

IFG012 IZBA WYTRZEWIEN "On est pas bien à l'ombre?!" 7"

Fucking wild thrash here from France. Not really "modern" in approach, this band retains old school hardcore thrash esthetics. All lyrics in french but the label note says they have a political backbone and the words are anarcho in style/nature. Musically this shreds heads!! No less then mad thrash all the way with the evil vocals verging into Japanese hardcore territory. Not growls, but sinister and pissed vocal expression!! Another ass kicker from Shogun Recordings!!

Short, fast & loud #21

A la base je devais participer à la sortie de ce skeud mais bon, a pas pu. Ayant l'objet entre les mains, je le regrette maintenant! Sept titres de hardcore/grind à chant mixte et tout ça défouraille bien comme il faut, bons textes en français dont mon préféré: "la chasse", un sport que l'on devrait tous pratiquer de façon intensive jusqu'à réception d'une lettre du procureur, haha! Excellent disque et groupe donc!

Headfucked #21 - april 2009

Fast, scathing hardcore from france, blasting seven quick tracks of straight-up hardcore, splattered with vocals trade-offs between scalding distorted male vocals and sharp piercing female vocals. A stripped-down attack with the vocals basing themselves around overdriven, throttling drumming. Somehow though, the sound is different and faster, reminding me of the way BORN DEAD ICONS was completely fueled by the relentless drumming. The comparatively clean guitars drive the point home with simple, direct riffage. There's enough doodling in the margins with weird downbeats, melody, and guitar freak-outs to keep this interesting. Lyrics in entirely in French, but there's a cool, depressing drawing of a dead, decaying sunbather on the cover, so I imagine the lyrics are gloomy!

Maximum Rock'n'roll #311 - april 2009

IFEELGOODRECORDS.COM