

Founded in 2002, Light In The Attic is a leading archival reissue label, distribution company, and creative house with offices in Seattle and Los Angeles. They earned their reputation as the quintessential champion of the underdog through their grassroots success with Rodriguez and the soundtrack to the Academy Award®-winning documentary SEARCHING FOR SUGAR MAN (2012). Since then, LITA has gone on to garner nominations for multiple GRAMMY Awards, including one for Best Historical Album for Native North America (Vol. 1) (2015). Their exuberance and dedication to spreading joy through music has propelled them through the release of 200+ titles worldwide, setting the pace for reissue labels and the archival process. From D'Angelo to Donnie & Joe Emerson, Jim Sullivan to Serge Gainsbourg, Betty Davis to Karen Dalton, Lewis to Lifetones, the list goes on and on. In addition to the label's acclaimed output, the company operates a thriving and rapidly growing distribution business and is home to nearly 150 like-minded labels including heavyweights MONDO / Death Waltz, iam8bit, Tidal Waves, and more. True to their record-loving roots, Light In The Attic also maintains a thriving physical brick and mortar record store inside the KEXP Gathering Space in Seattle.

PRE-ORDER before 30th April 2020

Underlined texts been hyperlinked to it's webpage

ETA are on May 2020 unless is stated otherwise

For more new arrivals, pre-orders and merch, do visit

www.tandangstore.com

	<p align="center"><u>BENNY SOEBARDJA</u></p>		WICKED
<p align="center">The Lizard Years 2xCD</p>	<p align="center">STRAWBERRY RAIN RECORDS</p>		
<p align="center"><i>RM73.00</i></p>	<p align="center"><i>psych rock • retro rock prog rock</i></p>		
	<p align="center"><u>HIROSHI YOSHIMURA</u></p>		SERENE
<p align="center">Music For The Nine Postcards LP</p>	<p align="center">EMPIRE OF SIGNS RECORDS</p>		
<p align="center"><i>RM125.00</i></p>	<p align="center"><i>ambient • new age environmental</i></p>		
	<p align="center"><u>HIROSHI YOSHIMURA</u></p>		SERENE
<p align="center">Green LP (Green Vinyl) <i>*ETA ON AUGUST 2020*</i></p>	<p align="center">LIGHT IN THE ATTIC RECORDS</p>		
<p align="center"><i>RM177.00</i></p>	<p align="center"><i>ambient • new age environmental</i></p>		

