

“Music without annoying your ears...”

T I M E W A R P M U S I C

www.timewarpmusic.org

Timewarp Music is a Greek independent record label whose musical style moves through Nu-Funk, Breaks, Nu-Disco, Funky House and Electronic Freestyle.

It's the creation of Angelos 'Timewarp' Stoumpos since 2004. Timewarp Music was inspired by the fresh Nu-Funk and Dub Electronic music that, at the time, were blooming in the neighborhood of Vienna, Berlin and Washington. The purpose was presenting this sound in Greece but it grew up quickly **becoming today the home of over 40 Producers, DJs and Bands.**

The artists and producers that complete the **Timewarp Music's Family** are spread all around the world. While some of them have been introduced for the Greek Label, others have international careers and some of their tracks have been a "must" for any "breaker" out there.

From 2004 to 2011, **Timewarp Music** released on physical format **6 Artist Albums (CD)**, **3 Compilations (CD)** and **2 Singles**, one on **CD** and one on **Vinyl**... apart of the physical products, **Timewarp Music** was one of the first independent label which believed and invested in the Digital format, and because of its impressive digital catalogue with around **100 digital releases**, it's one of the most active European independent label in the digital musical business. **Timewarp Music's** releases are always located in the **top positions of the best sellers charts** of Brokenbeats, Breakbeat, Funk and many times **featured in the Playlists** of the best DJs of these styles in the biggest digital retail music stores; **I-Tunes, Beatport, Juno, DJ Download, E-music**. All these hits gave us the title of the biggest **Freestyle Ambassador of Greece** in American and British radio stations like **KRCW** and **BBC**.

Timewarp Music is running its own radio show which is broadcasted weekly from **8 Greek** and **3 European radio stations**. **Timewarp Music Radio Show** is a showcase of all the releases of the label, mixed by internationals top artists like: Timewarp Inc (Greece), Quincy Jointz (Germany), Ancient Astronauts (Germany), Dublex Inc (Germany), Scheibosan & Shanti Roots/Vienna Scientists (Austria), Uwe Walkner/Etage Noir (Austria), Dinning Rooms/Schema (Italy), Globe by dj Max & Gabb (Spain)... and many more...

Although you don't know the label, sure you must picked up some tune of **Timewarp Music** because it's currently involved in sound design of major advertising campaigns. Just to mention a few TV spots:

Volkswagen Polo, Seat Ibiza, Honda HRV, Stolichnaya, Nokia.

More then **15 tracks** of the Timewarp's catalogue are included in the famous application "**Tap Tap Revenge**" for **Apple I-Phone**.

Timewarp Music - Evrota 14 & Karpasias 10 Str. Ano Vrilissia, 15235 Athens/Greece
Tel/Fax 00302106131725 / info@timewarpmusic.org / www.timewarpmusic.org