressed
Buffed by distress
A defiant progress
Even though she thought that he'd obey

Thought she owned him, soul and all
Hers to reject and then recall
But unlike jewels, modest or grand
He'll not be pawned like a garnet strand

Semi-precious
Ruby to me...

WORDS AND MUSIC BY JENNIFER SCHAFER (SOCAN)

JENNIFER SCHAFER
Acoustic Guitar, Lead Vocal

SIMON LAW
Drums, Percussion, Background Vocals

ASTRID FOSTER
Bass, Background Vocals

JOHN TESHIMA
Electric Guitars

JONATHAN MARKS
Violin, Background Vocals

Hannah Szeptycki, Manny Szeptycki, Dorothy Hwang, Klaudia
and Luka Meier, Stacy Zosky, Jennifer Zosky, Karen Wingrove,
Rachel Kassimer — *Handclaps*

Recorded at Canterbury Music Co. Toronto by Jeremy Darby;
Studio Wolfrey Toronto and SonyAtv Music Publishing Canada
by Simon Law.

Lament

Tell me what's on your mind
And I'll leave it all behind
Because the worries can wait, I'll let them gestate
Till they dissolve into a dew, into a dew

Ophelia—open up your heart
Ophelia—before they tear it apart

Tell me the secrets you keep
The ones that make you weep
In the night while you sleep, as the sandman creeps
Into the pool where you lie, pool where you lie

Ophelia—open up your heart
Ophelia—before you tear it apart

The smile upon your face is so full of grace
And I ache to believe but cannot conceive
That you're not drowning in their wake

Ophelia—open up your heart
Ophelia—before I tear it apart

How is it your destiny to repeat my history?
Is it too late to ebb that tide, get off that ride
And just find your pride inside?

Tell me it's in my mind
And that I'll find, that I'll find
That your words are true and you'll save me too
From all my sad and foolish ways, my foolish ways

Don't betray the strength you display
Ophelia, Ophelia, Om

WORDS AND MUSIC BY JENNIFER SCHAFER (SOCAN)

JENNIFER SCHAFER
Acoustic Guitar, Lead Vocal

SIMON LAW
Drums, Percussion, Handclaps, Background Vocals

ASTRID FOSTER
Bass, Background Vocals

JOHN TESHIMA
Acoustic and Electric Guitars, Background Vocals

JONATHAN MARKS
Violin, Background Vocals

DENIS KELDIE
Accordian

Recorded at Canterbury Music Co. Toronto by Jeremy Darby;
Studio Wolfrey Toronto and SonyAtv Music Publishing Canada
by Simon Law

John Teshima

Games We Play

Can I blow you out like a candles flame?
Can the love we have not return again?
Can I bring you back if you stray too far away?

Can you read my mind can you read my eyes?
If I look away will it reveal the lies?
Can you banish me and refuse to heed my cries?

And can we stop this game we play?
You go, I stay
You shun and I pray
But after today who'll play?

Would you turn around would you take my bait?
Would you slow right down would you satiate?
Would you open wide and receive our tortured fate?

And can we stop this game we play...

These are thoughts I come to when you tend to roam
I cast my net out widely and call you back home
I prostrate at your feet then I beat my own retreat
When I sense defeat

Should I pack my bags and escape the pain?
Should I walk right out and my pride maintain?
Should I call your bluff having never called your name?

And can we stop this game we play?

WORDS AND MUSIC BY JENNIFER SCHAFER (SOCAN)

JENNIFER SCHAFER
Acoustic Guitar, Lead Vocal

SIMON LAW
Drums, Percussion, Background Vocals

ASTRID FOSTER
Bass, Background Vocals

JOHN TESHIMA
Electric Guitars, Background Vocals

JONATHAN MARKS
Violin

DENIS KELDIE
Accordion

Recorded at Canterbury Music Co. Toronto by Jeremy Darby;
Studio Wolfrey Toronto and SonyAtv Music Publishing Canada
by Simon Law.

Gone

She stepped out in the street as she took off her veil
No longer felt the need to save a faith so frail
And as the crowds appeared she faded out of view
Abandoning her life for hopes of something new
She was gone

Born to a world that had her fear the other kind
Told she's the chosen one but never taught to shine
She came from a stiff-necked crowd, always awkward
squads
But she alone desired the strength to face down God
And be gone

If they preach about the coming of the light
With torches lit and a heart stone-cold from fright
I'll take darkness over the day
I'll take darkness over the day
And be gone and be gone

She caught a glimpse one day of liberty sublime
And knew her great escape could happen anytime
The only thing to do was to ignite a pyre
And burn in effigy with a cleansing fire
And be gone

WORDS AND MUSIC BY JENNIFER SCHAFER (SOCAN)

JENNIFER SCHAFER
Acoustic Guitar, Lead Vocal, Background Vocals

SIMON LAW
Drums, Percussion

ASTRID FOSTER
Bass

JOHN TESHIMA
Electric Guitar

JONATHAN MARKS
Violin

DENIS KELDIE
Lowrey Organ

MANNY SZEPTYCKI
Mouth Percussion

Recorded at Canterbury Music Co. Toronto by Jeremy Darby;
Studio Wolfrey Toronto and SonyAtv Music Publishing Canada
by Simon Law.