HIROSHI YOSHIMURA

Green LP (Black Vinyl)
ETA ON AUGUST 2020

LIGHT IN THE ATTIC RECORDS

RM128.00

*ambient • new age
environmental*

HIROSHI YOSHIMURA

Green CD
ETA ON AUGUST 2020

LIGHT IN THE ATTIC RECORDS

RM70.00

*ambient • new age
environmental*

HIROSHI YOSHIMURA

Green Cassette
ETA ON AUGUST 2020

LIGHT IN THE ATTIC RECORDS

RM57.00

*ambient • new age
environmental*

INOYAMA LAND

**Commissions: 1977 - 2000
2xLP (Swirl Vinyl)**

EMPIRE OF SIGNS RECORDS

RM172.00

*ambient • new age
environmental*

INOYAMA LAND

**Commissions: 1977 - 2000
2xLP (Black Vinyl)**

EMPIRE OF SIGNS RECORDS

RM165.00

*ambient • new age
environmental*

INOYAMA LAND

**Commissions: 1977 - 2000
CD**

EMPIRE OF SIGNS RECORDS

RM73.00

*ambient • new age
environmental*

SERENE
SERENE
SERENE

SUPERB

SUPERB

SUPERB

MASAHIRO SUGAYA

Horizon, Vol 1 (Clear Vinyl) **EMPIRE OF SIGNS RECORDS**

RM190.00 *ambient • new age
environmental*

MASAHIRO SUGAYA

Horizon, Vol 1 (Black Vinyl) **EMPIRE OF SIGNS RECORDS**

RM133.00 *ambient • new age
environmental*

MASAHIRO SUGAYA

Horizon, Vol 1 CD **EMPIRE OF SIGNS RECORDS**

RM73.00 *ambient • new age
environmental*

PIPER

Sunshine Kiz LP (Pink + Yellow Splatter Vinyl) **SHIP TO SHORE RECORDS**

RM145.00 *citypop • synthpop • funk*

PIPER

Sunshine Kiz Cassette **SHIP TO SHORE RECORDS**

RM57.00 *citypop • synthpop • funk*

PIPER

Gentle Breeze LP (Red + White Splatter Vinyl) **SHIP TO SHORE RECORDS**

RM145.00 *citypop • synthpop • funk*

	<u>LOCUST</u>		DIJKO - W
	I Told You So LP (Porcelain Color Vinyl)	BEAT BALL MUSIC	
	RM130.00	<i>psychedelic rock progressive rock</i>	
	<u>LOCUST</u>		DIJKO - W
	I Told You So LP (Black Color Vinyl)	BEAT BALL MUSIC	
	RM122.00	<i>psychedelic rock progressive rock</i>	
	<u>TOKYO SKA PARADISE ORCHESTRA</u>		GROOVY
	Self Title LP	GREAT TRACKS / SONY JAPAN	
	RM186.00	<i>ska • ska punk • soul • jazz</i>	
	<u>TOKYO SKA PARADISE ORCHESTRA</u>		FUNKY
	Pioneers LP	GREAT TRACKS / SONY JAPAN	
	RM200.00	<i>ska • ska punk • soul • jazz</i>	
	<u>TOKYO SKA PARADISE ORCHESTRA</u>		GROOVY
	World Famous 2xLP	GREAT TRACKS / SONY JAPAN	
	RM253.00	<i>ska • ska punk • soul • jazz</i>	
	<u>TOKYO SKA PARADISE ORCHESTRA</u>		SPLENDID
	Fantasia 2xLP	GREAT TRACKS / SONY JAPAN	
	RM186.00	<i>ska • ska punk • soul • jazz</i>	

