

NEW RELEASES

WEA.COM | ISSUE 08 | APRIL 27 + MAY 4, 2010

LABELS / PARTNERS

Atlantic Records

Asylum

Bad Boy Records

Bigger Picture

Curb Records

Elektra

Fueled By Ramen

Nonesuch

Rhino Records

Roadrunner Records

Time Life

Top Sail

Warner Bros. Records

Warner Music Latina

Word

4/27/10 Audio & Video Releases

*Click on the Artist Names to be taken directly to the Sell Sheet. Click on the Artist Name in the Sell Sheet to be taken back to the Recap Page

Street Date Order Due Date

ATL	CD- 518903	B.O.B	B.o.B Presents: The Adventures of Bobby Ray		0 75678 96650 7	\$13.99	4/27/10	4/7/10
ATL	CD- 524375	B.O.B	B.o.B Presents: The Adventures of Bobby Ray (Amended)		0 75678 94139 9	\$13.99	4/27/10	4/7/10
REP	A-523482	CLAPTON, ERIC	Money & Cigarettes (Vinyl)		0 93624 96883 2	\$22.98	4/27/10	4/7/10
RRW	A-2685	COOPER, ALICE	Billion Dollar Babies (180 Gram Vinyl)		0 81227 98167 9	\$34.98	4/27/10	4/7/10
TSG	CD- 25490	LONESTAR	Party Heard Around the World		6 10583 33982 6	\$17.98	4/27/10	4/7/10
CUR	CD- 79181	MESSINA, JO DEE	Unmistakable Love		7 15187 91812 2	\$9.94	4/27/10	4/7/10
LAT	CD- 524047	MAGO DE OZ	Gaia III - Atlantia		8 25646 82356 7	\$20.98	4/27/10	4/7/10
LAT	CD- 524445	MAGO DE OZ	Gaia III - Atlantia (Amended)		8 25646 81785 6	\$20.98	4/27/10	4/7/10
LAT	CD- 524398	MOENIA	En Electrico		8 25646 81816 7	\$9.98	4/27/10	4/7/10
LAT	CD- 524401	MOENIA	En Electrico - Super 6 Tracks		8 25646 81814 3	\$6.98	4/27/10	4/7/10
LAT	DV- 524400	MOENIA	En Electrico (DVD)		8 25646 81815 0	\$14.99	4/27/10	3/31/10
LAT	CX- 524373	PESADO	Clasicos Para La Bohemia (CD/DVD)		8 25646 81865 5	\$14.98	4/27/10	3/31/10
ATL	CD- 523005	TYLER, JONATHAN & THE NORTHERN LIGHTS	Pardon Me		0 75678 95569 3	\$13.99	4/27/10	4/7/10
TL	CD- 25482	VARIOUS ARTISTS	Gloryland 2: Bluegrass Gospel Classics		6 10583 33942 0	\$14.98	4/27/10	4/7/10

Last Update: 03/21/10

**PARENTAL
ADVISORY
EXPLICIT CONTENT**

Rebel Rock
REBEL ROCK
REBEL ROCK

**GRAND
HUSTLE**

For the latest up to date info on this release visit WEA.com.

ARTIST: B.o.B

TITLE: B.o.B Presents: The Adventures Of Bobby Ray

Label: ATL/Atlantic

Config & Selection #: CD 518903

Street Date: 04/27/10

Order Due Date: 04/07/10

UPC: 075678966507

Box Count: 30

Unit Per Set: 1

SRP: \$13.99

Alphabetize Under: B

File Under: Hip Hop

OTHER EDITIONS:

CD:075678941399 B.o.B Presents: The Adventures Of Bobby Ray (Amended)(\$13.99)

WEBSITES:

www.bobat1.com

[Myspace Link](#)

[Twitter Link](#)

[YouTube Link](#)

VIDEOS

["Nothin' On You" ft. Bruno](#)

[Mars Beyond The Video](#)

["Put Me On"](#)

["I'll Be In The Sky"](#)

["Haters Everywhere"](#)

["No Man's Land"](#)

[B.o.B EPK \(Short Version\)](#)

Compact Disc

TRACKS

Compact Disc 1

- | | |
|---|--|
| 01 Don't Let Me Fall | 07 The Kids [feat. Janelle Monáe] |
| 02 Nothin' On You [feat. Bruno Mars] | 08 Magic [feat. Rivers Cuomo] |
| 03 Past My Shades [feat. Lupe Fiasco] | 09 Fame |
| 04 Airplanes [feat. Hayley Williams of Paramore] | 10 Lovelier Than You |
| 05 Bet I [feat. T.I. & Playboi Tre] | 11 5th Dimension [feat Ricco Barrino] |
| 06 Ghost In The Machine | 12 Airplanes, Part II [feat Eminem & Hayley Williams of Paramore] |

ALBUM FACTS

Genre: Rap/Hip Hop **Radio Formats:** Rhythmic, Urban **Focus Markets:** New York, Los Angeles, Chicago, Philadelphia, SF - Oakland - San Jose, Boston, Dallas, Ft. Worth, Detroit, Washington, D.C., Houston, Cleveland, Atlanta, Minneapolis - St. Paul, Tampa - St. Petersburg, Seattle - Tacoma, Miami, Pittsburgh, St. Louis, Denver, Phoenix, AZ

Description: Known primarily for his heavy smokers anthem, "Cloud 9," and the frenetic energy of his song "Haterz Everywhere," B.o.B scored a record deal with Atlantic Records while he was still in high school. Now, the teen-aged rap phenomenon is ready to bring his genrebending style nationwide with his highly anticipated debut, **B.o.B Presents: The Adventures of Bobby Ray** on Rebel Rock/Grand Hustle/Atlantic Records.

B.o.B Presents: The Adventures of Bobby Ray, is a fascinating journey into the Atlanta artist's far-reaching imagination. On the track "Not Alone," a song B.o.B describes as an alternative rock chant, he touches on his pain as a child who was unable to fit in with his own peers. The Tombz-produced cut, "Camera," explores the story of a young woman who chooses life as a stripper over a college education.

B.o.B continues to rap to the ladies on "Cyber Heaven," where he claims his lovin' will take them out of this world, while "Haterz Everywhere" featuring Rich Boy, a song that has flooded the South since its release in early 2007, proves his stronghold over the competition. B.o.B's most honest reflection of his artistic intent comes on "Trippin'," where he raps about using his craft as a therapeutic means of solving his feelings of eccentricity. "I feel like I have a really different perspective," he says. "When I grew up it was really hard for me to figure out why I felt that way, like I really felt like I was from another planet. Now, it's the opposite. All of that time I spent developing my talent and really analyzing myself, now I feel like I can express all of that and give all of my energy and love to the world."

After producing the majority of his album by himself and learning to play multiple musical instruments - including the piano, trumpet and French horn - B.o.B is destined to spread his message of creativity and empowerment through his music. "I just want to show people that there are endless possibilities of what you can do," he says. "You don't just have to be a rapper, you don't just have to be a trapper; you can be anything you want to be and whatever you do, just love it and it will show."

ARTIST & INFO

Hometown: Atlanta, GA

Sometimes it pays to be different. Hailing from Atlanta, Georgia, a city known for its outcasts, B.o.B aka Bobby Ray is truly out of the ordinary. At just 21 years old, the rapper - born Bobby Ray Simmons - has become a breath of fresh air in Atlanta's snap and trap-obsessed scene.

B.o.B made the decision very early in his young life to pursue a career in hip-hop. He started rapping at the age of 13 after studying classic albums from DMX and Eminem. With the encouragement of his older brother, B.o.B started feverishly

writing down anything and everything. "At the time, Joe Budden was poppin' and my brother told me when Joe was 15 he used to fill up notebooks with rhymes," says B.o.B "That lit off a light bulb for me and I was like damn, I need to do more than that. Then from seventh grade up to tenth grade, I just started filling up notebooks with lyrics. Then it got to the point where I was just writing them in my head."

While still in junior high school, B.o.B formed a group with his cousin Swag, called The Klinik. The two young MCs were able to buy a simple studio set-up that included the beat-making program Fruity Loops. They quickly started crafting their own songs and performing at open mics around Atlanta. Their manager, B Rich, introduced them to a local ATL rapper named Playboy Tre of the Georgia Durt camp, and he taught the young'ns how to use his professional studio.

The Klinik continued to collaborate until their senior year of high school in 2006, when B.o.B's cousin decided to leave home in order to attend college. Faced with a tough decision, B.o.B chose to continue rapping, this time as a solo artist. "I called my manager and was like, 'I think I'm just going to start working at the mall for a little while and get some money so I can really start pursuing music like I want to,'" he remembers. "Him and Playboy Tre came by my house and were like, 'Look man, we can get you a deal within a year, don't give up!'"

In mid-September of '06, just two weeks after going solo, B.o.B performed at Club Crucial, where TJ Chapman, founder of the national DJ conference TJ's DJ's, was in attendance. After hearing the rap rookie perform "Cloud 9," TJ was convinced he was in the presence of a star. "That was the first time I performed 'Cloud 9' and I got a standing ovation," says B.o.B "TJ Chapman was amazed. He linked up with B Rich, who let him hear my music, and TJ wanted to be involved in the team."

With the budding MC's demo in hand, TJ, B.o.B and B Rich flew to Miami to meet platinum producer Jim Jonsin. After one listen, Jonsin offered B.o.B a spot on his label. On October 3, 2006, B.o.B signed to Atlantic Records through Jonsin's Rebel Rock. "I'm really focused on painting a picture of myself as a musician and an artist and not just a rapper," says B.o.B "I feel like I'm not just making rap music; I feel like I'm changing music, period."

MARKETING POINTS

Awards:

Awards Won:

- 2008 Ozone Awards Patiently Waiting Georgia
- 2008 SEA Awards Song of the Year
- 2007 Ghetto Diamond Awards Mixtape of the Year
- 2006 Ghetto Diamond Awards Rookie of the Year

Nominations:

- 2009 BET Hip Hop Awards Rookie of the Year
- 2009 SEA Awards Best Host on a Mixtape
- 2009 SEA Awards Indy Artist of the Year
- 2009 SEA Awards Beat of the Year (B.O.B. - Haterz Everywhere (By Ribah)) Performance of the Year
- 2008 SEA Awards Indy Rap Artist
- 2008 SEA Awards Slept On Artist
- 2008 SEA Awards Best Freestyle

Press & Publicity:

- [The Mo'Nique Show](#)
- [Carson Daly Show](#)
- [ABC/ESPN NCAA COLLEGE FOOTBALL BOWL 2009-2010](#) B.o.B's "I Am The Champion" was featured as the promo theme for the 2009-2010 ABC/ESPN NCAA College Football Bowl Season. B.o.B appeared in promos for the networks from December 19th, 2010 and spots will air over games and studio shows during the full championship season.
- REEBOK ENDORSEMENT: B.o.B was the third artist in the Reebok Classic Remix Collection series to re-interpret a classic song. The new track will be available for download exclusively to customers who purchase styles from the Reebok Classic Remix collection, at Foot Locker stores nationwide in '09.
- LRG SPRING '08 CAMPAIGN: B.o.B was featured in LRG's Spring '08 campaign along with Bun B, DJ Toomp, DJ Irie and NFL rookie of the year Adrian Peterson. The billboard was up from 12/27 - 1/27.

Video Rotation: "Nothin' On You" MTV (12x), MTV2 (10x), BET (2x), Fuse (11x)

Radio Airplay/ Total Audience:

"Nothin' On You" f/Bruno Mars TW SPINS: 14053 LW SPINS: 12306 CHANGE: +14% TW AUD: 83.4M LW AUD: 78.1M CHANGE: +7%

- **Adds (3/16):** WIHT (DC), WBLI (Nassau), KUDD (Salt Lake City), WXXL (Orlando), WAPE (Jacksonville), WKSS (Hartford), KDLW (Albuquerque), WWST (Knoxville), WHKF (Harrisburg), WKCI (New Haven), KRUF (Shreveport), WMJC (Long Island)
- **Adds (3/9):** KBFB (Dallas), WHHH (Indianapolis), KSLZ (St. Louis), WKFS (Cincinnati), WNCI (Columbus), WDJX (Louisville), WNTQ (Syracuse), WNOK (Columbia), WVKS (Toledo), KKMKG (Colorado Springs), WZEE (Madison), KZCH (Wichita), WAEZ (Johnson City), WXLK (Roanoke), KWNZ (Reno), WJIM (Lansing), KMXF (Fayetteville), WIOG (Saginaw), KSPW (Springfield), WYOY (Jackson), KSII (El Paso)

DIGITAL SPINS & SALES

Online Stats:

Digital Single Sales - "Nothin' On You" TW: 153,034 LW: 86461 CHANGE: +77%

Ringscans - "Nothin' On You" TW: 6490 LW: 4917 CHANGE: +32%

Last Update: 03/16/10

**GRAND
HUSTLE**

Compact Disc

For the latest up to date info on this release visit WEA.com.