Astrid Foster

Hit The Bottom Quicker

And when the spirit breaks you feel the pull
Admit there's no escape from limp and lull
Gravity magnified by crushed drive
As feelings dissipate and darkness thrives

You hit the low
The bottom down
It's quicker than
The speed of pound
The pound and shock
And then remorse
You climb aboard
That hobbled... horse

Can't hold on — but why do you even try to decimate
the sky
Strength long gone — the fall will purify the truth you
try to hide
Can't hold on — but why do you even try to decimate
the sky
Strength long gone

You hit the bottom quicker
You'll split the lip that bit ya
And all your vain pretence
Will reel from no defence
You hit the bottom quicker
You split the lip that quit ya
And all your strained pretence
Will keel from weight immense

You hit the low
The bottom down
It's quicker than
The speed of pound
The pound and shock
And then remorse
You climb aboard
That hobbled... horse

Can't hold on...
You hit the bottom quicker
You split the lip that bit ya
You hit the bottom quicker

WORDS AND MUSIC BY JENNIFER SCHAFER (SOCAN)

JENNIFER SCHAFER
Acoustic Guitar, Lead Vocal

SIMON LAW
Drums, Percussion, Lowrey Organ, Background Vocals

ASTRID FOSTER
Bass, Background Vocals

JOHN TESHIMA
Electric Guitar, Background Vocals

JONATHAN MARKS
Violin, String Section, Background Vocals

Recorded at Canterbury Music Co. Toronto by Jeremy Darby;
Studio Wolfrey Toronto and SonyAtv Music Publishing Canada
by Simon Law.

Jerusalem Fields

She sat in bed next to someone else
The floorboards between us, continental shelf

Present but gone on this strange new shield
She left me to wander through
Jerusalem fields

Their laughter falls to silent silhouettes
The novelty enthrals, till absence is felt

Present but gone on this strange new shield
She left me to wander through
Jerusalem fields

Lush but lonely, far but only moments away
Guest but voyeurist of her familial play
Lush but lonely, far but only moments away
Guest but voyeurist of her familial play

The golden domes sway on slender stems
Extend like ancient walls between me and them

Present but gone on this Abrahamic shield
But she led me to the temple doors
Of Jerusalem fields

WORDS AND MUSIC BY JENNIFER SCHAFER (SOCAN)

JENNIFER SCHAFER
Acoustic Guitar, Lead Vocal

LAIN GRAY
Featured Vocals

SIMON LAW
Drums, Lowrey Organ, Background Vocals

ASTRID FOSTER
Bass, Background Vocals

JOHN TESHIMA
Acoustic Guitar, Grand Piano

JONATHAN MARKS
Violin, Background Vocals

Recorded at Canterbury Music Co. Toronto by Jeremy Darby; Studio
Wolfrey Toronto and SonyAtv Music Publishing Canada by Simon
Law; Callaloo's Emporium of Sound, Houston, TX by Lain Gray and
at Waltech Studio, Houston, TX by Wale Owade

Panic Life

Playing out the day that hasn't come yet
Before it's had a chance I'm full of regret
It's an anticipated affair
It's a panic life lived on a dare

Set the clocks running but I'll beat that race
Close the gap and cut the space
It's an anticipated affair
It's a panic life lived on a dare

Stoke the fire, burn the ire
Keep the tinderred blast
Pioneering, so revealing
Of a pace long past

Imagining the curse, see the scenic lot
Cinematic angst fuels the fated plot
It's an anticipated affair
It's a panic life lived on a dare

Hear the train coming before it turns the bend
Bound wrists too taut to the end
It's an anticipated affair
It's a panic life lived on a dare

Stoke the fire...
Ooh ooh, settle right down...
It's a panic life lived on a dare

WORDS AND MUSIC BY JENNIFER SCHAFFER (SOCAN)
AND SIMON LAW (SONYATV)

JENNIFER SCHAFFER
Acoustic Guitar, Lead Vocal

SIMON LAW
Drums, Percussion, FX, Background Vocals

ASTRID FOSTER
Bass, Background Vocals

JOHN TESHIMA
Electric Guitars

JONATHAN MARKS
Violin, Background Vocals

CARMEN WIEBE
Background Vocals

Recorded at Canterbury Music Co. Toronto by Jeremy Darby;
Studio Wolfrey Toronto and SonyAtv Music Publishing Canada
by Simon Law.

