“A sonic boom with a smile...both assaults and enfolds the audience.” New York Daily News

`“A joyous racket of swirling atmospherics and percussive gunfire from the West Country.“ Ten To Watch, Observer Music Monthly
“What is beyond question is the awesome power of their sound and the freshness of their twisted electronic vision” Time Out
“Something like the sun rising over the ocean... then going supernova.” Pitchfork Media

“adrenaline pumping, ear purging slab of towering, pristine noise…” Time Out

“One of the more exciting things to happen to experimental electronica in some time….” The Observer

“Fuck Buttons are loud, because oceans are big and mountains are heavy and death is final. Not Because they Hate you” Plan B

“This is music that delivers elation and, although they’re indebted to Wolf Eyes’ industrial decay and Black Dice’s fractured dance patterns, they’re fast marking themselves as a unique proposition” The Stool Pigeon

“a droning post-rock behemoth. [The album’s] six tracks reign supreme over 40 minutes, lapping against the mind like an electronic tide disorientating and drowning the listener” Drowned in Sound

"Their songs are expansive, melodic drone pieces.....that said, no matter how harsh, the songs retain a fragility and a kaleidoscope of hooks" - Stereogum

"their deadly forthcoming LP, Street Horrrsing, is a beast of a record that relentlessly balances fragile balladic melodies with buzzsaw droning and black metal shrieks. It’s doubtful noise will ever cross over into music’s commonplace rotation, but if there was ever a band to campaign for, it’s fuckin’ Fuck Buttons, man." – Exclaim

“Genre-spurning two-piece FB use drones, whooshes and reverb to create a malevolent ambience, like the atmosphere in a country pub just before the werewolves attack it, or the regulars attack you. Or sometimes both. Their tunes are repetitive in a way which hasn't been fashionable since the glory days of Haddaway but, at the same time, slowly evolve into all-consuming soundscapes. They’re ace.” Time Out
“What a marvellous racket...Truly something special...Be afraid, be very afraid.” Rock Sound

“Vital for anyone who likes music to challenge and inspire.” Artrocker

“Fuck Button’s ‘Street Horrrsing’ makes my heart (and God’s) weep.” Augusta Metro Spirit

“Strange, new and wonderful...they stare wide-eyed towards the boundless horizons they themselves are creating.” Rock Sound

“You can’t go five minutes without hearing a band described as ‘genre-defying’, but Fuck Buttons have to be the first band i’ve encountered this year who really cannot be defined using the traditional erms of music criticism” The Dreaded Press

“The project undertaken by Andrew Hung and Benjamin John Power has come up with something akin to gold.” San Francisco Bay Guardian

“Like being hugged and shaken at the same time...this is no easy listen. And it’s all the more rewarding for it.” Kerrang!

“Joyful symphonies that sound like they’ve been captured to tape in the depths of some psychedelic rainforest.” NME

“A well crafted canvas of seemingly paradoxical elements that work outstandingly well together.” The Wire
“Can noise be beautiful? You’re damn right it can. This is glorious.” AU Magazine

“Full-on euphoria.” Uncut