ARTIST: B.o.B

TITLE: B.o.B Presents: The Adventures Of Bobby Ray (Amended)

Label: ATL/Atlantic
Config & Selection #: CD 524375
Street Date: 04/27/10
Order Due Date: 04/07/10
UPC: 075678941399
Box Count: 30
Unit Per Set: 2
SRP: \$13.99
Alphabetize Under: B
File Under: Hip Hop

WEBSITES:

www.bobat1.com
[Myspace Link](#)
[Twitter Link](#)
[YouTube Link](#)

VIDEOS

["Nothin' On You" ft. Bruno Mars Beyond The Video](#)
["Put Me On"](#)
["I'll Be In The Sky"](#)
["Haters Everywhere"](#)
["No Man's Land"](#)
[B.o.B EPK \(Short Version\)](#)

ALBUM FACTS

Genre: Rap/Hip Hop **Radio Formats:** Rhythmic, Urban **Focus Markets:** New York, Los Angeles, Chicago, Philadelphia, SF - Oakland - San Jose, Boston, Dallas, Ft. Worth, Detroit, Washington, D.C., Houston, Cleveland, Atlanta, Minneapolis - St. Paul, Tampa - St. Petersburg, Seattle - Tacoma, Miami, Pittsburgh, St. Louis, Denver, Phoenix, AZ

Description: Known primarily for his heavy smokers anthem, "Cloud 9," and the frenetic energy of his song "Haterz Everywhere," B.o.B scored a record deal with Atlantic Records while he was still in high school. Now, the teen-aged rap phenomenon is ready to bring his genrebending style nationwide with his highly anticipated debut, **B.o.B Presents: The Adventures of Bobby Ray** on Rebel Rock/Grand Hustle/Atlantic Records.

B.o.B Presents: The Adventures of Bobby Ray, is a fascinating journey into the Atlanta artist's far-reaching imagination. On the track "Not Alone," a song B.o.B describes as an alternative rock chant, he touches on his pain as a child who was unable to fit in with his own peers. The Tombz-produced cut, "Camera," explores the story of a young woman who chooses life as a stripper over a college education.

B.o.B continues to rap to the ladies on "Cyber Heaven," where he claims his lovin' will take them out of this world, while "Haterz Everywhere" featuring Rich Boy, a song that has flooded the South since its release in early 2007, proves his stronghold over the competition. B.o.B's most honest reflection of his artistic intent comes on "Trippin'," where he raps about using his craft as a therapeutic means of solving his feelings of eccentricity. "I feel like I have a really different perspective," he says. "When I grew up it was really hard for me to figure out why I felt that way, like I really felt like I was from another planet. Now, it's the opposite. All of that time I spent developing my talent and really analyzing myself, now I feel like I can express all of that and give all of my energy and love to the world."

After producing the majority of his album by himself and learning to play multiple musical instruments - including the piano, trumpet and French horn - B.o.B is destined to spread his message of creativity and empowerment through his music. "I just want to show people that there are endless possibilities of what you can do," he says. "You don't just have to be a rapper, you don't just have to be a trapper; you can be anything you want to be and whatever you do, just love it and it will show."

ARTIST & INFO

Hometown: Atlanta, GA

Sometimes it pays to be different. Hailing from Atlanta, Georgia, a city known for its outcasts, B.o.B aka Bobby Ray is truly out of the ordinary. At just 21 years old, the rapper - born Bobby Ray Simmons - has become a breath of fresh air in Atlanta's snap and trap-obsessed scene.

B.o.B made the decision very early in his young life to pursue a career in hip-hop. He started rapping at the age of 13 after studying classic albums from DMX and Eminem. With the encouragement of his older brother, B.o.B started feverishly writing down anything and everything. "At the time, Joe Budden was poppin' and my brother told me when Joe was 15 he used to fill up notebooks with rhymes," says B.o.B "That lit off a light bulb for me and I was like damn, I need to do more than that. Then from seventh grade up to tenth grade, I just started filling up notebooks with lyrics. Then it got to the point where I was just writing them in my head."

While still in junior high school, B.o.B formed a group with his cousin Swag, called The Klinik. The two young MCs were able to buy a simple studio set-up that included the beat-making program Fruity Loops. They quickly started crafting their own songs and performing at open mics around Atlanta. Their manager, B Rich, introduced them to a local ATL rapper named Playboy Tre of the Georgia Durt camp, and he taught the young'ns how to use his professional studio.

The Klinik continued to collaborate until their senior year of high school in 2006, when B.o.B's cousin decided to leave home in order to attend college. Faced with a tough decision, B.o.B chose to continue rapping, this time as a solo artist. "I called my manager and was like, 'I think I'm just going to start working at the mall for a little while and get some money so I can really start pursuing music like I want to,'" he remembers. "Him and Playboy Tre came by my house and were like, 'Look man, we can get you a deal within a year, don't give up!'"

In mid-September of '06, just two weeks after going solo, B.o.B performed at Club Crucial, where T.J. Chapman, founder of the national DJ conference T.J.'s DJ's, was in attendance. After hearing the rap rookie perform "Cloud 9," T.J. was convinced he was in the presence of a star. "That was the first time I performed 'Cloud 9' and I got a standing ovation," says B.o.B

"TJ Chapman was amazed. He linked up with B Rich, who let him hear my music, and TJ wanted to be involved in the team."

With the budding MC's demo in hand, TJ, B.o.B and B Rich flew to Miami to meet platinum producer Jim Jonsin. After one listen, Jonsin offered B.o.B a spot on his label. On October 3, 2006, B.o.B signed to Atlantic Records through Jonsin's Rebel Rock. "I'm really focused on painting a picture of myself as a musician and an artist and not just a rapper," says B.o.B "I feel like I'm not just making rap music; I feel like I'm changing music, period."

MARKETING POINTS

Awards:

Awards Won:

- 2008 Ozone Awards Patiently Waiting Georgia
- 2008 SEA Awards Song of the Year
- 2007 Ghetto Diamond Awards Mixtape of the Year
- 2006 Ghetto Diamond Awards Rookie of the Year

Nominations:

- 2009 BET Hip Hop Awards Rookie of the Year
- 2009 SEA Awards Best Host on a Mixtape
- 2009 SEA Awards Indy Artist of the Year
- 2009 SEA Awards Beat of the Year (B.O.B. - Haterz Everywhere (By Ribah)) Performance of the Year
- 2008 SEA Awards Indy Rap Artist
- 2008 SEA Awards Slept On Artist
- 2008 SEA Awards Best Freestyle

Press & Publicity:

- [The Mo'Nique Show](#)
- [Carson Daly Show](#)
- [ABC/ESPN NCAA COLLEGE FOOTBALL BOWL 2009-2010](#) B.o.B's "I Am The Champion" was featured as the promo theme for the 2009-2010 ABC/ESPN NCAA College Football Bowl Season. B.o.B appeared in promos for the networks from December 19th, 2010 and spots will air over games and studio shows during the full championship season.
- REEBOK ENDORSEMENT: B.o.B was the third artist in the Reebok Classic Remix Collection series to re-interpret a classic song. The new track will be available for download exclusively to customers who purchase styles from the Reebok Classic Remix collection, at Foot Locker stores nationwide in '09.
- LRG SPRING '08 CAMPAIGN: B.o.B was featured in LRG's Spring '08 campaign along with Bun B, DJ Toomp, DJ Irie and NFL rookie of the year Adrian Peterson. The billboard was up from 12/27 - 1/27.

Video Rotation: "Nothin' On You" MTV (11x), MTV2 (5x), BET (1x)

Radio Airplay/ Total Audience:

"Nothin' On You" f/Bruno Mars TW SPINS: 12306 LW SPINS: 9850 CHANGE: +25% TW AUD: 78.1M LW AUD: 65.6M CHANGE: +19%

- **Adds (3/9):** KBFB (Dallas), WHHH (Indianapolis), KSLZ (St. Louis), WKFS (Cincinnati), WNCI (Columbus), WDJX (Louisville), WNTQ (Syracuse), WNOK (Columbia), WVKS (Toledo), KKMG (Colorado Springs), WZEE (Madison), KZCH (Wichita), WAEZ (Johnson City), WXLK (Roanoke), KWNZ (Reno), WJIM (Lansing), KMXF (Fayetteville), WIOG (Saginaw), KSPW (Springfield), WYOY (Jackson), KSII (El Paso)

DIGITAL SPINS & SALES

Online Stats:

Digital Single Sales - "Nothin' On You" TW: 86461 LW: 72297 CHANGE: +20%

Ringscans - "Nothin' On You" TW: LW: 3911 CHANGE: %

Last Update: 03/19/10

Full Length
Vinyl

For the latest up to date info on
this release visit WEA.com.

ARTIST: Eric Clapton
TITLE: Money & Cigarettes (Vinyl)
Label: REP/Reprise
Config & Selection #: A 523482
Street Date: 04/27/10
Order Due Date: 04/07/10
UPC: 093624968832
Box Count: 30
Unit Per Set: 1
SRP: \$22.98

WEBSITES:

[Eric Clapton](#)
[Reprise](#)

ALBUM FACTS

Genre: Rock **Packaging Specs:** Vinyl package features one 140g black vinyl disc in direct-to-board Stoughton jacket manufactured at Pallas with insert.

Description: **Money and Cigarettes** marked several important turning points in Eric Clapton's recording career: his debut release on his own Duck imprint; the first album he made after giving up drinking; and marked his working with new players (with the exception of second guitarist Albert Lee) including Stax Records veteran bassist Donald "Duck" Dunn and Muscle Shoals drummer Roger Hawkins, also bringing in guest guitarist Ry Cooder.

His new songs reflected on his changed condition, with "Ain't Going Down," a thinly veiled musical rewrite of the Jimi Hendrix arrangement of "All Along the Watchtower," serving as a statement of purpose that declared, "I've still got something left to say." Other notable hits include "The Shape You're In" the acoustic ballad "Pretty Girl" and covers of Sleepy John Estes' "Everybody Oughta Make a Change" (significantly placed as the album's leadoff track), Albert King's "Crosscut Saw," and Johnny Otis' "Crazy Country Hop."

ARTIST & INFO

By the time Eric Clapton launched his solo career with the release of his self-titled debut album in mid-1970, he was long established as one of the world's major rock stars due to his group affiliations -- the Yardbirds, John Mayall's Bluesbreakers, Cream, and Blind Faith -- which had demonstrated his claim to being the best rock guitarist of his generation.

Clapton has been inducted into the Rock and Roll Hall of Fame as a solo performer and as a member of the bands Yardbirds and Cream. He is the only person ever to be inducted three times. In his 40-year-plus career, Eric Clapton has received a total of 18 Grammys.

MARKETING POINTS

© 2010 Warner Elektra Atlantic Corporation | [Terms of Use](#) | [Privacy Policy](#)

Last Update: 02/08/10

Full Length
Vinyl

For the latest up to date info on
this release visit WEA.com.

ARTIST: Alice Cooper
TITLE: Billion Dollar Babies (180 Gram Vinyl)
Label: RRW/Rhino/Warner Bros.
Config & Selection #: A 2685
Street Date: 04/27/10
Order Due Date: 04/07/10
UPC: 081227981679
Box Count: 30
Unit Per Set: 1
SRP: \$34.98
Alphabetize Under: C

TRACKS

Full Length Vinyl 1

Side A

- 01 Hello Hooray
- 02 [Raped And Freezin'](#)
- 03 [Elected](#)
- 04 [Billion Dollar Babies](#)
- 05 [Unfinished Sweet](#)

Side B

- 01 [No More Mr. Nice Guy](#)
- 02 [Generation Landslide](#)
- 03 [Sick Things](#)
- 04 [Mary Ann](#)
- 05 I Love The Dead

ALBUM FACTS

Genre: Rock **Producers:** BOB EZRIN

Description: Originally released in February 1973, Billion Dollar Babies peaked at #1 on the Billboard Pop Album Vharts and had four singles: "Elected" which was often used as an encore, "Hello, Hooray," "No More Mr. Nice Guy," and "Billion Dollar Babies." Another song featured on the record, "I Love The Dead," is usually associated with Cooper's mock-execution. Billion Dollar Babies has been notably one of Alice Coopers best albums.