Ominous Change

A dreary day, clouds coming across the lake
Must be the nimbostratus kind
With its dark and ragged rainy edge
Storm coming up close behind

Here it comes
Ominous change

Feel the shift at the shoreline
Two fronts are going to collide
Air thickens, then it turns real still
As it penetrates deep inside

Here it comes
Ominous change

Undulating cumulonimbus, beware the super cell
Forces far too tumultuous
to ever think you know them well
So give it up

Electrical charges build up underground
'Till it can't wait no more
The difference too large to be endured
Lightning unleashed from the storm's core

Here it comes
Ominous change

WORDS AND MUSIC BY JENNIFER SCHAFFER (SOCAN)

JENNIFER SCHAFFER
Acoustic Guitar, Lead Vocal

SIMON LAW
Drums, Percussion, Background Vocals

ASTRID FOSTER
Bass, Background Vocals

JOHN TESHIMA
Electric Guitar

JONATHAN MARKS
Wurlitzer, String Section, Background Vocals

GARY BARNACLE
Brass Arrangement, Soprano, Tenor, Baritone and Bass
Saxophones (Gary thanks Tom Bacon & J.F. at D'Addario,
Jason Lawton and Justyna McEwan)

CARMEN WIEBE
Background Vocals

Recorded at Canterbury Music Co. Toronto, by Jeremy Darby;
Studio Wolfrey, Toronto, SonyAtv Music Publishing Canada,
Toronto by Simon Law and at 241 Studio, Kent, UK by
in Gary Barnacle.

Jonathan Marks

Secret Poison

You are my secret poison
Dangerous and divine
Fill me up with salvation
That tastes of bitter wine
You are my consolation
Soothe my broken heart
When it seeks reparation
And craves a brand new start

My thoughts obsess
Can't look away from you
As I descend into your deep blues

I open wide and I swallow hard
This toxic tonic that I crave
Consumed by thirst and with disregard
I gladly jump into this grave

My thoughts obsess...

I am awakened
From my languished state
With this devil's elixir I take

You have returned for to try again
To turn my lead to gold, of that I'm wary

Are you my alchemist with potent vials?
My very own apothecary?

'Cause you are my secret poison...

WORDS AND MUSIC BY JENNIFER SCHAFER (SOCAN)

JENNIFER SCHAFER
Acoustic Guitar, Lead Vocal, Panting

SIMON LAW
Drums, Background Vocals

ASTRID FOSTER
Bass, Background Vocals

JOHN TESHIMA
Electric Guitar

JONATHAN MARKS
Violin, Background Vocals

BO HEART
Wurlitzer

Recorded at Canterbury Music Co. Toronto by Jeremy Darby;
Studio Wolfrey Toronto; SonyAtv Music Publishing Canada by
Simon Law and at Herzhaft Studio Hamburg, Germany
by Bo Heart.

Dream Ditty

Where do you dream little one?
Tucked up, cuddled up under eiderdown in trundle
beds?

In sailing ships that steal into bedrooms in the night
And launch a journey of a thousand miles?

In nests, high in tree tops
In tree houses and forts
Built where eagles fly?

In meadows of dandelions puffing out to seed
After one glorious life of solar saffron!

Do you remember your dreams little one?
Do you remember?

Nightsapes crowded with adventure and beauty
And your very own nasty beasties
Filaments, scenes and images
Nonsensical and real

They are the shapes and the dances
Of the next round of life
Dreams are the secret drawers of hope
In the ark of life

Open that drawer and out spills
Gardens and rose trees
Cascading like waterfalls
Sunlight dancing in petals

Infinite spinning, infinite weaving
You becoming, earth becoming

Life becoming, life becoming new again
On the looms of dreams, On the looms of dreams...

Dare to dream little one, dare to dream
That is the work of the real hero

WORDS BY DEBORAH ACKLEY (COPYRIGHT CONTROL)
AND MUSIC BY JENNIFER SCHAFER (SOCAN)

JENNIFER SCHAFER
Acoustic Guitar, Lead Vocal

SIMON LAW
Drums, Percussion, Background Vocals

ASTRID FOSTER
Bass, Background Vocals

JOHN TESHIMA
Acoustic Guitar, Background Vocals

JONATHAN MARKS
Violin, Background Vocals

CARMEN WIEBE
Grand Piano, Background Vocals

Recorded at Canterbury Music Co. Toronto by Jeremy Darby;
Studio Wolfrey Toronto and at SonyAtv Music Publishing Canada
by Simon Law.

