

ReverbNation Crowd Review

Glory Days • Color Theory • 100 reviewers • May 25, 2017

Standard Insight

Track Rating

7.4

7.4/10 - 89th percentile

Summary

Generally, listener reaction to this song was positive. When asked to rate this song on a scale from 1 to 10, reviewers reported a 7.4 on average, which ranks this song in the 89th percentile of all songs analyzed by Crowd Review. Most listeners rated your song a 8, and did want to hear your song again after listening to it once. When reviewing your song, the most commonly selected words were *vocals, music, lyrics, good, voice*. According to a sentiment analysis of those written reviews, listener comments were generally neutral. Based on the results of this study, this song is very well liked, and is likely ready for promotion to a wider audience.

Song Rating Position

Reviewer Rating Distribution

Comment Sentiment Analysis

Would you want to hear this song again?

Would you want to hear this song again?

Songwriting Analysis

Song Component Rating Average

7.5

7.5/10 - 100th percentile

Summary

Your song reminded people of Flock of Seagulls, and made people feel Thoughtful, Interested and Nostalgic. Listeners were asked to rate their enjoyment of specific components of your song. The most liked component was Production Quality with a rating of 8, and the least liked component was Vocal Performance with a rating of 7.18. On average, they rated your song components a 7.5.

Song Component Average Position

Which well-known artist does this song remind you of most?

Flock of Seagulls

a-ha

george michael

Christopher Cross

I don't know

Number of Reviewers who Selected Each Artist

How did this song make you feel?

Thoughtful

Most Commonly Reported Feelings

Least Commonly Reported Feelings

Regardless of how this song was classified, select the genre(s) you find most appropriate for this song.

Do you feel the lyrics fit with the music?

Ratings of Individual Song Components

Instrumental

Vocal

Beat

Song Structure

Sound Quality

Lyrics

Song Name

Artist Name

Audience Identification

Listener Outlet With Highest Affinity

YouTube

Pandora

Spotify

Primary Listening Outlet

Would you want to hear this song again?

Primary Listening Outlet

Live Concert Attendance with Highest Affinity

4-10
live performances
attended per year

Number of Live Performances Attended Per Year

Would you want to hear this song again?

Live Performances Attended Per Year

Ethnicity with Highest Affinity

Not Provided

Ethnicity

Would you want to hear this song again?

Ethnicity

Subgenre Preference with Highest Affinity

Christian Rock

Screamo

New Age

Christian Rap

House

Preferred Subgenres

Would you want to hear this song again?

Preferred Subgenre

Age & Gender with Highest Affinity

**Female
25-34**

Age & Gender

Would you want to hear this song again?

Age & Gender

Production Quality

Production Quality Rating

8

8/10 - 100th percentile

Summary

Listeners rated the production quality of your song a 8 out of 10 on average, which ranks in the 100th percentile of all songs analyzed by Crowd Review. The sound quality most listeners associated with the song was Clear. Your song did make listeners want to dance, and listeners who heard your song on Speakers (Low Quality) rated the song quality of your song highly. Based on questions related to radio, the production on this song is .

Production Quality Average Position

Radio Readiness

Reviewer Engagement

Does this song make you want to dance?

Most Commonly Selected Sound Quality

Clear

Soft

Light

Thin

Deep

Most Commonly Reported Qualities

Least Commonly Reported Qualities

Listening Method with Highest Sound Quality Rating

Speakers (Low Quality)

Laptop Speakers

Speakers (High Quality)

Headphones (High Quality)

Headphones (Low Quality)

Production Quality Ratings by Listening Method

Listening Methods

Compared to songs you hear on the radio, how does the sound quality of this song compare in general?

Compared to songs you hear on the radio, how loud is this song?

Commercial Potential

Summary

Based on the results of this report, your song is somewhat likely to be commercially successful. Reviewers were not likely to purchase this song for ownership, somewhat likely to stream this song on an on-demand streaming service, and did think this song could be a hit. Reviewers were not likely to attend a live show of this artist after hearing this song, and somewhat likely to seek out more songs by this artist. In terms of sync licensing potential, reviewers most associated your song with the Pop genre, and thought it was somewhat likely your song would be used in film or television. When asked what media outlet your song belongs in, reviewers selected Billboard and MTV.