ARTIST & INFO

Alice Cooper is an American rock singer with a career spanning over four decades and is known for his outrageous and gruesome live performances. Alice Cooper was originally a band consisting of multiple members including Vincent Furnier, Glen Buxton, Michael Bruce, Dennis Dunaway, and Neal Smith. They broke big with their hit "I'm Eighteen" followed by a bigger single "School's Out" in 1972 and hitting their peak in 1973 with album, Billion Dollar Babies.

MARKETING POINTS

Last Update: 03/11/10

Compact Disc

For the latest up to date info on this release visit WEA.com.

ARTIST: Lonestar

TITLE: Party Heard Around The World

Label: TSG/Saguaro Road Records

Config & Selection #: CD 25490 D

Street Date: 04/27/10

Order Due Date: 04/07/10

UPC: 610583339826

Box Count: 30

Unit Per Set: 1

SRP: \$17.98

Alphabetize Under: L

TRACKS

Compact Disc 1

- | | |
|--|--|
| 01 Beat [I Can Feel Your Heart] | 06 Making Memories |
| 02 Live, Laugh And Love | 07 The Future |
| 03 She Wants What She Wants | 08 Goodbye Is Goodbye |
| 04 You're The Reason Why | 09 Let Me Love You |
| 05 Y.O.U. | 10 Party Heard Around The World |

ALBUM FACTS

Genre: Country

Description:

LONG AWAITED NEW ALBUM FROM COUNTRY SUPERGROUP

Party Heard Around The World is the much-anticipated, groundbreaking new album from the multi-platinum super group LONESTAR. **Driven by a major, multi-phase national radio/media/marketing campaign**, their 10th album is a total "hands on" creative effort, produced by the band themselves, with eight of the ten tracks written by the foursome. It's powerful, personal music that will thrill their legions of fans and is sure to bring in new ones.

Known both for their strong country roots as well as their multi-genre crossover appeal that's led to a history of success on the pop/rock charts, Lonestar has only their own career records to break. Party Heard Around The World combines the classic Lonestar sound with a bit of a newer, rock-tinged feel on a few songs to give both new and old fans a great listen.

WHY BUY?

- Aggressive national Country radio campaign.
- Multiple confirmed national and regional television appearances, interviews and performances.
- GAC Fan Focus for May.
- Major online and social networking campaign.
- National tour to promote new album.

ARTIST & INFO

LONESTAR'S SUCCESS:

- Lonestar's first studio album in four years -- cause for celebration to the millions of country/pop cross-over fans who have long embraced them.
- To date, the band has RIAA certified sales in excess of 10 million album units since their national launch in 1995.
- The Texas-bred band has had ten #1 hits on the country charts, plus nine Top 40 songs on the pop charts.
- Their 1999 album produced Lonestar's biggest crossover smash to date, the ballad "Amazed," which spent eight weeks at the #1 spot on the country charts and reached #1 on the Billboard Hot 100.
- Lonestar has been off-lauded for their continuous outreach in the arena of humanitarian goodwill; in 2003 they received the coveted Home Depot Humanitarian Award by The Academy of Country Music.

MARKETING POINTS

Info:

SUPPORTED BY A MAJOR, MULTI-PHASE NATIONAL RETAIL/RADIO/MEDIA/MARKETING CAMPAIGN:

RADIO DRIVERS

- Aggressive radio campaign for "You're The Reason Why" in all top Country radio segments on March 15th
- Also digitally servicing to secondary Country stations
- Headlining at Delilah Charity Show in Nashville mid-April (airs in over 200 markets with eight million listeners)
- Also servicing 1,600 secondary/tertiary country stations, will do interviews and run contests
- Satellite radio in NYC on street date at multiple stations

TELEVISION APPEARANCES

- GAC TV interviews set to appear on *GAC Nights*, *Headline Country* and *Master Series*; also *On the Streets*
- National TV performances including *Better TV* (4/26), *CBS Saturday Morning* (4/24), *WGN Super Station Performance*, *Fox and Friends* (4/27), *Huckabee* (4/24), *Emeril Live* (3/11), Regional, local-market TV in Nashville, LA and NYC

GAC FAN FOCUS FOR MAY

- Month-long promo includes TV spots & bumper ads
- Prominent logo entitlement throughout the Fan Focus content section
- Inclusion in the *GACTV.com* newsletter with over 500k subscribers 350k co-branded banner impressions across all Scripps Networks sites

ONLINE PR

- Service and follow up with 1,600 on line press outlets
- Exclusive video given to key partners including *Amazon*, radio stations, TV and others
- Aggressively place ads on *Facebook* and other social networking sites
- Leverage radio by placing banners on radio websites
- Interviews across major websites including AOL, MSN, and Yahoo! Music
- Run contests across major targeted sites including *Shakefire* and *Celebritycafe.com*
- Post viral in studio clips on *Youtube* and *Vimeo*.

SOCIAL NETWORKING

- Add release information to Lonestar's *Myspace* (68k fans), *Facebook* (9k fans), and *iLike* music pages
- Tweet about the new release and along the tour
- Message bulletins to friends about the release on social networking touch points, particularly *Twitter*

PRINT PR

- Working on national magazines, newspapers, radio, TV and local/regional press
- Reviews/mentions already committed with *Country Weekly*, *People Magazine's* special country issue, *USA Today*, secondary country music magazines, Nashville and Texas regional press, tour press

ADDITIONAL Nominated for ACM Award in Las Vegas, April 18

TOUR National tour date performances to be announced

Last Update: 03/17/10

Compact Disc

For the latest up to date info on this release visit WEA.com.

ARTIST: Jo Dee Messina

TITLE: Unmistakable Love

Label: CUR/Curb

Config & Selection #: CD 79181 C

Street Date: 04/27/10

Order Due Date: 04/07/10

UPC: 715187918122

Box Count: 30

Unit Per Set: 1

SRP: \$9.94

Alphabetize Under: J

TRACKS

Compact Disc 1

- | | |
|-----------------------------------|------------------------|
| 01 Hard Life | 06 Think About Us |
| 02 Always Have, Always Will | 07 I'm Home |
| 03 Unmistakable | 08 Because You Love Me |
| 04 Welcome To The Rest Of My Life | 09 Stand Beside Me |
| 05 Treat Me Like A Woman Today | |

BONUS TRACKS

- Because You Love Me
- Stand Beside Me

ALBUM FACTS

Genre: Country

ARTIST & INFO

Having sold over seven million units to date, Jo Dee's unmistakable voice resonates with core country consumers. Through the success of the Music Room Series Tour, deep demand has built up with Jo Dee's core fan base.

Unmistakable is a three CD set scheduled as Spring, Summer & Fall releases that will be marketed with a specific theme. Each distinct volume will contain new music as well as bonus acoustic tracks of previous hits that were recorded along the Music Room Series Tour. Each album will be competitively priced.

MARKETING POINTS

Press & Publicity:

The highly acclaimed Music Room Series has garnered exposure both online and in national, regional and local outlets including:

Print:

- Country Weekly
- Las Vegas Preview
- Farmington Daily Times
- Las Vegas Sun
- The Tennessean
- Music Row
- Des Moines Register
- The Daily Times
- Country Standard Time
- Alberta Tribune
- The Daily Times
- Daytona Daily Times
- Sevier County News
- Los Angeles Chronicle
- Knoxville News Sentinel
- LA Weekly
- Stockton Record
- Desert Sun

Online Outlets / Blogs:

- AOL
- The Boot
- CountryWeekly.com
- OKMagazine
- AOLRadio
- All Access
- Pollstar
- Boston.com
- Examiner.com
- Today's Country Mag
- Hollywood Outbreak
- BDN.com
- LiveWire
- The 9513
- FanCountry
- EntertainmentNewsNet
- CMT.com
- GACTV.com
- RTTNews
- Premiere News
- LiveDaily.com
- MusicRemedy.com
- TheMacWire
- GotCountry
- CountryChatter
- MDBee
- Blogs.MCall
- CSindy
- MyCountryMusicVideos
- RodeoAttitude

Television:

- Better TV (A 60-minute daytime nationally syndicated women's lifestyle TV show; Better reaches more than 50 million viewers a month; <http://www.better.tv/>)
- Featured on CMT Cribs throughout the month of February

Info:

Phase I: Unmistakable | The Trilogy:

Voice Release Date: April 27th, 2010

Phase II: Unmistakable | The Trilogy:

Drive Release Date: Summer 2010

Track Listing:

1. Just Drive
2. Whatcha Gonna Do About It
3. The Day That I Can't Love You
4. Biker Chick
5. Real Man
6. One Day Closer

BONUS TRACKS:

7. I'm Alright (Live Acoustic)
8. Lesson In Leavin' (Live Acoustic)

Phase III: Unmistakable | The Trilogy:

Inspiration Release Date: Fall 2010

Track Listing:

1. Heaven Was Needing A Hero
2. Get Up Again
3. I Like Me
4. How Do You Get High
5. Keep The Faith
6. That's God

BONUS TRACKS:

7. Even God Must Get The Blues (Live Acoustic)
8. Bring On The Rain (Live Acoustic)

Marketing:

- Radio Media Day
 - All major radio chains and syndicated programs will be invited into the studio to interview and compile radio

- specials, soundbites, etc. to air street week
- Participating stations/networks include:
 - Clear Channel, Cumulus, CBS, Citadel, Entercom, ABC Radio, XM, Sirius, Jones, The Foxworthy Countdown, Rise-Up, Round Table (Prep Services), Nascar USA, The Big Time w/ Whitney Allen, Lia, Country Countdown USA, American Country Countdown, After Midnite and more
- Radio Satellite Tour
 - Jo Dee to appear on air during morning drive in top selling country markets the w/o release
- Print:
 - Country Weekly - full page, May issue
- Social Media & Mobile Strategies will launch with interactive widgets, contesting and text message alerts blasting out to Jo Dee's core fans via MySpace, Facebook, iLike, Twitter, ustream & SayNow
- Trilogy Video segments, online chats, contesting are being developed to tie-in with the release concert
- 2011 - Unmistakable | The Trilogy will be offered in a limited edition slip sleeve

Last Update: 02/17/10

**PARENTAL
ADVISORY
EXPLICIT CONTENT**

WARNER MUSIC
LATINA

ARTIST: Mago De Oz

TITLE: Gaia III - Atlantia

Label: LAT/Warner Music Latina

Config & Selection #: CD 524047

Street Date: 04/27/10

Order Due Date: 04/07/10

UPC: 825646823567

Box Count: 30

Unit Per Set: 1

SRP: \$20.98

Alphabetize Under: M

Compact Disc

For the latest up to date info on this release visit WEA.com.

OTHER EDITIONS:

[CD:825646817856 Gaia III - Atlantia \(Amended\)\(\\$20.98\)](#)

TRACKS

Compact Disc 1

- | | |
|--|---|
| 01 El latido de gaia | 06 Mi hogar eres tu |
| 02 Dies irae | 07 Fuerza y honor |
| 03 Für immer | 08 El violin del diablo |
| 04 Vodka and roll | 09 Siempre |
| 05 El principe de la dulce pena parte IV | |

Compact Disc 2

- | | |
|---|---------------------------------------|
| 01 Mis demonios | 05 La sogá del muerto |
| 02 Que el viento sople a tu favor | 06 La ira de gaia |
| 03 Sueños dormidos | 07 Atlantia |
| 04 Aun amaneca gratis | |

ALBUM FACTS

Genre: Latin Rock

ARTIST & INFO

Hometown:

Madrid Spain

Folk metal and heavy metal band from Spain. The band was formed in mid-1988 by drummer Txus. They went on to achieve great success in Spain and in 1995 were declared Revolution Rock Band. The band is well known for the strong Celtic feel to their music, strengthened through their usage of a violinist and flautist. The name for this band was chosen, because "Life is a yellow brick road on which we walk in the company of others, searching for our dreams.