We Had Our Time

Disconnected as expected
Why would you be different?
Miles and styles and after a while
All result in discontent

We had our time my love
Now I must be going
And growing and knowing
That this too must end

The die was cast, it couldn't last
Not without some sacrament
But we spilled the wine, questioned the divine
And now all that's left is to repent

We had our time my love...

I felt his hand slip away from mine
Wasn't a sign
Only time to go

We can't look back at what we lacked
Or at how our story might have been
Regret is stark, shades grey to dark
And the only light burns within
I said the only light burns within
I said the only light burns

We had our time my love...

WORDS AND MUSIC BY JENNIFER SCHAFER (SOCAN)

JENNIFER SCHAFER
Acoustic Guitar, Lead Vocal

SIMON LAW
Drums, Background Vocals

ASTRID FOSTER
Bass, Background Vocals

JOHN TESHIMA
Electric Guitar

JONATHAN MARKS
Violin, Background Vocals

DENIS KELDIE
Hammond B3 Organ

MANNY SZEPTYCKI
String Section, Background Vocals

Recorded at Canterbury Music Co. Toronto by Jeremy Darby;
Studio Wolfrey Toronto and SonyAtv Music Publishing Canada
by Simon Law.

Blood Of The Lamb

Born to die, oh aren't we all?
But she was more than most
A baby's yell as the towers fell
That caught the holy ghost
He turned his eye and with a sign
Proclaimed that she was marked
He'd see her soon when earth's full moon
Returned in shades too dark

Blood of the lamb still on our hands
Wipe it clean till those who can't stand will fall

Raised on glocks and cattle stocks
That ushered in her knot
To eat and pray and love the way
That 'righteous folks' were taught
But how could she untangle free, from what was yet
to come?

An angry man, and an angry plan
And pure delirium
Blood of the lamb...

Close your eyes and hear the cries
That echo in sunlight
A giggle, grin, then from within
A gasp that brought on night
She's almost ten and without sin
But that would not prevail
'Cause the ghost returned, would not be spurned
And claimed the marked and frail
Blood of the lamb...

WORDS AND MUSIC BY JENNIFER SCHAFER (SOCAN)

JENNIFER SCHAFER
Acoustic Guitar, Lead Vocal

SIMON LAW
Drums, Percussion, Background Vocals

ASTRID FOSTER
Bass, Background Vocals

JOHN TESHIMA
Electric Guitar, Grand piano, Wurlitzer

JONATHAN MARKS
Violin, String Section, Background Vocals

GARY BARNACLE
Brass Arrangement (with Simon Law) Soprano, Tenor, Baritone
and Bass Saxophones (Gary would like to thank Tom Bacon
& J.F. at D'Addario, Jason Lawton and Justyna McEwan)

Hannah Szeptycki, Manny Szeptycki, Dorothy Hwang, Klaudia
and Luka Meier, Stacy Zosky, Jennifer Zosky, Karen Wingrove,
Rachel Kasimer—Background Vocal Oohs

Recorded at Canterbury Music Co. Toronto, by Jeremy Darby;
Studio Wolfrey, Toronto; SonyAtv Music Publishing Canada,
Toronto by Simon Law and at 241 Studio, Kent, UK by
Gary Barnacle.

Simon Law

Sunday Morning, New York City

A little slower slide on the low west side
Take a Chelsea ride on the High Line steel
You can go for miles penetrate the styles
That flow between the subway tiles and dreams

Glide through that groove, that vibe
The island time and feel
Sunday morning, New York City

Orchards blooming sweet, off Delancey street
Cherry blossoms cheat the fading sun
Iron clad the walls of tenements and halls
'Cause no one there will heed the fall of time

Sweep the grit, doors open wide
To let in its perfume
Sunday morning, New York City

The lake stills as space expands to fill its history
Central Park will tame the pulse
Of Manhattan's majesty
The boulders black, the vibrant green
Softening the manic stream

Fingertips reveal the curious concealed
The unobserved that yields a certain charm
Hands will hold and guide and soothe the ripping tide
That overflows along canals and piers

Wander through that moving feast
The urban wondrous zeal
Sunday morning, New York City

WORDS AND MUSIC BY JEN SCHAFER (SOCAN) AND
SIMON LAW (SONYATV)

JENNIFER SCHAFER
Acoustic Guitar, Lead Vocal

SIMON LAW
Grand Piano, Percussion, Background Vocals

ASTRID FOSTER
Bass, Background Vocals

JOHN TESHIMA
Electric and Acoustic Guitars

JONATHAN MARKS
Viola, String Section, Background Vocals

Recorded at Canterbury Music Co. Toronto, by Jeremy Darby;
Studio Wolfrey, Toronto and SonyAtv Music Publishing
Canada, Toronto by Simon Law.