Very Likely to Purchase Song After Hearing

16%

Crowd Review Average: 13%

Very Likely to Stream Song After Hearing

23%

Crowd Review Average: 13%

How likely would you be to purchase this song for ownership through a digital download, CD, or vinyl?

Do you think this song could be a hit?

How likely would you be to stream this song on a streaming service?

Most Commonly Selected TV / Film Genre

Drama

Romance

Action & Adventure

Fantasy

Comedy

What genre of film & television do you most associate with this song?

In your opinion, what is the likelihood that this song would be used in a movie or television program?

Most Commonly Selected Press Outlet

Billboard

- MTV
- Indie Shuffle
- None
- Other

Which of these press outlets and music blogs could you imagine reading about this song in?

Reviewer Film / TV Preferences

How likely would you be to seek out more of this artist's songs after hearing this one?

How likely would you be to attend a live show of this artist after hearing this song, provided the artist was playing in your area?

Reviews

5 53
age female

I like the ease of the music as it slides into the song first as if it was the stocking and the singing comes in like the shoe of the song. The words are very easy to listen to and maybe too easy. I like how you can hear every word of what is sung, those days were great back in the 80's. The song gives me somewhat of a retro sound as far as that goes and the sound of his gentle voice. I am just not overwhelmed with the excitement of the song. I find it 'easy listening' but also it needs some sparkle. It lacked lustre in the harmonies for me, nothing catchy in the way of remembering the song. There was too much of one verse going on too. I would have liked more variety in the tone of the singer's voice. The music was somewhat fun but not danceable to the tune of greatness.

7 29
age male

Overall I quite liked this track. It really reminded me of some of the greats hits of the 80s. Now whether this could be a hit today I'm not so sure. If it were to have come out say 30 years ago then I'd say it had a hell of a shot. It's sort of a mix between 80s Rod Stewart and Christopher Cross. The production value is good and I really don't see any problem with it for what it is. Now if you're trying to compare it to what is out today then I'd say it's certainly not as punchy or loud, but I think for a track like this it doesn't necessarily have to be honestly. This is one of the best tracks I've heard on here in a while.

7 54
age male

The song as a whole felt quite repetitive. I felt like I was hearing the same thing over and over again with nothing new or fresh or interesting happening as I listened. The song felt more relaxing and calming than anything else which didn't quite fit that beat. I also felt a lot like I was listening to a song from the 80's pop era. Even the vocals, which weren't bad, but weren't especially great either, felt and sounded like 80's vocals. The song as a whole was average in lyrics, main melody and arrangement. The best thing about it was the tempo but even that was just okay when you look at all the elements together.

10 31
age male

This song definitely gives off a vibe that it belongs in a show. If Scrubs was still around, I could very well picture it being used. Even Teen Titans Go! Could probably use it since this song also puts me in the mind of "The Night Begins to Shine" by B. E. R. The lyrics flow well with the singer's voice and the instrumental really sets the mood. The sound is not too loud or soft and just generally meshes well. The melodies are very welcoming to move to.

9 32
age female

This is a good song, I like it. It starts out great and has a nice beat. The vocals are okay, nothing too memorable, just okay. The lyrics aren't catchy. I know it takes a lot of creativity to make a catchy song, and it kind of shows here. Vocals are average, I mean his voice here doesn't sound like anything[®] spectacular, or memorable, just average.

6 35
age female

I liked that the sound and vocals were all very well done and it was clear. The song flowed well with the lyrics. I was just not feeling the vibe. It sounded a little outdated to me. I could not relate to the song in my heart or in my mind. I was not able to resonate with it. I still can see this song being used in a reality show scene though.

10 36

age

female

I like the crispness of this recording. The artist's voice is crystal clear and you can really hear the lyrics. That's refreshing. The instrumentation on this track is new age, sci-fi and very interesting. This piece would even be great as an instrumental. Just picking apart every facet of this song, it works. I really enjoyed it.