MARKETING POINTS

Press & Publicity:

- Phone interviews with key Latin rock media prior to release
- West coast promo visit
- Press releases and E cards supporting the release.
- US Promo TBC

Video Rotation:

- Mun2
- MTV 3
- Univision
- Telemundo
- LAtV
- Mega TV

Info:

- Phone Interviews to take place prior to album release with key latin rock media
- West coast media tour TBC
- US tour TBC

Last Update: 03/23/10

WARNER MUSIC
LATINA

Compact Disc

For the latest up to date info on this release visit WEA.com.

ARTIST: Mago De Oz

TITLE: Gaia III - Atlantia (Amended)

Label: LAT/Warner Music Latina

Config & Selection #: CD 524445

Street Date: 04/27/10

Order Due Date: 04/07/10

UPC: 825646817856

Box Count: 30

Unit Per Set: 1

SRP: \$20.98

Alphabetize Under: M

OTHER EDITIONS:

CD:825646823567 Gaia III - Atlantia(\$20.98)

TRACKS

Compact Disc 1

- | | |
|--|---|
| 01 El latido de gaia | 06 Mi hogar eres tu |
| 02 Dies irae | 07 Fuerza y honor |
| 03 Für immer | 08 El violin del diablo |
| 04 Vodka and roll | 09 Siempre |
| 05 El principe de la dulce pena parte IV | |

Compact Disc 2

- | | |
|---|---------------------------------------|
| 01 Mis demonios | 05 La sogá del muerto |
| 02 Que el viento sople a tu favor | 06 La ira de gaia |
| 03 Sueños dormidos | 07 Atlantia |
| 04 Aun amanece gratis | |

ALBUM FACTS

Genre: Latin Rock **Producers:** Alberto Seara

ARTIST & INFO

Hometown:

Madrid Spain

Folk metal and heavy metal band from Spain. The band was formed in mid-1988 by drummer Txus. They went on to achieve great success in Spain and in 1995 were declared Revolution Rock Band. The band is well known for the strong Celtic feel to their music, strengthened through their usage of a violinist and flautist. The name for this band was chosen, because "Life is a yellow brick road on which we walk in the company of others, searching for our dreams.

MARKETING POINTS

Press & Publicity:

- Phone interviews with key Latin rock media prior to release
- West coast promo visit
- Press releases and E cards supporting the release.
- US Promo TBC

Video Rotation:

- Mun2
- MTV 3
- Univision
- Telemundo
- LAtV
- Mega TV

Info:

- Phone Interviews to take place prior to album release with key latin rock media
- West coast media tour TBC
- US tour TBC

Last Update: 03/17/10

WARNER MUSIC
LATINA

Compact Disc

For the latest up to date info on
this release visit WEA.com.

ARTIST: Moenia

TITLE: En Electrico

Label: LAT/Warner Music Latina

Config & Selection #: CD 524398

Street Date: 04/27/10

Order Due Date: 04/07/10

UPC: 825646818167

Box Count: 30

Unit Per Set: 1

SRP: \$9.98

Alphabetize Under: M

OTHER EDITIONS:

[CD:825646818143 En Electrico - Super 6 Tracks\(\\$5.98\)](#)

TRACKS

Compact Disc 1

- | | |
|-----------------------------------|--------------------------|
| 01 Como Ves Tu | 08 En Ti |
| 02 En Que Momento | 09 Contigo Estare |
| 03 Estabas Ahi | 10 Regreso A Casa |
| 04 Lo Que Digas Tu | 11 No Dices Mas |
| 05 Dejame Entrar | 12 Color Melancolia |
| 06 Llegaste A Mi | 13 No Puedo Estar Sin Ti |
| 07 No Importa Que El Sol Se Muera | 14 Manto Estelar |

ALBUM FACTS

Genre: Latin Pop **Guest Artist:** This album was recorded in a live session and has guest artists on several songs including MariaJose in “No importa que el sol se muera”. Also, **Moenia’s** former singer, **Juan Carlos Lozano** is reunited with his former band members on the song “Contigo Estaré” **Radio Formats:** Latin Pop **Focus Markets:** California, Texas, Florida, Puerto Rico, Chicago

Description: Moenia continues their creativity with a new production **EN ELECTRICO**. This great album compiles the best of their career including unreleased material and places the band once again at the forefront of the electronic scene.

ARTIST & INFO

Hometown: Mexico

What began as a simple hobby among friends is now one of the most solid and prosperous groups in the music industry. They formed in 1991 as “5Mentarios”, but today they are better known as **Moenia**, the band that carries the flag of electronic music in Mexico and after 18 years of their career have stayed prominent in the public eye with their unique style that has led them to cross borders.

MARKETING POINTS

Info:

- US Promo visit and tour
- Media interviews with all key latin press
- radio tour

Last Update: 03/17/10

WARNER MUSIC
LATINA

Compact Disc

For the latest up to date info on
this release visit WEA.com.

ARTIST: Moenia

TITLE: En Electrico - Super 6 Tracks

Label: LAT/Warner Music Latina

Config & Selection #: CD 524401

Street Date: 04/27/10

Order Due Date: 04/07/10

UPC: 825646818143

Box Count: 30

Unit Per Set: 1

SRP: \$5.98

Alphabetize Under: M

OTHER EDITIONS:

CD:825646818167 En Electrico(\$9.98)

TRACKS

Compact Disc 1

01 No Importa Que El Sol Se Muera
02 Llegaste A Mi
03 Contigo Estare

04 Regreso A Casa
05 No Dices Mas
06 No Puedo Estar Sin Ti

ALBUM FACTS

Genre: Latin Pop **Radio Formats:** Latin Pop **Packaging Specs:** This Super 6 Tracks version of the album highlights some of the tracks. **Focus Markets:** California, Texas, Florida, Puerto Rico, Chicago

Description: Moenia continues their creativity with a new production **EN ELECTRICO**. This great album compiles the best of their career including unreleased material and places the band once again at the forefront of the electronic scene.

ARTIST & INFO

Hometown: Mexico

What began as a simple hobby among friends is now one of the most solid and prosperous groups in the music industry. They formed in 1991 as "5Mentarios", but today they are better known as **Moenia**, the band that carries the flag of electronic music in Mexico and after 18 years of their career have stayed prominent in the public eye with their unique style that has led them to cross borders.

MARKETING POINTS

Info:

- US Promo visit and tour
- Media interviews with all key latin press
- radio tour

Last Update: 03/17/10

DVD

ARTIST: Moenia

TITLE: En Electrico (DVD)

Label: LAT/Warner Music Latina

Config & Selection #: DV 524400

Street Date: 04/27/10

Order Due Date: 03/30/10

UPC: 825646818150

Box Count: 30

Unit Per Set: 1

SRP: \$14.99

For the latest up to date info on this release visit WEA.com.

ALBUM FACTS

Genre: Latin Pop **Guest Artist:** This album was recorded in a live session and has guest artists on several songs including Maria Jose in "*No importa que el sol se muera*". Also, Moenia's former singer, Juan Carlos Lozano is reunited with his former band members on the song "*Contigo Estaré*." **Packaging Specs:** DVD **Run-Time:** 56:30

Live concert footage mirroring the tracks on the album. **Focus Markets:** California, Texas, Florida, Puerto Rico, Chicago

Description: Moenia continues their creativity with a new production EN ELECTRICO. This great album compiles the best of their career including unreleased material and places the band once again at the forefront of the electronic scene.

ARTIST & INFO

Hometown: Mexico

What began as a simple hobby among friends is now one of the most solid and prosperous groups in the music industry. They formed in 1991 as "5Mentarios", but today they are better known as Moenia, the band that carries the flag of electronic music in Mexico and after 18 years of their career have stayed prominent in the public eye with their unique style that has led them to cross borders.

MARKETING POINTS

Info:

- US Promo visit and tour
- Media interviews with all key latin press
- Radio tour

Last Update: 03/17/10

WARNER MUSIC
LATINA

CD/DVD

For the latest up to date info on
this release visit WEA.com.

ARTIST: Pesado

TITLE: Clasicos Para La Bohemia (CD/DVD)

Label: LAT/Warner Music Latina

Config & Selection #: CX 524373

Street Date: 04/27/10

Order Due Date: 03/30/10

UPC: 825646818655

Box Count: 30

Unit Per Set: 2

SRP: \$14.98

Alphabetize Under: P

WEBSITES:

[Official artist website](#)

TRACKS

CD/DVD 1

- | | |
|---|---------------------------------------|
| 01 Lastima me das | 09 Sigues aqui |
| 02 Y | 10 Mundo de amor |
| 03 A chillar a otra parte | 11 Tu propia muerte - By Pesado (W) |
| 04 Te lo pido por favor | 12 Lágrimas amargas |
| 05 No te la vas a acabar | 13 Tú como si nada |
| 06 Pequeño amor | 14 Si mides el tamaño - By Pesado (W) |
| 07 Me Mocho Un Dedo | 15 Loco |
| 08 Ojala que te mueras | 16 El Corrido de Monterrey |

CD/DVD 2

- | | |
|---------------------------|------------------------|
| 01 Lastima me das | 07 Ojala que te mueras |
| 02 Y... | 08 Sigues aqui |
| 03 A chillar a otra parte | 09 Lagrimas amargas |
| 04 Te lo pido por favor | 10 Tú como si nada |
| 05 No te la vas a acabar | 11 Loco |
| 06 Pequeño amor | |

ALBUM FACTS

Genre: Latin Reg Mexic **Producers:** José Mario Elizondo and Mario Alberto Zapata, Jesús Alfaro Ponce **Radio Formats:** Regional Mexican **Packaging Specs:** DVD **Run-Time:** 38 mins **Focus Markets:** West Coast, Texas, Chicago, Atlanta, Arizona, New Mexico

Description: PESADO "CLASICOS DE LA BOHEMIA" includes 15 greatest hits, heartbreaking, perfect to have a drink with friends, cantina style. A great album that invites you to have a good time. All of their greatest hits and videos in one collection, PESADO "CLASICOS DE LA BOHEMIA" also includes a bonus track, this unreleased track is sure to please fans everywhere.

The DVD contains 11 music videos

ARTIST & INFO

Hometown: Monterrey, MX **Band Members:** Beto Zapata (Accordion and lead voice)Pepe Elizondo (Bass and second voice) Julio Tamez (Percussion) Luis Mario Garza (Drums)Toño Pequeño (Bass)

PESADO has over 17 years of musical career, with more than 5 million albums sold in the US and Mexico, 18 albums with Warner Music, and countless GOLD and PLATINUM ALBUMS, the group that is worth their weight returns in 2010 with an excellent compilation of their greatest regional hits: "CLASICOS PARA LA BOHEMIA".

MARKETING POINTS

Awards: Latin Grammy Nominees in 2006 & 2008

Info:

- Press features on album.
- Online marketing
- Features on websites geared to regional mexican genre.

Last Update: 04/18/10

**F-STOP
MUSIC**

For the latest up to date info on this release visit WEA.com.

ARTIST: Jonathan Tyler & The Northern Lights

TITLE: Pardon Me

Label: ATL/Atlantic

Config & Selection #: CD 523005

Street Date: 04/27/10

Order Due Date: 04/07/10

UPC: 075678955693

Box Count: 30

Unit Per Set: 1

SRP: \$13.99

Alphabetize Under: T

File Under: Rock

WEBSITES:

www.JonathanTylerMusic.com

VIDEOS

[Promo Video \(Brightcove\)](#)

TOURS

[MORE](#)

04/22/10
Antone's
Austin, TX

04/23/10
Oil Palace
Tyler, TX

04/23/10
Duck Jam - Wolf Pen Creek
College Station, TX

04/24/10
Ford Park
Beaumont, TX

04/25/10
The Backyard
Austin, TX

Compact Disc

TRACKS

Compact Disc 1

- 01 [Pardon Me](#)
- 02 [Young & Free](#)
- 03 [Young Love](#)
- 04 [Gypsy Woman](#)
- 05 [Devil's Basement](#)
- 06 [Paint Me A Picture](#)

- 07 [Bright Energy](#)
- 08 [She Wears A Smile](#)
- 09 [Ladybird](#)
- 10 [Hot Sake](#)
- 11 [Where The Wind Blows](#)

ALBUM FACTS

Genre: Rock **Producers:** JayJayce (Cage The Elephant/Patty Griffin) **Radio Formats:** Active Rock, Modern Rock
Focus Markets: Dallas, Austin, Nashville

Description:

We recorded it live,' Tyler says of the Pardon Me sessions in Nashville with producer Jay Joyce (known for his work with Cage The Elephant, John Hiatt, Patty Griffin, Audio Adrenaline, Crowded House). "We were really critical about keeping things in the pocket and giving it a groove, but letting the songs breathe and feel alive was the main thing that was really important to us. And because we'd played those songs so much before going into the studio, for the most part it wasn't that hard. We didn't really pull our hair out over any of the songs.'

