


[_ \(http://soundandnoize.com\)](http://soundandnoize.com)


SAEED YOUNAN ANNOUNCES DECADES TOUR

[AJ COIA \(HTTP://SOUNDANDNOIZE.COM/AUTHOR/AJ-COIA/\)](http://soundandnoize.com/author/aj-coia/), x AUGUST 7, 2018

[NEWS \(HTTP://SOUNDANDNOIZE.COM/CATEGORY/NEWS/\)](http://soundandnoize.com/category/news/),

[0 COMMENTS \(HTTP://SOUNDANDNOIZE.COM/SAEED-YOUNAN-ANNOUNCES-DECADES-TOUR/#RESPOND\)](http://soundandnoize.com/saeed-younan-announces-decades-tour/#respond) 0

Saeed Younan is preparing his latest tour, and we're pumped. In celebration of his 20th year in the industry, the *Decades* tour is set to be a huge one. The Washington local has had some major performances under his belt, including gigs at EDC Las Vegas, Electric Forest, and the closing of Space Ibiza! With all that in mind, he's ready to

celebrate with an international tour (it should come as no surprise that this tour will have him travelling across the world, since he's been doing it his entire career).

So far, the tour has confirmed shows in San Francisco, LA, Costa Rica, Colombia, Mexico and Chicago. And that's just the Americas! He's also got shows confirmed in France and China!! With no doubt more to come.

If you aren't familiar with Saeed Younan, definitely check out our [Discover post \(http://soundandnoize.com/the-raw-beat-discover-saeed-younan/\)](http://soundandnoize.com/the-raw-beat-discover-saeed-younan/) where we covered his style and sound. When you hear a set from him, you're going to get slammin House beats, with loads of Tribal inspired sounds and the occasional funk.

Definitely check out his set at Womb, Tokyo, where he really brings the heat!


[Saeed Younan](#)

SAEED YOUNAN LIVE AT WOMB TOKYO, JAPAN 2018

Share

If you're as stoked as we are for Saeed to come to your town, be sure to check his [website!](http://www.saeedyounan.com/tour-dates/)
(<http://www.saeedyounan.com/tour-dates/>).

Also, follow Saeed Younan on all his socials to stay up to date on what's going on.

[Soundcloud \(https://soundcloud.com/saeedyounan\)](https://soundcloud.com/saeedyounan) [Facebook](https://www.facebook.com/OfficialSaeedYounan)

(<https://www.facebook.com/OfficialSaeedYounan>) [Twitter \(https://twitter.com/saeedyounan\)](https://twitter.com/saeedyounan)

[DECADES TOUR \(HTTP://SOUNDANDNOIZE.COM/TAG/DECADES-TOUR/\)](http://soundandnoize.com/tag/decades-tour/)

[FUNK \(HTTP://SOUNDANDNOIZE.COM/TAG/FUNK/\)](http://soundandnoize.com/tag/funk/)

[HOUSE \(HTTP://SOUNDANDNOIZE.COM/TAG/HOUSE/\)](http://soundandnoize.com/tag/house/)

[SAEED YOUNAN \(HTTP://SOUNDANDNOIZE.COM/TAG/SAEED-YOUNAN/\)](http://soundandnoize.com/tag/saeed-younan/)

[TECH HOUSE \(HTTP://SOUNDANDNOIZE.COM/TAG/TECH-HOUSE/\)](http://soundandnoize.com/tag/tech-house/)

[TRIBAL \(HTTP://SOUNDANDNOIZE.COM/TAG/TRIBAL/\)](http://soundandnoize.com/tag/tribal/)

SHARE ON

Like 2


Tweet


[PREVIOUS ARTICLE \(HTTP://SOUNDANDNOIZE.COM/ONYVA-RELEASES-NEW-SAMBO-EP/\)](http://soundandnoize.com/onyva-releases-new-sambo-ep/)

[ONYVA RELEASES NEW SAMBO EP \(HTTP://SOUNDANDNOIZE.COM/ONYVA-RELEASES-NEW-SAMBO-EP/\)](http://soundandnoize.com/onyva-releases-new-sambo-ep/)

NO NEWER ARTICLES

[AJ COIA \(HTTP://SOUNDANDNOIZE.COM/AUTHOR/AJ-COIA/\)](http://soundandnoize.com/author/aj-coia/)

Techno is really what I've been connecting with lately, but I still have a soft spot for House and Trance.