6 41

age

male

This song didn't really do it for me, but I didn't think it was terrible. Some parts were interesting but overall I didn't have a strong feeling. The lyrics were pretty good and made me think of certain memories. I think it would absolutely work in a movie or tv show in some scene regarding glory days. So there is some potential

5 60

age

male

It does put one in the eighties frame of mind. I wouldn't categorize this as EDM per se so it has to be compared to other things. Vocals are nice but not overwhelmingly attention grabbing. The lyrics start to dominate this and make it an intellectual "mood piece. Kind of nice but like I said a mood set.

10 24

age

female

There was something totally unique about this artist. It had some nods to 80's synth and depeche mode, but he also added his own style of singing and melody that made the song powerful. For me, it was a very enjoyable listen and I will be exploring more of his music and recommending it to my friends.

8 44

age

male

I really like the way this song has a nice 80s sound and is in fact using all the ingredients of 80s hits. It uses a drum machine, which works perfectly for a song like this. The sound is created with keyboards which give layers to the song. The vocals are very nostalgic.

2 37

age

male

This song was really boring. It definitely did not make me want to dance, or even move. It made me want to take a nap. This sounds like someone removed the piano from a Ben Folds song and replaced it with a beat machine set on the tamest possible settings. No thanks.

8 22

age

female

I love how the vocalist carries the song with his voice. He sounds so passion-filled and it rings through, supported by the lyrics and the instrumental track. The only problem I see is the autotune, but it seems to be fitting when paired with the instrumental track.

7 22

age

female

I liked the retro feel of the song. The lyrics matched the song really well. I also liked the use of the effects on the vocals. Not too much, but just enough to sound cool. I liked how the song changes style just a little bit from the start to the end.

4 40

age

female

This song sounds like a watered down version of an older maybe nineteen eighties or early nineteen nineties song. This song was very dull and boring to me. I will say that the artist has a very nice voice that I think would do well in another song.

- 9 46 age male
Song could use some real drums. Synthesizers backing the vocals are good. Singing is good. He has a calming voice. Lyrics are not bad. Song has an eighties feel. Song is a happy yet sad song. Range of emotions. Harmony vocals are excellent.
- 10 55 age male
I really like the lyrics, in this one sounds like he's telling a story, I like the very good drum beat that's keeping a nice rhythm, the background vocals are very good to, the keyboard sounds are on tap with music, keepin a nice melody.
- 3 28 age female
This song is very dated; I feel like it's from an 80's romance movie. I feel like this would be an appropriate song to use in a movie/show that takes place in the 80s, but other than that, I feel this song doesn't fit in modern times.
- 8 26 age female
I like the 80's-90's feel of this song. It reminds me of one of the smoother and softer songs from back in the day. I really liked the lyrics, I felt they fit in really well with the music and told a great story. Overall good song!
- 9 23 age male
The vocals were quite nice, some of the instrumental parts were rather unusual. I very much enjoyed the song, but I could see it being more of a niche favorite than an all out hit. The lyrics were also quite nice, very catchy.
- 3 34 age male
Like the 80's vibe intro but I dislike the guys voice he could be a little louder or they could have got a better singer this song I would probably pass on maybe if it was just music without the voice I would like it better
- 8 38 age female
This song is right at home in the 80s category. The beat is light and fun while I found the lyrics fun but a little sad and introspective. The song is powerful and slightly sad with a beat that is fun. Somehow it works well.
- 6 32 age male
Needs to be cheesier to seem intentional. The sound is thin and in order for that to function well the voice should either be distorted or auto-tuned more so that we, the listener aren't assumed to be ignorant of the fact.
- 7 45 age female
The lyrics fit well with the music it sound very 80's I don't think I would buy it I feel it is better suited for a movie. He does have a good voice did seem to be a little synthesized but it fit the music so that's cool.