It's clear from the finished results - be it storming rockers like "Young & Free' and "Gypsy Woman' or gut-wrenching, slow-burning beauties like "She Wears a Smile' and "Paint Me a Picture' - that the band expended just as much sweat and passion in the studio as they do night after night onstage.

ARTIST & INFO

Hometown: Dallas, TX **Band Members:** Jonathan Tyler, Brandon Pinckard, Nick Jay, Emotion Brown and Jordan Cain

Contrary to doomsayer rumor, rock music doesn't need saving. But a wake-up call is long overdue, and this is it. Actually, not just a wake-up call, but a joyous reunion of rock with its oft-forgotten prodigal twin, the roll - with papa blues and mama soul along for the ride, too. All of which makes Pardon Me the perfect introduction to one of the most electrifying young bands in America - or at least the next best thing to experiencing Jonathan Tyler and the Northern Lights live. Literally.

Don't be fooled by the good Southern manners implied by the title of Pardon Me, the major-label debut by Dallas' Jonathan Tyler and the Northern Lights. The walloping roundhouse punch of Pardon Me's lead-off title track and everything else packed into Tyler and Co.'s Texas-sized can of rock 'n' roll whoopass. "Hey!" Tyler shouts after the opening salvo of guitars lands like a gauntlet slap across the face. "Can you hear me? Can you feel me, coming through your stereo?" Then comes the coup-de-grace, a shot of Hendrix-laced adrenaline plunged deep into the listener's heart and soul by a diabolically persuasive Dr. Feelgood. "Maybe it's been too long since rock 'n' roll turned you on,' sneers Tyler, with equal measures of promise and threat. "So pardon me, just let it set you free.'

MARKETING POINTS

Press & Publicity:

- Jimmy Kimmel Live (4/8)

Artist POP & Tools:

- Stickers
- Double Sided Posters

Video Rotation:

- "Pardon Me" video will premier on Bonnaroo.com on April 14

Radio Airplay/ Total Audience:

"Pardon Me" TW SPINS: 16 LW SPINS: 11 CHANGE: +45% TW AUD: .1M LW AUD: 0M CHANGE: NA%

- Adds (4/6): KLBJ (Austin)

Info:

- Bonnaroo.com premiering "Pardon Me" Video April 14th
- Upcoming tour with ZZ Top, Kid Rock, Bonnaroo and Bama Jam Music Festivals.

DIGITAL SPINS & SALES

Online Stats:

Digital Single Sales - "Pardon Me" TW: 439 LW: NA CHANGE: NA%

Ringscans - "Pardon Me" TW: NA LW: NA CHANGE: NA%

Last Update: 03/16/10

Compact Disc

For the latest up to date info on this release visit WEA.com.

ARTIST: Gloryland 2: Bluegrass Gospel Classics

TITLE: Gloryland 2: Bluegrass Gospel Classics

Label: TL/Time Life / WEA

Config & Selection #: CD 25482 D

Street Date: 04/27/10

Order Due Date: 04/07/10

UPC: 610583339420

Box Count: 30

Unit Per Set: 1

SRP: \$14.98

Alphabetize Under: V

File Under: Bluegrass

TRACKS

Compact Disc 1

- | | |
|---|--|
| 01 Gloryland - By Ralph Stanley | 10 Uncloudy Day - By The Stanley Brothers |
| 02 Lord, I'm Just a Pilgrim - By Country Gentlemen | 11 Camping in Canaan's Land - By Jim & Jesse with Larry Roll |
| 03 Little White Church - By Mac Wiseman with the Shenandoah Cut-Ups | 12 Riding on My Saviour's Train - By Lilly Brothers & Don Stover |
| 04 Gospel Train - By Larry Sparks | 13 Shall We Gather at the River? - By Lost & Found |
| 05 Satan's Jeweled Crown - By Cliff Waldron | 14 Feel Like My Time Ain't Long - By The Forbes Family |
| 06 One More Chance, Lord - By Kenny & Amanda Smith Band | 15 It's Me Again Lord - By J. D. Crowe and the Kentucky Mountain Boys |
| 07 I Pressed through the Crowd - By Paul Williams & the Victory Trio | 16 Children Go Where I Send Thee - By Marshall Family |
| 08 I Feel Closer to Heaven Everyday - By Rhonda Vincent | 17 Come unto Me - By Claire Lynch and the Front Porch String Band |
| 09 Working on a Building - By The Seldom Scene | 18 Amazing Grace - By Ralph Stanley and the Clinch Mountain Boys |

ALBUM FACTS

Genre: Blues

Description:

Celebrating American Traditions

Gloryland 2: Bluegrass Gospel Classics is a heartfelt release that captures the spirit of hymn time and sacred music combined with the moving and humble traditions of bluegrass. Our 18 track release seamlessly blends bluegrass pioneers like Ralph Stanley and J.D. Crowe with second generation stars such as Rhonda Vincent and Claire Lynch as well as family ensembles including the Marshall Family.

Gloryland 2 even features some songs that have never been released on CD including The Stanley Brothers' "Uncloudy Day," Jim & Jesse's "Camping in Canaan's Land" and Mac Wiseman's "Little White Church." Unavailable for years, now these bright and timeless songs are available on one collection.

WHY BUY?

- All Time Life bluegrass albums have charted on *Billboard's* Top Country Albums chart as well as the Bluegrass chart.
- To date Time Life has aired over 15,000 TV commercials to support our bluegrass franchise -- and these millions of impressions have created unparalleled consumer awareness for our bluegrass series, driving retail sales.
- **Gloryland 2** is an essential bluegrass gospel collection that celebrates an American tradition.

ARTIST & INFO

MARKETING POINTS

Info:

PR:

- Outreach to major gospel and bluegrass websites.
- Targeting entertainment and music sites for reviews and contests; plus a targeted email blast to a 27,000 person list of bluegrass fans.
- Publicity campaign will target musicologist, collector and bluegrass publications (*Bluegrass Unlimited*, *Bluegrass Now*, *Dirty Linen*) and record label profiles will be pitched to *Goldmine* and *Discoveries*.
- Album reviews will be pursued in *Blender*, *Rolling Stone*, *Entertainment Weekly* and *Life* magazines.

5/4/10 Audio & Video Releases

*Click on the Artist Names to be taken directly to the Sell Sheet. Click on the Artist Name in the Sell Sheet to be taken back to the Recap Page

Street Date Order Due Date

BUMPED

NON	CD- 522413	ANDRES, TIMOTHY	Shy and Mighty		\$16.98	5/4/10	4/14/10
-----	---------------	----------------------------	----------------	--	---------	--------	---------

ASW	CD- 520445	BONE THUGS-N- HARMONY	Uni5:The World's Enemy		0 93624 97420 8	\$18.98	5/4/10	4/14/10
-----	---------------	----------------------------------	------------------------	---	-----------------	---------	--------	---------

ASW	CD- 520976	BONE THUGS-N- HARMONY	Uni5:The World's Enemy (Amended)		0 93624 97309 6	\$18.98	5/4/10	4/14/10
-----	---------------	----------------------------------	-------------------------------------	---	-----------------	---------	--------	---------

ATL	CD- 520269	BRAXTON, TONI	Pulse		0 75678 95930 1	\$18.98	5/4/10	4/14/10
-----	---------------	----------------------	-------	---	-----------------	---------	--------	---------

REP	CD- 511922	DEFTONES	Diamond Eyes		0 93624 98480 1	\$18.98	5/4/10	4/14/10
-----	---------------	-----------------	--------------	---	-----------------	---------	--------	---------

REP	CD- 523990	DEFTONES	Diamond Eyes (Amended)		0 93624 96670 8	\$18.98	5/4/10	4/14/10
-----	---------------	-----------------	------------------------	---	-----------------	---------	--------	---------

WB	CD- 523541	FLAMING LIPS, THE AND STARDEATH AND WHITE DWARFS	The Flaming Lips And Stardeath And White Dwarfs With Henry Rollins And Peaches Doing Dark Side Of The Moon		0 93624 96687 6	\$13.99	5/4/10	4/14/10
----	---------------	---	--	---	-----------------	---------	--------	---------

TL	CD- 25626	VARIOUS ARTISTS	Country Wedding Songs		6 10583 35022 7	\$13.98	5/4/10	4/14/10
----	--------------	------------------------	-----------------------	---	-----------------	---------	--------	---------

ATL	CX- 523726	ZAC BROWN BAND	Pass The Jar - Zac Brown Band and Friends Live from the Fabulous Fox Theatre In Atlanta (2CD/1DVD)		0 75678 94803 9	\$25.98	5/4/10	4/7/10
-----	---------------	---------------------------	---	---	-----------------	---------	--------	--------

5/4/10 Late Additions

Street Date Order Due Date

RRW	CD- 524528	A-HA	The Singles 1984-2004		0 81227 98021 4	\$18.98	5/4/10	4/14/10
-----	---------------	-------------	-----------------------	---	-----------------	---------	--------	---------

Last Update: 03/29/10

For the latest up to date info on this release visit WEA.com.

ARTIST: A-Ha

TITLE: The Singles 1984-2004

Label: RRW/Rhino/Warner Bros.
Config & Selection #: CD 524528
Street Date: 05/04/10
Order Due Date: 04/14/10
UPC: 081227980214
Box Count: 30
Unit Per Set: 1
SRP: \$18.98
Alphabetize Under: A
File Under: Pop

WEBSITES:

[a-ha Official Site](#)
[a-ha Facebook Fan Page \(+28k fans\)](#)
[a-ha Twitter Page \(+5k followers\)](#)
[a-ha MySpace Page \(+6k friends\)](#)

VIDEOS

[Take On Me Music Video](#)

Compact Disc

TRACKS

Compact Disc 1

- | | |
|--|--|
| 01 Take On Me | 11 Crying In The Rain |
| 02 The Sun Always Shines On T.V. | 12 Move To Memphis |
| 03 Train Of Thought | 13 Dark Is The Night For All |
| 04 Hunting High And Low | 14 Shapes That Go Together |
| 05 I've Been Losing You | 15 Summer Moved On - By a-ha |
| 06 Cry Wolf | 16 Minor Earth Major Sky - By a-ha |
| 07 Manhattan Skyline | 17 Velvet - By a-ha |
| 08 The Living Daylights | 18 Forever Not Yours - By a-ha |
| 09 Stay On These Roads | 19 Lifelines - By a-ha |
| 10 Touchy! | |

FEATURED TRACKS

- [Take On Me](#)

ALBUM FACTS

Genre: Pop **Producers:** Boogiemann and Roland Spremberg; Additional production by A-Ha and Kjetil Bjerkestrand, Boogiemann and Roland Spremberg. Co-produced by a-ha and Kjetil Bjerkestrand, Stephen Hague, Martin Landquist, Magne Furuholmen, Tony Mansfield, E.C. Radcliffe, Morten Harket, Jason Corsaro, Pal Waaktaar, Alan Turney, Alan Tarney, John Barry, Chris Neil, David Z, Nazz, Mags, Yaz **Radio Formats:** 80s, Pop, Nostalgia **Focus Markets:**

US TOUR DATES:

- 5.6.10 - NYC - Nokia Theatre
- 5.7.10 - NYC - Nokia Theatre - **SOLD OUT**
- 5.8.10 - NYC - Nokia Theatre
- 5.13.10 - Chicago - Riviera Theatre
- 5.15.10 - Los Angeles - Club Nokia -**SOLD OUT**
- 5.16.10 - Los Angeles - Club Nokia

Description: Career-retrospective album features **19 singles** covering over 20 years of a-ha's hits.

ARTIST & INFO

Hometown: Oslo, Norway **Band Members:** Morten Harket, Magne Furuholmen, Paul Waaktaar-Savoy

With over 9 studio albums recorded and 36 million albums sold worldwide, a-ha celebrates their 25th anniversary in 2010 with a world tour.

MARKETING POINTS

Artist POP & Tools: Video rights for "Take On Me."

Info: To celebrate **a-ha's** 25th anniversary, the globally celebrated trio - famous for the hit *Take On Me* - will embark on a world tour. Get ready a-ha fans, the band will make only three stops here this May: New York City, Chicago and Los Angeles. Here to make sure you have all the hits we bring you ***The Singles 1984-2004***.