TOKYO SKA PARADISE ORCHESTRA

Skapara Toujou LP

GREAT TRACKS / SONY JAPAN

RM200.00

ska • ska punk • soul • jazz

SUPERB

BANYEN RAKKAEN

Lam Phloen World-Class:
The Essential Banyen
Rakkaen LP

EM RECORDS

RM137.00

molam • funk • thai funk
lao phaen

SOULFUL

BANYEN RAKKAEN

Lam Phloen World-Class:
The Essential Banyen
Rakkaen CD

EM RECORDS

RM87.00

molam • funk • thai funk
lao phaen

SOULFUL

SONTHAYA KALASIN

Grade A Guy LP

EM RECORDS

RM133.00

molam • funk • thai funk
lao phaen

FUNKY

SONTHAYA KALASIN

Grade A Guy LP

EM RECORDS

RM82.00

molam • funk • thai funk
lao phaen

FUNKY

SUTHEP DAODUANGMAI BAND

Come My Brother, Let's Go
The City! LP

EM RECORDS

RM133.00

molam • funk • thai funk
lao phaen

WAX

SUTHEP DAODUANGMAI BAND

**Come My Brother, Let's Go
The City! CD**

EM RECORDS

RM82.00

*molam • funk • thai funk
lao phaen*

PHAIRIN PHONPHIBUN

**Lam Klom Thung: Essential
Phairin Phonphibun LP**

EM RECORDS

RM133.00

*molam • funk • thai funk
lao phaen*

PHAIRIN PHONPHIBUN

**Lam Klom Thung: Essential
Phairin Phonphibun CD**

EM RECORDS

RM82.00

*molam • funk • thai funk
lao phaen*

MUSTAPHA SKANDRANI

**Istikhbars and
Improvisations CD**

EM RECORDS

RM87.00

*classical • improvisation
arabo-andalusian music*

破地獄/SCATTERED PURGATORY

**Lost Ethnography of the
Miscanthus Ocean 2xLP**

GURUGURU BRAIN RECORDS

RM145.00

drone • ambient

破地獄/SCATTERED PURGATORY

**Lost Ethnography of the
Miscanthus Ocean 2xLP**

GURUGURU BRAIN RECORDS

RM120.00

drone • ambient • kraut rock

WORLD - DIMKO

SUCCESSFUL

SUCCESSFUL

SERENE

WORLD - DIMKO

WORLD - DIMKO

GEINOH YAMASHIROGUMI

**Akira (Original Soundtrack)
2xLP**
ETA ON AUGUST 2020

MILAN RECORDS

RM168.00

*original motion picture
soundtrack*

**E
L
E
G
A
N
T**

AKIRA ISHIKAWA

Back To Rhythm LP

MR. BONGO RECORDS

RM133.00

jazz • fusion • funk

**G
R
O
O
V
Y**

SHIH JOONG HYUN

**Beautiful Rivers And Mountains: The
Psychedelic Rock Sound Of South
Korea's Shin Joong Hyun 1958-74 2xLP
(Colored Vinyl)**

LIGHT IN THE ATTIC RECORDS

RM160.00

*psychedelic rock • motown
soul • blues • jazz*

**S
O
U
L
F
U
L**

SHIH JOONG HYUN

**Beautiful Rivers And Mountains: The
Psychedelic Rock Sound Of South
Korea's Shin Joong Hyun 1958-74 2xLP
(Black Vinyl)**

