

David Lynch & Alan R. Splet

Eraserhead: Original Soundtrack Recording

Limited Edition Silver Vinyl

Eraserhead rests firmly at the top of that canon of American underground culture for which there is no genre. A staple of the dark underbelly of popular cinema that was originally only viewable at arthouse screenings or on the Midnight Movie circuit, *Eraserhead* is a truly unadulterated offering; and much of its sensation lies beyond the purely visual realm. The stark, dusty black and white images put forth are caked with and submerged in a dense jungle of industrial hums, buzzes, screeches and screams. *Eraserhead* is a narrative made up of two intertwined veins: one of bleak and beautiful pictures elegantly painted in gray and black, and one of blankets of sublime, enveloping noise and static, the tinkering of **Fats Waller** organ rolls echoing in the background.

To lay in the dark and listen to this dizzying succession of blissful noise is a different way to get "lost" than in the visuals of the film itself. It's no stretch to consider this soundtrack an experimental, early industrial masterpiece. *Eraserhead*'s individual passion and personal tone shines through even in the thickest moments of fierce static, an audio undertaking that took **David Lynch** and sound designer **Alan Splet** years to perfect. *Eraserhead*'s most famous piece of music is undoubtedly **Peter Ivers**' unforgettable, oft-covered haunting ballad "In Heaven," and the most exciting attribute of this edition of the soundtrack is no doubt its expansion, and it's present here, along with "Pete's Boogie," an **Ivers** recording previously only available on the long out-of-print limited edition LP of this soundtrack.

Selling Points / Key Press:

- Initial pressing of 1500 in 2012 sold out immediately
- Comes with silver vinyl 7" with the **Peter Ivers** songs "In Heaven (Lady in the Radiator Song)" and "Pete's Boogie"
- Includes three 11x11" prints and deluxe 16-page booklet
- One-time pressing on silver vinyl, strictly limited to 1500

Related Catalog:

- SBR-073: Zola Jesus: *In Your Nature b/w In Your Nature*
- (David Lynch Remix) 7"
- SBR-109: David Lynch: *The Big Dream* 2XLP/CD
- SBR-110: David Lynch: *Bad the John Boy* 12"
- SBR-3018: David Lynch & Marek Zebrowski: *Polish Night* Music 2XLP

CATALOG #: SBR-3008

GENRE: Soundtrack/Experimental

RELEASE DATE: 6-16-2017

AVAILABLE FORMATS: LP+7"

UPC-LP: 616892476344

VINYL IS NOT RETURNABLE

EXPORT RESTRICTIONS: NONE

BOX LOT: LP 20

SILVER VINYL LP + 7"

6 16892 47634 4

LABEL CONTACT:

Sacred Bones Records

144 N. 7th Street, #413

Brooklyn, NY 11249

info@sacredbonesrecords.com

www.sacredbonesrecords.com

Exclusively distributed by SECRETLY DISTRIBUTION

PHONE: 812.335.1572 / FAX: 888.678.0167

US Domestic Sales contact Shelly Westerhausen (shelly@secretlydistribution.com)

International Sales contact Lauren Brown (lauren.brown@secretlydistribution.com)