© 2010 Warner Elektra Atlantic Corporation | [Terms of Use](#) | [Privacy Policy](#)

Last Update: 03/17/10

N
NONESUCH
Compact Disc

ARTIST: Timothy Andres

TITLE: Shy And Mighty

Label: NON/Nonesuch

Config & Selection #: CD 522413

Street Date: 05/04/10

Order Due Date: 04/14/10

UPC: 075597980288

Box Count: 30

Unit Per Set: 1

SRP: \$16.98

Alphabetize Under: A

BUMPED

recital. Impressed, like many at the time, with Andres's execution of Charles Ives' difficult "Concord Sonata," Ross described Andres as "a formidable pianist" and praised his budding skills as a composer with a discernibly individual voice. In 2006, after a New York City concert, Boston Globe critic Richard Dyer wrote, "The performances were sensational; Andres had no trouble taking the audience along with him wherever he wanted to go. New music cannot be intimidating when played with this degree of skill and zest."

Like that concert, Andres's wryly-titled Nonesuch debut, *Shy and Mighty*, is immediately engaging. His work, by turns contemplative and playful, is presented in a pristine, unadorned setting that makes his prodigious artistry seem almost effortless, his performance an intimate exchange with each listener. With all of its 10 pieces arranged for two pianos, *Shy and Mighty* also features the pianist David Kaplan, a performer the New York Times has praised for his "striking imagination and creativity." Though each track stands firmly on its own, Andres perceives *Shy and Mighty* as an album-length work, a new-music piece wrapped in pop-album structure. (Though steeped in the classical canon, Andres has expressed his admiration for such artists as Brian Eno and, especially, the electronic duo Boards Of Canada.) His writing has an entrancingly pastoral quality, particularly on "How Can I Live In Your World Of Ideas?," but Andres often intersperses these stunningly beautiful pieces with what he likes to call "needle drops," short sonic surprises that provide an illuminating reference or musical quote that offers deeper insight into a composition or takes it in an intriguing new direction. "Out Of Shape" starts meditatively, then builds to a grand, downright breathtaking mid-section. Fans of label-mate Brad Mehldau's solo work will appreciate the quick-witted changes along with the deeply expressive playing.

Last spring John Adams showcased Andres in a young performers concert he curated for the Los Angeles Philharmonic. Andres, said Los Angeles Times critic Mark Swed, represented for Adams "the idea of the modern composer being open-minded and communicative, with the performer chops to pull everything off." Swed himself added, "What [Adams] didn't need to say is that being young, eager, inventive, stylistically omnivorous... makes pianist Timothy Andres all but irresistible to an audience."

In the package liner notes, Andres offers brief, humorous descriptions of each piece and discusses his working methods at length in a printed interview with Ronen Givony of New York City's Wordless Music series. As his words and music prove, Andres is a major talent for a new century. Shy - perhaps; mighty - indeed.

ARTIST & INFO

Timothy Andres (b. 1985, Palo Alto, CA) is a composer and pianist. He grew up in rural Connecticut and lives in New York City. His compositions meld a classical-music upbringing with diverse interests in the natural world, graphic arts, technology, cooking, and photography. He has been praised for his "acute ear" by the New York Times's Anthony Tommasini and "stubborn nose" by the New Yorker's Alex Ross. An avid pianist from an early age, Timothy (Timo for short) performs widely, focusing especially on music by his contemporaries. "New music cannot be intimidating when played with this degree of skill and zest," proclaimed Boston Globe critic Richard Dyer of a recent concert. Eleanor Hancock was his piano teacher for many years; later, he studied with Frederic Chiu, Boris Berman and Elisabeth Parisot. Recent commissions include a work for the ACME string quartet and New York Youth Symphony (Senior), an octet for members of New World Symphony (Some Connecticut Gospel), an orchestral elegy for the Yale Symphony (Bathtub Shrine), and a chamber orchestra work for the Los Angeles Philharmonic (Nightjar), which was conducted by John Adams in May 2009.

He also performed his solo piano piece How can I live in your world of ideas? on the Philharmonic's Green Umbrella series, which was pronounced "irresistible" by the LA Times's Mark Swed. Timo earned both his bachelor's and master's degrees from Yale, majoring in music and composition, respectively. As an undergraduate, he wrote music criticism for the Yale Daily News and ran IGI, a coalition of Yale-affiliated composers. He was a founding member of the Hindemith Ensemble, Yale's premiere chamber ensemble, and toured Germany with them as pianist and composer-in-residence. He has received awards from the American Academy of Arts and Letters, BMI, and ASCAP. Timo has spent summers at Tanglewood, Norfolk, Bowdoin, and Aspen music festivals. He first studied composition during high school, at Juilliard's Pre-College division (with Eric Ewazen) and has since worked with Martin Bresnick, Ingram Marshall, Aaron Jay Kernis, Chris Theofanidis, John Halle, Matthew Sutor, Kathryn Alexander, Michael Klingbeil, and Orianna Webb.

MARKETING POINTS

Last Update: 03/15/10

**PARENTAL
ADVISORY
EXPLICIT CONTENT**

For the latest up to date info on this release visit WEA.com.

ARTIST: Bone Thugs-N-Harmony

TITLE: Uni5: The World's Enemy

Label: ASW/Asylum Records

Config & Selection #: CD 520445

Street Date: 05/04/10

Order Due Date: 04/14/10

UPC: 093624974208

Box Count: 30

Unit Per Set: 1

SRP: \$18.98

Alphabetize Under: B

OTHER EDITIONS:

CD:093624973096 Uni5: The World's Enemy (Amended)(\$18.98)

WEBSITES:

[Bone Thugs-N-Harmony](#)

[MySpace](#)

["Rebirth" video](#)

[Bone Thugs-N-Harmony](#)

[Website](#)

AVAILABLE MERCH

[UNI 5 T-Shirt Black Product Shot](#)

[UNI 5 T-Shirt Black - Front Shot](#)

[UNI 5 T-Shirt Black - Back Shot](#)

Compact Disc

TRACKS

Compact Disc 1

- | | |
|------------------------------------|---|
| 01 The Law [Intro] | 08 Fearless [Interlude] |
| 02 Rebirth | 09 Gone [Featuring Ricco Barrino] |
| 03 See Me Shine [featuring J Rush] | 10 Meet Me In The Sky [Featuring K Young] |
| 04 Only God Can Judge Me | 11 Universe |
| 05 Wanna Be | 12 A New Mind = A New Life [Interlude] |
| 06 My Life | 13 Pay What They Owe |
| 07 Everytime | 14 Facts Don't Lie |

ALBUM FACTS

Genre: Rap/Hip Hop **Radio Formats:** Urban, Rhythmic **Focus Markets:** Los Angeles, Chicago, New York, Dallas-Ft. Worth, TX, Cleveland, OH, Houston, TC, SF-Oakland-San Jose, Detroit, Atlanta, Minneapolis-St. Paul, MN

Description:

Bone Thugs-N-Harmony's blockbuster album, [Uni5: The World's Enemy](#), is its first release in more than 15 years with all five members in tow. Though [Uni5: The World's Enemy](#) updates Bone's signature sound and style into a less abrasive, more reflective incarnation, the group's potency has only been heightened.

Although Flesh-N-Bone was arrested in the late 1990s and sentenced to more than a decade in prison, having all five group members working in unison on [Uni5: The World's Enemy](#) gave the collection more significance in a robust effort.

The unity of Bone Thugs-N-Harmony shines throughout [Uni5: The World's Enemy](#). The piano-accented "Facts Don't Lie" features the group coming together to document its history and cement its status as the rap game's original thugs, while the melodic "Pay What They Owe" details how Bone changed the music world.

Long-time Bone fans know that one of the group's strengths is its ability to make credible inspirational music. The moody "My Life" and the bluesy "Determination" encourage fans to look for the positive in life and to not give up in the face of adversity.

Bone Thugs-N-Harmony reaches its creative apex on [Uni5: The World's Enemy](#). It's an album that could have only been made by worldly, battle-tested, street-savvy men who have tasted success and disappointment, who have known triumph and failure.

ARTIST & INFO

Hometown: Cleveland, OH **Band Members:** Layzie Bone, Flesh-N-Bone, Wish Bone, Kayzie Bone, Bizzy Bone

Bone shot to superstardom in 1994 once their well developed blend of rapid-fire raps and harmonizing captured the ears of fans in their its genre-bending "Thuggish Ruggish Bone" single and Creepin' On Ah Come Up EP.

Reigning from Cleveland, OH, Bone Thugs-N-Harmony became one of rap's most important groups, selling more than 30 million albums and popularizing an often imitated but never duplicated rapid-fire rhyme style accented by their distinctive harmonizing.

MARKETING POINTS

Awards:

1996 Awards & Nominations:

- **Grammy Awards** - **Won** - "Best Rap Album" - *E 1999 Eternal*
- **Grammy Awards** - **Nominated** - "Best Rap Performance by a Duo or Group" - *1st of the Month*
- **American Music Awards** - **Nominated** - "Favorite Rap/Hip-Hop Artist"
- **MTV Video Music Awards** - **Won** - "Viewer's Choice" - *Tha Crossroads*
- **MTV Video Music Awards** - **Won** - "Video of the Year" - *Tha Crossroads*
- **MTV Video Music Awards** - **Won** - "Best Group Video" - *Tha Crossroads*
- **MTV Video Music Awards** - **Nominated** - "Best Special Effects" - *Tha Crossroads*

1997 Awards & Nominations:

- **Grammy Awards** - **Won** - "Best Rap Performance by a Duo or Group" - *Tha Crossroads*
- **American Music Awards** - **Won** - "Favorite Rap/Hip-Hop Artist"

1998 Awards & Nominations:

- **American Music Awards** - **Won** - "Favorite Rap/Hip-Hop Artist"

2007 Awards & Nominations:

- American Music Awards - **Won** - "Favorite Rap/Hip-Hop Band, Duo or Group"

Press & Publicity:

- Group participated in "We Are the World 25 for Haiti" recording
- "Unity" feature story ran in Feb/Mar 2010 issue of *XXL*
- *XXL magazine* photo shoot and feature completed 11/2/09 in LA; will appear in February/March 2010

SoundScan:

- **Creepin on A Come Up** / Release Date: June 21, 1994 / RTD Sales: 2,356,678
- **East 1999 Eternal** / Release Date: July 11, 1995 / RTD Sales: 5,130,800
- **Art Of War** / Release Date: July 7, 1997 / RTD Sales: 1,592,617
- **VOL. 1-Collection** / Release Date: November 17, 1998 / RTD Sales: 1,401,611
- **BTNH Resurrection** / Release Date: February 22, 2000 / RTD Sales: 1,551,489
- **Strength & Loyalty** / Release Date: April 17, 2007 / RTD Sales: 487,502
- **Thug World Order** / Release Date: October 29, 2002 / RTD Sales: 443,961
- **Greatest Hits** / Release Date: November 16, 2004 / RTD Sales: 996,464

Info:

- **Uni5: The World's Enemy** will be marketed heavily online.
- Four singles along with viral videos will be released prior to the release of the album:
 - Gone
 - Pay What They Owe
 - Meet Me In The Sky
 - Determination

ARTIST CATALOG

LBL	SEL#	CFG	ARTIST	TITLE	UPC	SRP
WBN	68569	MH	Bone Thugs-N-Harmony	UNI 5 T-Shirt Black (3XL) (10/06/09)	809736856987	\$21
ASW	520976	CD	Bone Thugs-N-Harmony	Uni5: The World's Enemy (Amended) (05/04/10)	093624973096	\$18.98

Last Update: 03/15/10

Compact Disc

For the latest up to date info on this release visit WEA.com.