LIGHT IN THE ATTIC RECORDS

RM150.00

*psychedelic rock • motown
soul • blues • jazz*

**S
O
U
L
F
U
L**

OSAMU KITAJIMA

**Lost Ethnography of the
Miscanthus Ocean 2xLP**

EVERLAND MUSIC

RM130.00

*ethno rock • prog rock
world music*

**S
P
L
E
N
D
I
D**

OSAMU KITAJIMA

**Lost Ethnography of the
Miscanthus Ocean CD**

EVERLAND MUSIC

RM73.00

*ethno rock • prog rock
world music*

**S
P
L
E
N
D
I
D**

OSAMU KITAJIMA

Masterless Samurai CD

EVERLAND MUSIC

RM73.00

*ethno rock • prog rock
fusionjazz • world music*

GROOVY

OSAMU KITAJIMA

Dragon King CD

EVERLAND MUSIC

RM73.00

*ethno rock • prog rock
fusionjazz • world music*

W
D
I
X
K
O

VARIOUS ARTIST

Kankyō Ongaku: Japanese Ambient, Environmental & New Age Music 1980-1990 3xLP

LIGHT IN THE ATTIC RECORDS

RM272.00

*minimalist • ambient • new age
avant garde • environmental*

S
E
R
E
N
E

HARU NEMURI

Haru To Shura LP

SPECIFIC RECORDINGS

RM133.00

*alt rock • post rock • rap
post hardcore • electronica
spoken words*

S
P
L
E
N
D
I
D

HITOMI TOHYAMA

Sexy Robot LP

NIPPON COLUMBIA RECORDS

RM215.00

citypop • funk • boogie

F
U
N
K
Y

HIROSHI SATO

Super Market LP

NIPPON COLUMBIA RECORDS

RM215.00

jazz • fusionjazz • poprock

S
E
R
E
N
E

awakening

HIROSHI SATO featuring Wendy Matthews

HIROSHI SATO ft. WENDY MATTHEWS

Awakening LP

GREAT TRACKS / SONY JAPAN

RM210.00

jazz • fusionjazz • poprock

IKE REIKO

World Of Ecstasy LP

TEICHIKU RECORDS

RM258.00

jazz • iroke kayōkyoku
erotic saunzu

YĪN YĪN

The Rabbit That Hunts
Tigers LP

BONGO JOE RECORDS

RM135.00

thai funk • funk • space disco
psychedelic rock • molam

VARIOUS ARTIST

Listen, Whitey! The Sounds
of Black Power 1967-1974
CD

LIGHT IN THE ATTIC RECORDS

RM82.00

jazz • soul • rock
spoken words • hip hop

STONE ROSES

Self Title 2xLP

MODERN CLASSIC
RECORDINGS

RM160.00

alt rock • britpop

KYLE DIXON & MICHAEL STEIN

Stranger Things 3 (Original
Score From The Netflix
Series) 2xLP

LAKESHORE RECORDS

RM190.00

soundtrack • original score

SERENE

WIKO - DIXO

SPLendid

SERENE

GROOVY

SPLendid

	<u>TABANSI STUDIO BAND</u>		G R O O V Y
Wakar Alhazai Kano / Mus'en Sofoa 2xLP	BBE RECORDS	S P L E N D I D	
RM168.00	<i>hausabeat • igboafrobeat afrobeat • funk</i>		
	<u>BIBI AHMED</u>		
Adghah LP	SOUNDS OF SUBTERRANIA RECORDS	F U N K Y	
RM137.00	<i>sahara rock • tuareg blues tamachek folk • psych blues</i>		
	<u>JAGATARA</u>		
Hadaka No Ousama LP	GREAT TRACKS / SONY JAPAN	F U N K Y	
RM200.00	<i>punk • reggae • funk afrobeat</i>		
	<u>JAGATARA</u>		
Nanban Torai LP	GREAT TRACKS / SONY JAPAN	S O U L F U L	
RM200.00	<i>punk • reggae • funk afrobeat</i>		
	<u>JIM SULLIVAN</u>		
U.F.O LP (Galaxy Vinyl)	LIGHT IN THE ATTIC RECORDS	S O U L F U L	
RM133.00	<i>country • folk • psych rock psych blues</i>		
	<u>JIM SULLIVAN</u>		
U.F.O LP (Black Vinyl)	LIGHT IN THE ATTIC RECORDS	S O U L F U L	
RM120.00	<i>country • folk • psych rock psych blues</i>		

JIM SULLIVAN

U.F.O CD

LIGHT IN THE ATTIC RECORDS

RM78.00

*country • folk • psych rock
psych blues*

S
O
U
L
F
U
L

JIM SULLIVAN

If The Evening Were Dawn
LP (Clear + Gold Vinyl)

LIGHT IN THE ATTIC RECORDS

RM142.00

*country • folk • psych rock
psych blues*

S
P
L
E
N
D
I
D

JIM SULLIVAN

If The Evening Were Dawn
LP (Black Vinyl)

LIGHT IN THE ATTIC RECORDS

RM133.00

*country • folk • psych rock
psych blues*

S
P
L
E
N
D
I
D

JIM SULLIVAN

If The Evening Were Dawn
CD

LIGHT IN THE ATTIC RECORDS

RM73.00

*country • folk • psych rock
psych blues*

S
P
L
E
N
D
I
D

JIM SULLIVAN

Self Title LP
(Mystery Blue Vinyl)

LIGHT IN THE ATTIC RECORDS

RM142.00

*country • folk • psych rock
psych blues*

S
U
P
E
R
B

JIM SULLIVAN

Self Title LP
(Black Vinyl)

