


ld&co

the just-world phenomenon

I've been in touch with LD Beghtol on & off since the year 2000, but somehow his only Silber appearance is with his band Flare on the 2002 compilation *Songs for the End of the World*. So we're happy to have him join the 5in5 series with his new project LD&CO seven folks with a massive musical background as members of projects like The Magnetic Fields, Japancakes, The Nein, The Rosebuds, Kimone, The Scurvy Pirates, Moth Wranglers, & many more. Twisted pop blended with bedroom noise experiments. Songs about Godzilla, electronic devices, similes & metaphors, murder, & groovy horror movies. Sometimes getting inside other people's heads is as confusing as it is delightful.


For distribution & direct ordering information contact:
silberspy@silbermedia.com

For booking & interviews contact:
ldbeghtol@gmail.com

silber records
po box 883, sanford, nc 27331, usa
<http://www.silbermedia.com>