ARTIST: Bone Thugs-N-Harmony
TITLE: Uni5: The World's Enemy (Amended)
Label: ASW/Asylum Records
Config & Selection #: CD 520976
Street Date: 05/04/10
Order Due Date: 04/14/10
UPC: 093624973096
Box Count: 30
Unit Per Set: 1
SRP: \$18.98
Alphabetize Under: B

OTHER EDITIONS:

[CD:093624974208 Uni5: The World's Enemy\(\\$18.98\)](#)

WEBSITES:

[Bone Thugs-N-Harmony](#)
[MySpace](#)
["Rebirth" video](#)
[Bone Thugs-N-Harmony Website](#)

TRACKS

Compact Disc 1

- | | |
|------------------------------------|---|
| 01 The Law [Intro] | 08 Fearless [Interlude] |
| 02 Rebirth | 09 Gone [Featuring Ricco Barrino] |
| 03 See Me Shine [featuring J Rush] | 10 Meet Me In The Sky [Featuring K Young] |
| 04 Only God Can Judge Me | 11 Universe |
| 05 Wanna Be | 12 A New Mind = A New Life [Interlude] |
| 06 My Life | 13 Pay What They Owe |
| 07 Everytime | 14 Facts Don't Lie |

AVAILABLE MERCH

[UNI 5 T-Shirt Black Product Shot](#)

[UNI 5 T-Shirt Black - Front Shot](#)

[UNI 5 T-Shirt Black - Back Shot](#)

ALBUM FACTS

Genre: Rap/Hip Hop **Radio Formats:** Urban, Rhythmic **Focus Markets:** Los Angeles, Chicago, New York, Dallas-Ft. Worth, TX, Cleveland, OH, Houston, TX, SF-Oakland-San Jose, Detroit, Atlanta, Minneapolis-St. Paul, MN

Description:

Bone Thugs-N-Harmony's blockbuster album, **Uni5: The World's Enemy**, is its first release in more than 15 years with all five members in tow. Though **Uni5: The World's Enemy** updates Bone's signature sound and style into a less abrasive, more reflective incarnation, the group's potency has only been heightened.

Although Flesh-N-Bone was arrested in the late 1990s and sentenced to more than a decade in prison, having all five group members working in unison on **Uni5: The World's Enemy** gave the collection more significance in a robust effort.

The unity of Bone Thugs-N-Harmony shines throughout **Uni5: The World's Enemy**. The piano-accented "Facts Don't Lie" features the group coming together to document its history and cement its status as the rap game's original thugs, while the melodic "Pay What They Owe" details how Bone changed the music world.

Long-time Bone fans know that one of the group's strengths is its ability to make credible inspirational music. The moody "My Life" and the bluesy "Determination" encourage fans to look for the positive in life and to not give up in the face of adversity.

Bone Thugs-N-Harmony reaches its creative apex on **Uni5: The World's Enemy**. It's an album that could have only been made by worldly, battle-tested, street-savvy men who have tasted success and disappointment, who have known triumph and failure.

ARTIST & INFO

Hometown: Cleveland, OH **Band Members:** Layzie Bone, Flesh-N-Bone, Wish Bone, Kayzie Bone, Bizzy Bone

Bone shot to superstardom in 1994 once their well developed blend of rapid-fire raps and harmonizing captured the ears of fans in their its genre-bending "Thuggish Ruggish Bone" single and Creepin' On Ah Come Up EP.

Reigning from Cleveland, OH, Bone Thugs-N-Harmony became one of rap's most important groups, selling more than 30 million albums and popularizing an often imitated but never duplicated rapid-fire rhyme style accented by their distinctive harmonizing.

MARKETING POINTS

Awards:

1996 Awards & Nominations:

- **Grammy Awards** - **Won** - "Best Rap Album" - *E 1999 Eternal*
- **Grammy Awards** - **Nominated** - "Best Rap Performance by a Duo or Group" - *1st of the Month*

- **American Music Awards** - [Nominated](#) - "Favorite Rap/Hip-Hop Artist"
- **MTV Video Music Awards** - [Won](#) - "Viewer's Choice" - *Tha Crossroads*
- **MTV Video Music Awards** - [Won](#) - "Video of the Year" - *Tha Crossroads*
- **MTV Video Music Awards** - [Won](#) - "Best Group Video" - *Tha Crossroads*
- **MTV Video Music Awards** - [Nominated](#) - "Best Special Effects" - *Tha Crossroads*

1997 Awards & Nominations:

- **Grammy Awards** - [Won](#) - "Best Rap Performance by a Duo or Group" - *Tha Crossroads*
- **American Music Awards** - [Won](#) - "Favorite Rap/Hip-Hop Artist"

1998 Awards & Nominations:

- **American Music Awards** - [Won](#) - "Favorite Rap/Hip-Hop Artist"

2007 Awards & Nominations:

- American Music Awards - [Won](#) - "Favorite Rap/Hip-Hop Band, Duo or Group"

Press & Publicity:

- Group participated in "We Are the World 25 for Haiti" recording
- "Unity" feature story ran in Feb/Mar 2010 issue of *XXL*
- *XXL* magazine photo shoot and feature completed 11/2/09 in LA; will appear in February/March 2010

SoundScan:

- **Creepin on A Come Up** / Release Date: June 21, 1994 / RTD Sales: 2,356,678
- **East 1999 Eternal** / Release Date: July 11, 1995 / RTD Sales: 5,130,800
- **Art Of War** / Release Date: July 7, 1997 / RTD Sales: 1,592,617
- **VOL. 1-Collection** / Release Date: November 17, 1998 / RTD Sales: 1,401,611
- **BTNH Resurrection** / Release Date: February 22, 2000 / RTD Sales: 1,551,489
- **Strength & Loyalty** / Release Date: April 17, 2007 / RTD Sales: 487,502
- **Thug World Order** / Release Date: October 29, 2002 / RTD Sales: 443,961
- **Greatest Hits** / Release Date: November 16, 2004 / RTD Sales: 996,464

Info:

- **Uni5: The World's Enemy** will be marketed heavily online.
- Four singles along with viral videos will be released prior to the release of the album:
 - Gone
 - Pay What They Owe
 - Meet Me In The Sky
 - Determination

ARTIST CATALOG

LBL	SEL#	CFG	ARTIST	TITLE	UPC	SRP
WBN	68569	MH	Bone Thugs-N-Harmony	UNI 5 T-Shirt Black (3XL) (10/06/09)	809736856987	\$21
ASW	520976	CD	Bone Thugs-N-Harmony	Uni5: The World's Enemy (Amended) (05/04/10)	093624973096	\$18.98

Last Update: 03/21/10

Compact Disc

For the latest up to date info on this release visit WEA.com.

ARTIST: Toni Braxton

TITLE: Pulse

Label: ATL/Atlantic
Config & Selection #: CD 520269
Street Date: 05/04/10
Order Due Date: 04/14/10
UPC: 075678959301
Box Count: 30
Unit Per Set: 1
SRP: \$18.98
Alphabetize Under: B
File Under: R&B

TV APPEARANCES

Date	Show
05/04/10	Today - NBC

WEBSITES:

www.tonibraxton.com
[Twitter Link](#)

VIDEOS

[Sizzle Reel](#)
["Yesterday"](#)

AVAILABLE MERCH

Portrait Junior T-Shirt Black

TRACKS

Compact Disc 1

- | | |
|----------------------------------|--------------------------|
| 01 Yesterday | 06 Lookin' At Me |
| 01 Yesterday | 07 Wardrobe |
| 02 Make My Heart | 08 Hero |
| 03 Hands Tied | 09 No Way |
| 04 Woman | 10 Pulse |
| 05 If I Have To Wait | 11 Why Won't You Love Me |

ALBUM FACTS

Genre: R&B **Guest Artist:** Trey Songz **Producers:** Frank E (Madonna, T.I., Flo Rida), Lucas Secon (Britney Spears, The Pussycat Dolls), David Foster (Whitney Houston, Celine Dion, Barbra Streisand), Stargate (Beyonce, Ne-Yo, Rihanna) and more. **Radio Formats:** Urban AC, Urban, Rhythmic

Description: Toni Braxton returns with her Atlantic Records debut. Pulse looks to be Toni's most powerful and personal musical statement to date. Braxton personally chose to collaborate with a veritable who's-who of red-hot producers and songwriters, including Frank E (Madonna, T.I., Plies, Flo Rida), Steve Mac (Leona Lewis, Il Divo), Lucas Secon (Britney Spears, The Pussycat Dolls), Harvey Mason & Oak (Chris Brown, Joe, Mario), Troy Taylor (Trey Songz, Kevin Lyttle), Dapo Torimiro (John Legend, David Archuleta, Brandy), and David Foster (Whitney Houston, Barbra Streisand, Celine Dion). What's more, the album features a guest appearance from Toni's new Atlantic labelmate, R&B/hip-hop sensation Trey Songz, who lends his distinctive vocal stylings to the single, "Yesterday."

ARTIST & INFO

Hometown: Atlanta

Toni Braxton has been at the forefront of modern R&B and soul since her 1991 debut single, "Love Shoulda Brought You Home" (featured in the film, Boomerang). Her self-titled debut, which followed in 1993, proved a true pop phenomenon, earning 8x-platinum certification from the RIAA for sales in excess of 8 million. The album also saw Braxton receiving her first round of Grammy Awards, including "Best New Artist" and two "Best R&B Vocal Performance, Female" trophies, honoring the singles, "Another Sad Love Song" and "Breathe Again."

"SECRETS" arrived in 1997 and indelibly confirmed Toni's status as a true international superstar. The 8x-platinum certified collection spawned a string of major hit singles, including the #1 hits, "You're Makin' Me High" and "Un-Break My Heart." The latter track became an instant pop classic, topping Billboard's "Hot 100" for 11 consecutive weeks, while also dominating a variety of other charts around the world. "Un-Break My Heart" and "You're Makin' Me High" earned Braxton two more Grammy Awards, for "Best Pop Vocal Performance, Female" and "Best R&B Vocal Performance, Female," respectively. Toni followed the stunning success of "SECRETS" by embarking on a further career as a stage actress. She drew rave reviews for her history-making turn as "Belle" in Disney's Beauty and the Beast - the first African-American woman to star in a Disney musical production.

Braxton's long-awaited third album, "THE HEAT," was released to worldwide acclaim in 2000. At year's end, Toni was named Billboard's "Top R&B/Hip-Hop Artist - Female," "Top R&B/Hip-Hop Album Artist - Female," "Top R&B/Hip-Hop Singles & Tracks Artist - Female," while the gold-certified, chart-topping smash, "He Wasn't Man Enough," brought home still another Grammy Award for "Best R&B Vocal Performance, Female."

In 2001, Toni made her big-screen debut in 2001's hit comedy, Kingdom Come, earning a BET Black Oscar for her performance. 2002's "MORE THAN A WOMAN" and 2005's "LIBRA" saw her continuing to expand her musical range of expression, while her 2006 collaboration with Il Divo, "The Time of Our Lives," was named the official anthem of the 2006 FIFA World Cup. That same year saw Toni making history once again, this time with Toni Braxton: Revealed, her blockbuster stage show at Las Vegas' Flamingo Hotel & Casino. Though initially slated for a brief three-month run, the show proved such a success that it was ultimately extended through mid-2008.

As if all that weren't enough, Braxton was also among the top competitors on the 2008 season of ABC's Dancing with the Stars. She followed the reality series' success by appearing in the "Dancing with the Stars - The Tour 2008/2009" roadshow, which played to sold-out arenas across the country.

MARKETING POINTS

Awards: 6-Time Grammy Award Winner, 7 American Music Awards and additional Billboard Music Awards, Soul Train Awards, and others.