LIGHT IN THE ATTIC RECORDS

RM133.00

*country • folk • psych rock
psych blues*

S
U
P
E
R
B

JIM SULLIVAN

Self Title CD

LIGHT IN THE ATTIC RECORDS

RM73.00

country • folk • psych rock
psych blues

SUPERB

WILLIE NELSON

...And The I Wrote LP

JACKPOT RECORDS

RM130.00

balad • evergreen

ELEGANT

BETTY DAVIS

Nasty Gal LP

LIGHT IN THE ATTIC RECORDS

RM125.00

funk • rnb • soul • pop

FUNKY

BETTY DAVIS

Self Title LP

LIGHT IN THE ATTIC RECORDS

RM120.00

funk • r&b • soul • pop

SOULFUL

BETTY DAVIS

Self Title CD

LIGHT IN THE ATTIC RECORDS

RM70.00

funk • r&b • soul • pop

SOULFUL

LIZZY MERCIER DESCLOUX

Press Color CD

LIGHT IN THE ATTIC RECORDS

RM73.00

no wave • mutant disco
proto punk • post punk

DIKNO - W

LIZZY
MERCIER
DESCLOUX
ONE FOR THE SOUL

LIZZY MERCIER DESCLOUX

One For The Soul LP

LIGHT IN THE ATTIC RECORDS

RM125.00

pop • jazz • rock

S
P
L
E
N
D
I
D

LIZZY
MERCIER
DESCLOUX
ONE FOR THE SOUL

LIZZY MERCIER DESCLOUX

One For The Soul CD

LIGHT IN THE ATTIC RECORDS

RM73.00

pop • jazz • rock

S
U
P
E
R
B

LIZZY MERCIER DESCLOUX

Mambo Nassau CD

LIGHT IN THE ATTIC RECORDS

RM73.00

funk • mutant disco
post punk • synthwave

S
O
U
L
F
U
L

LIZZY MERCIER DESCLOUX

Zulu Rock LP

LIGHT IN THE ATTIC RECORDS

RM125.00

mbaganga • soweto jive
worldbeat • pop

S
O
U
L
F
U
L

NINA SIMONE

A Very Rare Evening LP

TIDAL WAVES MUSIC

RM128.00

jazz • soul

S
P
L
E
N
D
I
D

MUJIGAE QUINTET

She's So Cool LP
(Orange Splatter Vinyl)