- 5** 28 This song reminded of the 1980's early 1990's. That retro beat and smooth lyrics and vocals of the artist set the tone for this retro sounding track. I thought about the clothes worn during these days while listening.
age female
- 7** 28 I liked the music, the beat, the vocals, it was all pretty catchy. I will probably have a few bars of it stuck in my head for a few hours and that's usually a good sign that a song is doing it's job. It's memorable.
age female
- 4** 27 What I like about this song is that it is very unique and has a sound that is rarely heard nowadays. What I dislike about this song is that the singer does not fit and sounds a bit odd when matched up with the song.
age male
- 10** 26 I don't know what I like better about this song. It has so many great components that I really like. I think that his voice is amazing and he continues to emphasize on the parts of the song that should be felt.
age female
- 9** 26 This was a fantastic song, with a retro feel; I loved the vocal performance and bass-line. The lyric get me feeling very nostalgic, they make me think of high-school parties, old friends, and old relationships.
age female
- 9** 44 It was like listening to the FM radio of my childhood in the 80's. I enjoyed listening to this one quite a bit. The music complemented the vocals very well and definitely enhanced the nostalgia factor for me.
age male
- 8** 38 This was well done. It's not really mainstream material but it was an enjoyable listen. This is a cover right? It sounds so familiar but it's something I haven;t heard in decades. I liked this version of it.
age female
- 8** 29 I liked the retro vibe on this track. The song sounded good and reminded me of an old school 80s style synthe track. It was a fun and light track overall that was easy on the ears and came together nicely.
age male
- 6** 34 I like the fact that this song gets going right from the start. It has a cool retro feel. The singers voice is kind of bland but the instrumentation is cool. I would look for other songs from this band.
age male

- 5 33 This is reminiscent of a stereotypical 80's band - electronic drums and instruments and soft male lyrics. The phrasing and chord changes/progressions are solid, but not a currently popular music style.
age male
- 8 23 I enjoyed the vocals, they are clear and easy to understand. The production quality seems high. The lyrics are interesting to think about. I like the instrumentation, it is consistent and interesting.
age male
- 8 33 I really enjoyed the fun loving and laid back sound of the beat. I really liked the lyrics and enjoyed how the singer sang. I thought the singer and the lyrics as well as the beat fit well together.
age male
- 8 37 The instrumentation is outstanding from the opening notes because it is both complex and layered and very creative as well. I also enjoyed the way that the vocals were delivered with style and grace
age male
- 5 30 This song sounds like I took a time machine back to the 80's and this is what it would sound like when I get there. The vocals are not bad he has a nice voice the instruments just sound super dated.
age male
- 10 22 This sounds like a retro 80s song hit from back in the day! It is definitely very catchy I can imagine strolling into the mall listening to this song! It really captures a nostalgic feeling throughout
age male
- 6 29 I think like some others might as well, the aspect of this song that made it most appealing to me would probably be how retro and "80's" it sounds straight from the get-go. Pretty good song here.
age male
- 8 35 This song is amazing so soft and beautiful It has such a 80's new wave retro feel. So damn catchy. This is the type of music that we need in today's world. Best song so far I heard on this page.
age male
- 7 28 Very indie and 80s sounding, instrumental like HAIM whereas the lead vocalist has a Rick Astley vibe. Very interesting take on 80s pop rock, I like the synth organ, very talented musicians here.
age male