[. \(http://www.soundandnoize.com\)](http://www.soundandnoize.com)

RELATED POSTS


OPEN HEART – MORGAN PAGE (MARKUS SCHULZ REMIX) ([HTTP://SOUNDANDNOIZE.COM/OPEN-HEART-MORGAN-PAGE-MARKUS-SCHULZ-REMIX/](http://soundandnoize.com/open-heart-morgan-page-markus-schulz-remix/))
AJ COIA ([HTTP://SOUNDANDNOIZE.COM/AUTHOR/AJ-COIA/](http://soundandnoize.com/author/aj-coia/)). x **JULY 22, 2015**

SPACE DATE – ADAM BEYER, GREEN VELVET, LAYTON GIORDANI ([HTTP://SOUNDANDNOIZE.COM/SPACE-DATE-ADAM-BEYER-GREEN-VELVET-LAYTON-GIORDANI/](http://soundandnoize.com/space-date-adam-beyer-green-velvet-layton-giordani/))
AJ COIA ([HTTP://SOUNDANDNOIZE.COM/AUTHOR/AJ-COIA/](http://soundandnoize.com/author/aj-coia/)). x **JULY 30, 2018**

LEAVE A REPLY

Your email address will not be published.

COMMENT

NAME *

EMAIL*

WEBSITE

POST COMMENT


@soundandnoize

(<https://instagram.com/soundandnoize>)

(<https://www.instagram.com/p/BmKgEaAnE1A/>)

(<https://www.instagram.com/p/BmC3vfNnEu8/>)

(https://www.instagram.com/p/BI_SSoFnVtw/)

(https://www.instagram.com/p/BI8_yXBHZSi/)

(<https://www.instagram.com/p/BI3ESdhHtdZ/>)

(<https://www.instagram.com/p/BIqax6VHo0n/>)

Load More...

 Follow on Instagram (<https://instagram.com/soundandnoize>)

FOLLOW US ONLINE

f [.\(http://www.facebook.com/soundandnoize\)](http://www.facebook.com/soundandnoize) **t** [.\(https://twitter.com/soundandnoize\)](https://twitter.com/soundandnoize)

i [.\(http://www.instagram.com/soundandnoize\)](http://www.instagram.com/soundandnoize) **sc** [.\(http://www.soundcloud.com/soundandnoize\)](http://www.soundcloud.com/soundandnoize)

LATEST POSTS


[\(http://soundandnoize.com/saeed-vounan-announces-decades-tour/\)](http://soundandnoize.com/saeed-vounan-announces-decades-tour/) [\(http://soundandnoize.com/saeed-younan-announces-decades-tour/\)](http://soundandnoize.com/saeed-younan-announces-decades-tour/)


[\(http://soundandnoize.com/onyva-releases-new-sambo-ep/\)](http://soundandnoize.com/onyva-releases-new-sambo-ep/) [\(http://soundandnoize.com/onyva-releases-new-sambo-ep/\)](http://soundandnoize.com/onyva-releases-new-sambo-ep/)


SOUNDANDNOIZE.COM/SOLARDO-BODY/)

AUGUST 5, 2018

(http://soundandnoize.com/solardo-be-somebody/)

(<http://soundandnoize.com/solardo-be-somebody/>).


GREEN VELVET DEBUTS LA LA LAND IN NYC

(HTTP://SOUNDANDNOIZE.COM/GREEN-VELVET-DEBUTS-LA-LA-LAND-IN-NYC/)

AUGUST 2, 2018

(http://soundandnoize.com/green-velvet-debuts-la-

(<http://soundandnoize.com/green-velvet-debuts-la-la-land-in-nyc/>)


ADAM BEYER X CIREZ D CONFIRM SHOWS IN LA & NYC
(HTTP://SOUNDANDNOIZE.COM/ADAM-BEYER-X-CIREZ-D-CONFIRM-SHOWS-IN-LA-NYC/)

AUGUST 2, 2018

(http://soundandnoize.com/adam-bever-x-cirez-d-

(<http://soundandnoize.com/adam-bever-x-cirez-d-confirm-shows-in-la-nyc/>).

[_\(HTTP://SOUNDANDNOIZE.COM\)_](http://soundandnoize.com)

[HOME \(HTTP://SOUNDANDNOIZE.COM/\)](http://soundandnoize.com/)
[/ CONTACT \(HTTP://SOUNDANDNOIZE.COM/CONTACT-PAGE/\)](http://soundandnoize.com/contact-page/)

