

spacebirds


LASER VISA PRESENT Catalog: [LV004/2010]

Artist: SPACEBIRDS

Recorded at White Art Studio, June - October 2010

All tracks composed, arranged and performed by Spacebirds. Sound Produced by EugeneKha

Copyright:

2010(c)Spacebirds 2010(c)EugeneKha

Country: Russia

Style: Spacesound, Spacesynth, Cosmic Disco, 80s, Ambient

Release Type: EP

Digital quality: MP3, 320 kbps 44Hz, stereo

Total time: 26:05

Track-listing:

- 1. Galactic Crossroads (7:10)
- 2. Spaceship Lab (4:32)
- 3. Starlords (4:38)
- 4. Space Runaway (3:24)
- 5. The Sands Of Mars (6:21)

ARTIST INFO:

A Spacesound / Spacesynth / Syntdance / Sci-Fi Disco / Synth-Pop and Trance project from Russia. Produced by EugeneKha

Spacebirds WEB:

http://spacebirds-sounds.blogspot.com/ http://www.myspace.com/spacebirdsdisco http://soundcloud.com/spacebirds

LABEL INFO:

Laser Visa - independent and noncommercial network label entering into publishing group 45RPM-Records. Our main focus is on the genres known as Spacepop, Disco/Nu-Disco, Italo Disco, Synth-Pop, Spacesynth, Cosmo Disco / Sci-Fi Disco, SciFi-Electronic, Synthdance, Hi-NRG, Electroclash, Eurodisco, Disco Rock, New Wave, which was popular in Europe during the 70-90's.

Demo Policy:

Things needed for release creating:


- audio files in MP3-format with 320 kbps 44HZ, stereo;
- graphic files for release artworks, FRONT and BACK (size 1600x1600px);
- text file containing titles for project, album and tracks,
- text for release description (optional);
- text file containing info about project, needed for project page on the label's site;

Upcoming release will be scheduled with a catalogue number reserved when all noticed materials have been provided.

Contact for demo: lautpoesie [at] yandex [dot] ru

WEB:

http://laservisarec.blogspot.com/


- 2. Spaceship Lab (4:32)
 - 3. Starlords (4:38)
- 4. Space Runaway (3:24)
 5. The Sands Of Mars (6:21)


Recorded at White Art Studio, June – October 2010 All tracks composed, arranged and performed by Spacebirds. Sound Produced by EugeneKha

Copyright: 2010(c)Spacebirds

http://spacebirds-sounds.blogspot.com/