- | | | | |
|---|-----------|---|--|
| 8 | 58
age |
male | Although every tune does not have to break new ground, this one was at least a pleasant and relaxing jam with nothing obnoxious about it or nothing different than top 40 radio in the early 80s |
| 6 | 33
age |
male | I really enjoyed the synthesizer and the somewhat retro sound of it. I thought that was a standout feature. The vocals and harmonies were also good and fit in well with the feel of the song. |
| 6 | 33
age |
male | It sounds a lot like an soundtrack song influenced by the current trend of throw-back's to 80's music. The song is light-hearted and fun which makes it catchy and is very easy to listen to. |
| 5 | 36
age |
male | I like how upbeat it is and the vocals really stand out against the backing track. The song is very well put together. I would expect to hear this on streaming radio at the very least. |
| 8 | 37
age |
male | This song reminds me of 80s new wave rock - it fits pretty squarely into the post-electronica category. I think the guy's voice fits perfectly into this 80s new wave throwback. |
| 9 | 43
age |
male | It makes you think that the days you need to pay attention to are the ones in front of you not the ones still to come and to live for the moment as tomorrow is never promised |
| 7 | 31
age |
male | The vocal harmony was ideal for the genre and enjoyable. Second, the instruments in the background sound great and well mixed. Overall, this was a decent musical performance. |
| 8 | 49
age |
female | A romantic song, his voice is very soft and warm, I think many people would enjoy this song. The background music sounds very old but I think it can fit in to today's music. |
| 7 | 42
age |
male | The sounds are relatively good, has a nostalgic feel in a eighties song way. The vocals are pretty good and fit the style well. Structure although simple is not too boring. |

- 9 47 The music and vocals really mixed well in this song. The vocals were my favorite part, but the music was a very close second. The lyrics were okay but nothing outstanding.
age female
- 9 35 I like this song as it blends multi-generations of music in one song as I hear some 80's in the song as well. The singer has a very good voice and it fits the song well.
age female
- 6 43 I like the old 80's vibe of the song. It makes me think of Alan Parson's Project or even Depeche Mode in certain parts. Nice lyrics also, very nostalgic in a cool way
age male
- 7 48 The vocals are good, this reminds a little of Cliff Richards way back in the 80's interesting that there is even music being made like this these days. Very different
age female
- 7 33 The vocals don't match the instrumentation at all. The instrumentation needs more upbeat and dynamic vocals. The lyrics don't fit either. It feels really disjointed.
age female
- 5 33 This is a song with a sound that makes me a bit bored. It has some things going for it, but it is mired in boring drek that makes listening to the song a challenge.
age male
- 7 23 I thought that this song had a pretty cool beat. In addition, the vocals and instrumentals were pretty good and reminded me of a song from the 80s, which was nice.
age male
- 7 41 I really like the beat to this song and the vocals are decent too. The vocals work with the music pretty well. The song structure could be a bit more interesting.
age female
- 8 44 I really liked the chill beat of the song. I liked the electronic music of the song which sounded really cool. I liked the lyrics of the song which were original.
age female

- 7** 26 I could see this becoming something nice for a movie soundtrack. It has hints of the 80s pop and new wave that I really like. I enjoyed the clarity of the song.
age male
- 7** 33 I think the vocal could be stronger - a little more commanding. The music is great, but the vocals sound non-committal. It reminds me of the 80's in a good way.
age female
- 8** 36 This makes me think of really good 1980s new wave music, but it does not feel the least bit dated. It is very enjoyable to listen to and puts me in a good mood.
age female
- 8** 30 His voice is great, but the sound of this is the best part! It has a uniquely vintage sound, along with the synth, and is also really high quality. I love it.
age female
- 8** 32 I like that this song reminds me of the 80s I like that the singer was also soft and appealing. The song was a joy to listen to. I like the style of this song
age female
- 9** 32 I like this song because it has a fun and addictive melody. The singer is very talented and I love the range of vocals on the singers. This song jams so hard!
age male
- 9** 33 Even though this was 80's sounding as hell there was a lot of fun in this piece and I would want to find out a lot more about the band and their other music.
age female
- 7** 30 I like the flow of the sound and the drum beat, and I think that the lyrics add a pleasant melody into the song. I think the chord progression is nice, also.
age male
- 7** 31 I really enjoy the old 80s sound that this song has. Maybe it is new retro wave? That aside, the production needs a bit more work. Turn up the volume please.
age male

8 35
age male
I really enjoyed that it was nice and mellow and it sounded very neat and chill. He had a decent voice and he didn't over do anything it all just flowed nice

10 34
age female
I liked the chill and mellow beat. The artist had a nice laid back vocal flow on this track. The lyrics to this song was well written and easy too remember.

