

BUSINESS CLASS REFUGEES

PRODUCER COLLECTION

FREE
INCLUDES THE
FULL ALBUM

Business Class Refugees - Producer Collection

EarthMoments releases a special bundle, Business Class Refugees Producer Collection.

Business Class Refugees is a global, collaborative project by music producer Kartick (Patrick Sebag) and sound designer Gotam (Yotam Agam), who mix local music from around the world with electronica.

The unique bundle unlike other samples libraries contains irresistible sound signatures and loops of 10 tracks from their successful album Kartick & Gotam – Business Class Refugees (EarthSync), offering a special experience to DJs, Composers, Musicians and Music Producers to explore and create new perspectives of the tracks.

These Royalty Free recordings in the Bundle are of the best musicians from India, Far East, East Europe, and Middle East, who have performed with the two cutting edge electronic artists for the album and numerous live shows.

Optimized with the closest attention to detail, the Business Class Refugees Producer Collection.

**Available for Instant Download
Free! Includes the full album**

Available Formats:

- 24 Bit, 44.1kHz
- Wav files
- Apple Loops
- Ableton Live

Genre:

Electronic, World,
Chill, Funk

Contains:

600 Samples
Free Music Album

W: www.earthmoments.com
E: support@earthmoments.com

EARTH-MOMENTS

EarthMoments was created to offer music producers unique collections of high quality samples and a space to explore unique sounds and signatures that sets the creative spirit free to cross borders, explore, and discover unique instruments and sounds of the world.

Our team of producers and engineers have over twenty years of industry experience, and our musicians are internationally acclaimed and top industry professionals.

The unique Artist Bundles offer special samples created specifically for EarthMoments by top performing musicians.

Our in-house studios carrying state-of-the-art analog and digital equipment combined with our passion for quality brings us to produce the best quality samples.

EarthMoments is a division of EarthSync, a world music record label, and producer of award-winning audio and visual productions that brings together traditional and contemporary music in unique, high quality productions.

www.earthmoments.com
www.earthsync.com

W: www.earthmoments.com
E: support@earthmoments.com

EARTH MOMENTS

The Album Kartick & Gotam were on a journey through Asia recording indigenous music forms. An overloaded flight and a bit of luck, they found themselves upgraded to business class. In transit in Singapore, they applied for the Special Permit visa to Indonesia. It was to take 3 hours, but 6 hours later, the flight left without them. 3 days later, they were still waiting. Stuck in the airport without passports, identity or status, they waited indefinitely, sometimes worried, but mostly, making music.

Business Class Refugees is now a global, collaborative project of world flavours, without borders, and a cross-cultural mixture of emotions, realities, styles, languages and irresistible grooves.

From their Real World Hot Pick remix of Peter Gabriel's Exit Through You, to the epic world music production Laya Project, many global productions and collaborations with respected musicians, Business Class Refugees Kartick & Gotam are the best Producers in this genre.

The Business Class Refugees take their base tracks around the world, collaborating with local musicians to overlay local artistic interpretation and signatures, and now share these sounds with other music producers to create new musical dialogues and perspectives.

“Outstanding electronic world music” (Rolling Stone)

EARTH MOMENTS

EarthMoments Samples User License Agreement

Your purchase of any EarthMoments bundles of music/vocal samples (Herein: "EarthMoments samples") constitutes an agreement between you and EarthSync Music Limited to the following terms and conditions:

1. EarthSync Music Limited is the owner of all intellectual property and other rights in and to the EarthMoments samples.
2. The EarthMoments samples are licensed to you by EarthSync Music Limited for you to use in your audio and/or audio-visual productions subject to the following terms.
 - a. The rights granted to you are non-transferable to any entity.
 - b. The rights granted to you are non-exclusive.
 - c. You may modify the purchased samples to suit your needs but the terms of this agreement apply to any modifications you may make.
 - d. The EarthMoments samples may not be used in isolation.
 - e. The EarthMoments samples may not be used in an audio and/or audio-visual production which contains pornographic, obscene, fraudulent, libelous, infringing or illegal material.
 - f. If you so desire you may grant EarthMoments an appropriate credit (such as "Tabla sample in track 3 courtesy of EarthMoments") in your audio and/or audio-visual productions in which an EarthMoments sample is used.
 - g. EarthSync Music Limited will not be responsible for any loss or damage caused to you and you will refrain from making any such claims against EarthSync Music Limited or any entity on its behalf.
 - h. EarthSync Music Limited reserves the right at its sole discretion to refuse service and/or to terminate services to you at any time.
 - i. EarthSync Music Limited reserves its right to amend these terms at any time.
 - j. This agreement shall be governed by the laws of the United Kingdom, the courts of which in London shall have exclusive jurisdiction thereon.

2012 © EarthSync Music Limited. All Rights Reserved.

W: www.earthmoments.com
E: support@earthmoments.com

EARTHMOMENTS