BEAT BALL RECORDS

RM165.00

rock n' roll • folk rock
latin pop • gayo music

S
P
L
E
N
D
I
D

S
P
L
E
N
D
I
D

S
P
L
E
N
D
I
D

S
P
L
E
N
D
I
D

S
P
L
E
N
D
I
D

G
R
O
O
V
Y

S
O
U
L
F
U
L

MUJIGAE QUINTET

**She's So Cool LP
(Green Splatter Vinyl)**

BEAT BALL RECORDS

RM165.00

*rock n' roll • folk rock
latin pop • gayo music*

MUJIGAE QUINTET

**She's So Cool LP
(White Vinyl)**

BEAT BALL RECORDS

RM160.00

*rock n' roll • folk rock
latin pop • gayo music*

MUJIGAE QUINTET

**She's So Cool LP
(Black Vinyl)**

BEAT BALL RECORDS

RM155.00

*rock n' roll • folk rock
latin pop • gayo music*

MUJIGAE QUINTET

She's So Cool CD

BEAT BALL RECORDS

RM78.00

*rock n' roll • folk rock
latin pop • gayo music*

SPEED GLUE & SHINKI

Speed Glue & Shinki 2xLP

WARNER MUSIC JAPAN

RM280.00

*psychedelic rock
blues • hard rock*

VARIOUS ARTIST

**Even A Tree Can Shed
Tears: Japanese Folk & Rock
1969-1973 2xLP**

LIGHT IN THE ATTIC RECORDS

RM155.00

*folk • rock
protest song*

MINAKO YOSHIDA

Light'N Up LP

GREAT TRACKS / SONY JAPAN

RM225.00

*citypop • pop • jazz
light mellow • funk*

F
U
N
K
Y

MINAKO YOSHIDA

Monsters In Town LP

GREAT TRACKS / SONY JAPAN

RM225.00

pop • jazz • soul • funk

S
O
U
L
F
U
L

TAEKO OHNUKI

Romantique LP

GREAT TRACKS / SONY JAPAN

RM225.00

*pop • yé-yé • jazz
synthwave • new wave*

S
U
P
E
R
B

TAEKO OHNUKI

Aventure LP

GREAT TRACKS / SONY JAPAN

RM225.00

*pop • yé-yé • jazz
synthwave • new wave*

S
O
U
L
F
U
L

TAEKO OHNUKI

Cliché LP

GREAT TRACKS / SONY JAPAN

RM200.00

*citypop • pop • yé-yé • jazz
synthwave • new wave*

S
P
L
E
N
D
I
D

TAKESHI INOMATA & SOUNDLIMITED

Sounds & Sound LP

NIPPON COLUMBIA

RM225.00

*jazz • funk • prog rock
psychedelic rock*

G
R
O
O
V
Y

MOTOHIKO HINO

First Album LP

NIPPON COLUMBIA

RM230.00

*post bop • modal jazz
avant garde jazz • free jazz*

S
O
U
L
F
U
L

CHU KOSAKA

Horo LP

GREAT TRACKS / SONY JAPAN

RM175.00

jazz • soul • r&b

S
U
P
E
R
B

YELLOW MAGIC ORCHESTRA

Self Title LP

GREAT TRACKS / SONY JAPAN

RM195.00

*synthwave • electro
proto techno • proto hip hop*

E
L
E
G
A
N
T

YELLOW MAGIC ORCHESTRA

Solid State Survivor LP

GREAT TRACKS / SONY JAPAN

RM195.00

*synthwave • electro
proto techno • proto hip hop*

S
P
L
E
N
D
I
D

YELLOW MAGIC ORCHESTRA

Public Pressure LP

GREAT TRACKS / SONY JAPAN

RM200.00

*synthwave • electro
proto techno • proto hip hop*

S
U
P
E
R
B

YELLOW MAGIC ORCHESTRA

X∞Multiplies 10''