5 27
age male
It sort of sounds like a gotye song, which is not a bad thing. The song is pretty catchy. With the right audience this could do well. He is a decent singer.

10 40
age male
Its very good and well done, reminds me of 80s synthpop, they did a really great job on it and it shows, I'm going to have to google them and find out more

2 25
age male
The singers voice is absolutely awful. I honestly cannot stand listening to him. The music is good, but the vocals are some of the worst I have ever heard.

6 33
age male
I liked the general music in this song. The beat was quite wonderful and reminded me of 1980s music. I also like how well the lyrics fit with the music.

8 24
age male
The singer of this song has a sweet voice and even the auto tune sounds very good. The melody in the background is sweet and has a lot of emotion to it.

10 27
age female
I like this sounds so retro but at the same time very new and fresh. I'd like if the vocals sounded a bit older to fit the genre but over all not bad.

6 37
age male
I love this one. Has a nice retro and 80s vibe to it. Would be a good fit for some type of throwback movie or something. I thought it had a good flow.

- 8** 28 I liked the rythem that the song has and also liked most elements of the song. I liked the instrumentals of the song and liked the track of the song.
age female
- 10** 32 The notes in this song are spot on and very upbeat. I loved the way the song picks up and just sucks you right into it and you get lost in the music.
age female
- 10** 41 This song has an eighties feel to it. The title sure fits this song, along with feel and the beat. Those were the "Glory Days". When music was music.
age female
- 9** 31 This is kind of fun. A little 70s ish for me but it has a nice tune to it. I like the vocals along wiht the back groynd noice and it has a nice mix.
age female
- 7** 48 I really enjoyed the music intro of this song. I didn't care for the vocals at first but they seemed to grow on me. I liked the lyrics of the song.
age female
- 6** 49 I think it is a catchy song, and think that it has a nice beat. It is a pleasant and light song, with an interesting sound to the instrumentation.
age female
- 3** 44 The lyrics are totally depressing, and really said. The music sounds dated like something from the 1980's with all the keyboard in the background.
age male
- 7** 37 I liked the beat and the synth in the song. The vocals were about average, not bad. All in all it's an above average song for me but just barely.
age male
- 8** 36 The song is really mellow and slow gives a positive vibe you feel like a part of the song with the ambience I have no issues at all with the song
age male

8

35

age

male

It kind of has a nice 80's throwback sound to it. Kind of fun, with decent vocals and ok lyrics. Instrumentals are a little repetitive though.

6

30

age

male

This song has a nice, snappy beat that puts me in a good mood, the lyrics are strong too. The production and quality could be improved though.

7

22

age

female

I like the indie tone to the electronic song, its a bit different but its pleasant I think the glory days are ahead if you make them that way

5

24

age

male

This song has a light atmopshere that it fun to listen to and reminds me of older 70s or 80s dancing music this I could see in a bar or club.

10

26

age

male

The harmony in the vocals has a very pleasant tone to it. The lyrics in the song are very loving and affectionate. The instrumental is calm.

7

34

age

female

I like the beat with good and soothing lyrics of the song that is nice and relaxing to hear. Also good to help with the kids to relax too.

5

43

age

female

This song is ok. It has a good beat and rhythm to it. The singer sounds ok but not that great. It is a soft song and I do like the lyrics

10

31

age

male

I really like everything about this song. Even if it didn't have vocals I would still really enjoy this song. The synth is great in it.

9

25

age

male

I really like the 80's vibe that the song has going on. The vocalist has a very calming voice that listeners could listen to for hours.

8

43

age

female

I liked the music to this song a lot. It reminded me of 80s music in the after school tv shows. I thought the lyrics were interesting.

6

23

age

female

I like the sound of this band and how this song has a lot of emphasis on the sounds and the rhythm of the band, it makes it intriguing

5

33

age

male

The music in the song is good and makes me nostalgic for music from the eighties. The singer on this song has a nice smooth voice.

6

27

age

female

The vocals weren't bad, I just wasn't too fond of them. However, I did like the rest of it. Maybe it just has to grow on me.