

Destruction Unit

Negative Feedback Resistor

For two years now, the psychedelic **Destruction Unit** has been keeping the world waiting for a new album. And it's not because they've grown up or gotten soft, rather because they've been in the streets and in your backyards, pushing the freek agenda and imminentizing the alien-eschaton. They've been up and down and all around this globe, battling the greedy club owners, show promoters and control pigs to bring the new American heavy underground through your back door. Now here we are, with the psychedelic Unit's second album for Sacred Bones, *Negative Feedback Resistor*.

In the spirit of solidarity with the other revolutionary communities of our sisters and brothers, the psychedelic Unit urges you to use this album's energy, energy your speakers can hardly contain, for its intended purpose: to break the chains which you, at the dawn of your understanding, have fastened around your hands and feet. And to see to it that the thrones of every despot erected within you are destroyed. This is crazed-psychedelic-freek-noise guerrilla warfare and these are our streets. The pigs of the law can use their system to manipulate and censor our messages. The control creeps can keep their airwaves safe and comfortable. But none of them have been able to make us turn our voices or our guitar amps down. **Destruction Unit** sacrificed their ears to make this album as loud of a statement as possible. Will you lend them yours?

Negative Feedback Resistor was produced by The Ascetic House and Joe Cardamon in 2015, with the help of Adult Swim and Sacred Bones Records. It was recorded by Joe Cardamon and Greg Gordon at Valley Recording Company, mixed by Ben Greenberg at The Bunker and mastered by Alex DeTurk at Strange Weather. **Destruction Unit** is R. Rousseau, J.S. Aurelius, N. Nappa, R. Rousseau, A. Flores with additional accompaniments by A.Z. Hungtai, D. Bolles, L. Rahbek and J. Sanes.

TRACK LISTING:

- 1 Disinfect (4:15)
- 2 Proper Decay (2:30)
- 3 Salvation (4:09)
- 4 Chemical Reaction/Chemical Delight (8:56)
- 5 Animal Instinct (6:42)
- 6 Judgement Day (5:28)
- 7 If Death Ever Slept (2:59)
- 8 The Upper Hand (6:00)

KEY INFORMATION / SELLING POINTS:

Hometown / Key Markets:

- Phoenix, New York, Los Angeles, Austin

Selling Points / Key Press:

- Co-release with **Adult Swim**, who will act as marketing partner on the campaign, as a part of their music series
- **Adult Swim**, the top basic-cable network in the 18-34 and 18-49 demographics, seen in 96 million homes, will promote the album via on-air and online audio bumpers throughout the campaign. They will also promote via their social networks (more than 5 million followers across platforms).
- Early features confirmed in **SPIN**, **Noisey**, **Thrasher**, **VICE/Live Nation** and more
- Have previously been featured in **Stereogum**, **Pitchfork**, **High Times**, **The FADER**, **The A.V. Club** and more
- Touring the u.s. all of June and October

Related Catalog:

- SBR-101 **Destruction Unit** *Deep Trip* LP/CD

RiYL: **Motörhead**, **Discharge**, **Hoax**

CATALOG #: SBR-140

GENRE: Punk/Alternative

RELEASE DATE: 9-18-2015

AVAILABLE FORMATS: CD, LP

UPC-CD: 616892313144

UPC-LP: 616892313045

TERRITORY RESTRICTIONS: Ex-Japan

VINYL IS NOT RETURNABLE

BOX LOT: CD 30 / LP 30

LABEL CONTACT:

Sacred Bones Records
67 West St., Suite 221
Brooklyn, NY 11222
info@sacredbonesrecords.com
www.sacredbonesrecords.com