GREAT TRACKS / SONY JAPAN

RM200.00

*synthwave • electro
proto techno • proto hip hop*

G
R
O
O
V
Y

YELLOW MAGIC ORCHESTRA

BGM LP

GREAT TRACKS / SONY JAPAN

RM200.00

*synthwave • electro • dub
proto techno • ambient*

W
I
D
E
X
O
-

YELLOW MAGIC ORCHESTRA

Technodelic LP

GREAT TRACKS / SONY JAPAN

RM200.00

*synthwave • electro • dub
techno • ambient • minimal*

S
P
L
E
N
D
I
D

BLACK SNAKE MOON

Phantasmagoria LP

TEEN SOUND RECORDS

RM125.00

psych rock • psych folk

W
I
D
E
X
O
-

FRANCIS LAI

Pop Story LP

FGL RECORDS

RM142.00

*brass music • film score
psychdelia • psych pop*

S
P
L
E
N
D
I
D

VARIOUS ARTIST

**PZYK Volume 2: Further
Adventures In The PZYK
Diaspora 3xLP**

MISC. RECORDS

RM190.00

*psych rock
neo-psychedelia*

S
U
P
E
R
B

ORIENTAL SUNSHINE

**Dedicated To The Bird We
Love LP**

ROUDN 2 RECORDS

RM102.00

psych folk • psych rock

S
P
L
E
N
D
I
D

HAIZEA

Haizea 1 LP

BEAT BALL MUSIC

RM135.00

folk • acoustic • world

WIPERS

Land Of The Lost LP

JACKPOT RECORDS

RM142.00

post punk • proto grunge

ARIA PRAYOGI & FAJAR YUSKEMAL

The Raid: Original Motion Picture Soundtrack LP

DEATH WALTZ / MONDO RECORDS

RM115.00

original motion picture soundtrack

VARIOIUS ARTIST

The Tarantino Experience: The Ultimate Tribute To Quentin Tarantino 2xLP

MISC. RECORSS

RM185.00

original motion picture soundtrack

MONKS

The Early Years 1964-1965 CD

LIGHT IN THE ATTIC RECORDS

RM73.00

proto punk • proto psychrock
proto garage • proto krautrock

MUSTAFA OZKENT

Genclik Ile Elele LP

JACKPOT RECORDS

RM128.00

jazz • funk • blues • turk psych
psych rock • psych folk •

W
-
D
E
X
O

S
U
P
E
R
B

S
U
P
E
R
B

G
R
O
O
V
Y

S
U
P
E
R
B

W
-
D
E
X
O

PINTURA ROJA

Pinceladas Musicales LP

DISCOS HORÓSCOPO RECORDS

RM142.00

*cumbia • huayno
psychedelic chica*

S
P
L
E
N
D
I
D

ACID MOTHERS TEMPLE & THE MELTING PARAISO U.F.O.

Self Title 2xLP

BLACK EDITIONS RECORDS

RM160.00

*psychedelic rock • space psych
garage rock*

W
I
D
E
O
D
I
E

HIGH RISE

High Rise II LP

BLACK EDITIONS RECORDS

RM125.00

*no wave • garage rock
psychedelic rock*

G
R
O
O
V
Y

PSYCHEDELIC SPEED FREAKS

Self Title LP

BLACK EDITIONS RECORDS

RM125.00

*acid punk • garage rock
psychedelic rock*

S
P
L
E
N
D
I
D

CHÈ-SHIZU

A Journey 2xLP

BLACK EDITIONS RECORDS

RM155.00

*psych pop • psych folk
improvisation*

S
U
P
E
R
B

MARCOS VALLE & AZYMUTH

Brazil By Music: Fly Cruzeiro LP (Clear Vinyl)

TIDAL WAVES MUSIC

RM147.00

*jazz • soul • samba • synthpop
bossa nova • tropicalia • funk*

S
E
R
E
N
E

MARCOS VALLE & AZYMUTH

Brazil By Music: Fly Cruzeiro LP (Black Vinyl)

TIDAL WAVES MUSIC

RM135.00

*jazz • soul • samba • synthpop
bossa nova • tropicalia • funk*

SERENE

MALAKU DAKU

Love Drums From The Ghetto LP (Clear Vinyl)

TIDAL WAVES MUSIC

RM137.00

*afrofunk • tribal afrofunk
percussion • spoken words*

GROOVY

MALAKU DAKU

Love Drums From The Ghetto LP (Black Vinyl)

TIDAL WAVES MUSIC

RM133.00

*afrofunk • tribal afrofunk
percussion • spoken words*

GROOVY

THE APOSTLES

Black Is Beautiful LP

TIDAL WAVES MUSIC

RM133.00

*afrofunk • afrobeat
funk • jazz • soul*

GROOVY

CAREY HARRIS & MICHAEL ORR

Spread Love LP

TIDAL WAVES MUSIC

RM133.00

*soul • jazz
rhythm and blues*

SOULFUL

MANU DIBANGO

Electric Afrika LP

TIDAL WAVES MUSIC

RM133.00

*jazz • soul • funk
synthwave • worldbeat*

GROOVY

JOÃO GILBERTO

The Essential Works 1958-1962 2xLP

MASTERS OF JAZZ RECORDS

RM152.00

*jazz • latin jazz • samba
bossa nova*

LOUIS ARMSTRONG

1926-1968: The Essential Works 2xLP

MASTERS OF JAZZ RECORDS

RM160.00

*dixieland • traditional pop
jazz • swing*

ELLA FITZGERALD

The Songbook 1956-1959 2xLP

MASTERS OF JAZZ RECORDS

RM150.00

*bebop • traditional pop
vocal jazz • swing • blues*

LYNN CASTLE

Rose Colored Corner LP

LIGHT IN THE ATTIC RECORDS

RM110.00

*pop • punk • goth
folk • country • blues*

LYNN CASTLE

Rose Colored Corner CD

LIGHT IN THE ATTIC RECORDS

RM73.00

*pop • punk • goth
folk • country • blues*