Press & Publicity:

- TV Appearances confirmed for The Today Show, The Ellen Show, George Lopez Show, The Wendy Williams Show, The Mo'Nique Show and more

SoundScan:

Over-indexing markets on last release "Libra" (9/27/05 street, 440,537 sold RTD, 114,277 Week 1):

West: Detroit (167), St. Louis (124), Las Vegas (120), Chicago (114), Cleveland (110), Cincinnati (107), Indianapolis (105)

East: Baton Rouge (366), New Orleans (187), Atlanta (178), DC (168), Jacksonville (153), Houston (150), Baltimore (147), Orlando-Daytona Bch-Mlbrne (145), Richmond (141), Greensbro-WnstinSalm-HiPnt (138), Nashville (134), Jackson (133), Birmingham (131), Memphis (129), Nrlfk-Prtsmth-NwptNws-Hmp (128), Chattanooga (126), Shrvport-Txrcana (124), Miami (121), WstPlmBch-FrtPerc-VeroBch (119), Philadelphia (115), Mobile-Pensacola (111), Columbia, SC (106), Hntsvlle-Decatr-Flornc (106), Raleigh-Durham (106)

National: Baton Rouge (366), New Orleans (187), Atlanta (178), DC (168), Detroit (167), Jacksonville (153), Houston (150), Baltimore (147), Orlando-Daytona Bch-Mlbrne (145), Richmond (141), Greensbro-WnstinSalm-HiPnt (138), Nashville (134), Jackson (133), Birmingham (131), Memphis (129), Nrlfk-Prtsmth-NwptNws-Hmp (128), Chattanooga (126), Shrvport-Txrcana (124), St. Louis (124), Miami (121), Las Vegas (120), WstPlmBch-FrtPerc-VeroBch (119), Philadelphia (115), Chicago (114), Mobile-Pensacola (111), Cleveland (110), Cincinnati (107), Columbia, SC (106), Hntsvlle-Decatr-Flornc (106), Raleigh-Durham (106), Indianapolis (105)

Artist POP & Tools:

- 11x17 Posters/Calendars
- 4x6 Postcards
- Press Photos
- 18x24 Album Poster

Radio Airplay/ Total Audience:

"Hands Tied" TW SPINS: 468 LW SPINS: 369 CHANGE: +27% TW AUD: 2.6M LW AUD: 1.5M CHANGE: +73%

- **Adds (3/16):** WBLS (New York), WMMJ (DC), WKJS (Richmond), WQMG (Greensboro), WVAZ (Chicago), WSRB (Chicago), WUHT (Birmingham)
- **Adds (3/9):** WDAS (Philadelphia), WPHR (Syracuse), SXHS (Sirius Hits), WHUR (DC), WKUS (Norfolk), WVBE (Roanoke), WSBY (Salisbury), WBAV (Charlotte), KJMS (Memphis), WMGL (Charleston), WXST (Charleston), WLXC (Columbia), WIMX (Toledo), WMPZ (Chattanooga), WAKB (Augusta), WKSP (Augusta), WWMG (Montgomery), WLVA (Savannah), WAGH (Columbus, GA), WTUG (Tuscaloosa), WGOV (Valdosta), WRBV (Macon), WYLD (New Orleans), KMEZ (New Orleans), KQXL (Baton Rouge), KNEK (Lafayette), KDKS (Shreveport), KJMG (Monroe), KJLH (LA)

DIGITAL SPINS & SALES

Online Stats:

Digital Single Sales - "Hands Tied" TW: 970 LW: 1415 CHANGE: -31%

Ringscans - "Hands Tied" TW: 307 LW: 13 CHANGE: +2262%

Last Update: 03/26/10

**PARENTAL
ADVISORY
EXPLICIT CONTENT**

REPRISE
R
RECORDS

For the latest up to date info on this release visit WEA.com.

ARTIST: Deftones

TITLE: Diamond Eyes

Label: REP/Reprise

Config & Selection #: CD 511922

Street Date: 05/04/10

Order Due Date: 04/14/10

UPC: 093624984801

Box Count: 30

Unit Per Set: 1

SRP: \$18.98

Alphabetize Under: D

OTHER EDITIONS:

[A:093624967330 Diamond Eyes \(Vinyl\)\(\\$22.98\)](#)

WEBSITES:

[Deftones](#)

[Reprise](#)

[MySpace](#)

[Facebook](#)

[Twitter](#)

VIDEOS

[Rocket Skates](#)

TOURS

05/22/10

Crew Stadium
Columbus, OH

06/12/10

Donington Park
Derby United Kingdom

Compact Disc

TRACKS

Compact Disc 1

- 01 [Diamond Eyes](#)
- 02 Royal
- 03 CMND/CTRL
- 04 You've Seen The Butcher
- 05 Beauty School
- 06 Prince

- 07 [Rocket Skates](#)
- 08 Sextape
- 09 Risk
- 10 976-EVIL
- 11 This Place Is Death

ALBUM FACTS

Genre: Rock **Producers:** Nick Raskulinecz **Radio Formats:** Modern Rock, Active Rock, Mainstream Rock, Metal

Description: **Diamond Eyes** works the way good records used to; each song carries you a little further away from your crappy day until finally, you've been transported to a place that feels a whole lot better than where you started. There's also a newfound sense of purpose that makes Deftones' sixth album stand out. The band recorded the album after their best friend and bassist Chi Cheng sustained a debilitating brain injury from a car accident in November of 2008.

The tangle of Stephen Carpenter's woozy, undulating guitar work and Moreno's soaring then secretive vocal style is the bittersweet dynamic behind each of Deftones' records, including **Diamond Eyes**. The friction drives the music as much as it does the players, though it doesn't always make life easy for childhood friends Carpenter and Moreno. "What makes us work?" asks Carpenter. "Chino will give you the exact opposite answer that I do. That's the way it is with us-we contradict each other constantly but it's also what makes our music what it is-intense and different."

ARTIST & INFO

Hometown: Sacramento, CA **Band Members:** Chino Moreno - Vocals

Stephen Carpenter - Guitar

Sergio Vega - Bass

Frank Delgado - Keys & Samples

Abe Cunningham - Drums

Deftones have never been your average hard rock band. As kids, the Sacramento fivesome cut its teeth on Anthrax and The Smiths, Pantera and The Cure, skateboarding and "The Smurfs." As a band out of high school, Deftones mixed trip hop with thrash, melodic vocals with crushing reverb, and yes, pretty with ugly. As chart-toppers and headliners, they've crossed over genres, defied categorization and confused the hell out of your iPod ("Heavy Metal?" "Hard Rock?" "Alternative?") Above all, Deftones have stuck together throughout their often-turbulent tenure, and now, deliver one of the most compelling records of their career.

Critics, marketers and radio alike have struggled with just where to place or how to define Deftones. They band has, after all, played with punk rockers L7, toured with Metallica and appealed to some of the same fan base as Morrissey and generally defied simple, and ultimately pointless genre classification. "We're not a party band, but we're not a dark rock band," says Moreno. "We're not the most wildly artistic band, but we're not light and fluffy. It's hard to put us in one place. I don't blame people when they try to do it, because I can't even pin it myself. But really, does it matter?" Not when you're as compelling, diverse, powerful and pretty as Deftones.

MARKETING POINTS

Video Rotation:

- "Diamond Eyes" video MySpace premiere on April 14th

Radio Airplay/ Total Audience:

- 3/9 - "Rocket Skates" to Metal Radio
- 3/29 - "Diamond Eyes" Impact date at Modern & Active Rock
 - Already 50 stations on

DIGITAL SPINS & SALES

Online Stats:

- Over 650K views of Rocket Skates music videos on YouTube alone (official and lyric)
- Features running on MySpace, MOG, Spin, NME, Noisecreep, Blabbermouth, etc.

Last Update: 03/26/10

Compact Disc

ARTIST: Deftones
TITLE: Diamond Eyes (Amended)
Label: REP/Reprise
Config & Selection #: CD 523990
Street Date: 05/04/10
Order Due Date: 04/14/10
UPC: 093624966708
Box Count: 30
Unit Per Set: 1
SRP: \$18.98

For the latest up to date info on this release visit WEA.com.

TRACKS

Compact Disc 1

- | | |
|---------------------------------|----------------------------------|
| 01 Diamond Eyes | 07 Rocket Skates |
| 02 Royal | 08 Sextape |
| 03 CMND/CTRL | 09 Risk |
| 04 You've Seen The Butcher | 10 976-EVIL |
| 05 Beauty School | 11 This Place Is Death |
| 06 Prince | |

ALBUM FACTS

Genre: Rock

ARTIST & INFO

Hometown: Sacramento, CA

Deftones have never been your average hard rock band. As kids, the Sacramento fivesome cut its teeth on Anthrax and The Smiths, Pantera and The Cure, skateboarding and "The Smurfs." As a band out of high school, Deftones mixed trip hop with thrash, melodic vocals with crushing reverb, and yes, pretty with ugly. As chart-toppers and headliners, they've crossed over genres, defied categorization and confused the hell out of your iPod ("Heavy Metal?" "Hard Rock?" "Alternative?") Above all, Deftones have stuck together throughout their often-turbulent tenure, and now, deliver one of the most compelling records of their career.

Critics, marketers and radio alike have struggled with just where to place or how to define Deftones. They band has, after all, played with punk rockers L7, toured with Metallica and appealed to some of the same fan base as Morrissey and generally defied simple, and ultimately pointless genre classification. "We're not a party band, but we're not a dark rock band," says Moreno. "We're not the most wildly artistic band, but we're not light and fluffy. It's hard to put us in one place. I don't blame people when they try to do it, because I can't even pin it myself. But really, does it matter?" Not when you're as compelling, diverse, powerful and pretty as Deftones.

MARKETING POINTS

Video Rotation:

- "Diamond Eyes" video MySpace premiere on April 14th

Last Update: 03/23/10

Compact Disc

For the latest up to date info on this release visit WEA.com.

ARTIST: The Flaming Lips and Stardeath And White Dwarfs

TITLE: The Flaming Lips And Stardeath And White Dwarfs With Henry Rollins And Peaches Doing Dark Side Of The Moon

Label: WB/Warner Bros.
Config & Selection #: CD 523541
Street Date: 05/04/10
Order Due Date: 04/14/10
UPC: 093624966876
Box Count: 30
Unit Per Set: 1
SRP: \$13.99
Alphabetize Under: T

TRACKS

Compact Disc 1

- | | |
|--|--|
| 01 Speak To Me/Breathe - By The Flaming Lips with Stardeath and White Dwarfs | 06 Us And Them - By The Flaming Lips |
| 02 On The Run - By Stardeath and White Dwarfs with The Flaming Lips | 07 Any Colour You Like - By The Flaming Lips with Stardeath and White Dwarfs |
| 03 Time/Breathe - By Stardeath and White Dwarfs | 08 Brain Damage - By Stardeath and White Dwarfs |
| 04 The Great Gig In The Sky - By The Flaming Lips | 09 Eclipse - By The Flaming Lips & Stardeath and White Dwarfs |
| 05 Money - By The Flaming Lips | |

ALBUM FACTS

Genre: Rock **Guest Artist:** Henry Rollins, Peaches **Producers:** Stardeath And White Dwarfs
The Flaming Lips
SCOTT BOOKER
Trent Bell

Description: The world's most predictably unpredictable band, **The Flaming Lips**, have teamed up with their Oklahoma City brethren, **Stardeath And White Dwarfs** to record their own unique take of Pink Floyd's 1973 classic album **The Dark Side Of The Moon**, under the title of **The Flaming Lips and Stardeath And White Dwarfs with Henry Rollins And Peaches**.

The collaborative project was recorded after several weeks of both bands touring the world together and mutually citing Pink Floyd as one of their favorite bands of all time and **The Dark Side Of the Moon** as one of their primary influences.

ARTIST & INFO

Hometown: Norman, Oklahoma **Band Members:** Wayne Coyne, Steven Drozd, Michael Ivins, Kliph Scurlock, Dennis Coyne, Casey Joseph, Matt Duckworth, James Young

After lauded indie albums, The Flaming Lips debuted on Warner Bros. with 1991's Hit To Death In The Future Head. Transmissions From The Satellite Heart and Clouds Taste Metallic followed. 1999's TheSoft Bulletin topped numerous year-end best-of lists and helped rank the band among the most influential in the world. 2002's Yoshimi Battles The Pink Robots ranked #4 in Spin and #11 in NME on their end-of-year lists, and won a Grammy®. In 2007, the Flaming Lips were nominated for a Grammy for Best Alternative Album for At War With The Mystics and won a Grammy for Best Engineered Album, Non-Classical. In 2008, the band's long-awaited, seven-years-in-the-making film Christmas on Mars made its debut at that spring's Sasquatch Festival in George, WA; that fall, the movie and its soundtrack were released as a CD/DVD set. During 2007 and 2008, the Lips began working on the follow-up to At War with the Mystics, taking a spontaneous, more experimental approach than they had in several albums. The results were released as Embryonic in fall 2009.

MARKETING POINTS

Last Update: 03/17/10

Compact Disc

For the latest up to date info on this release visit WEA.com.

ARTIST: Country Wedding Songs

TITLE: Country Wedding Songs

Label: TL/Time Life / WEA

Config & Selection #: CD 25626

Street Date: 05/04/10

Order Due Date: 04/14/10

UPC: 610583350227

Box Count: 30

Unit Per Set: 1

SRP: \$13.98

Alphabetize Under: V

TRACKS

Compact Disc 1

- | | |
|---|---|
| 01 Forever And Ever, Amen - By Randy Travis | 07 Not A Moment Too Soon - By Tim McGraw |
| 02 When I Said I Do - By Clint Black With Lisa Hartman Black | 08 Love, Me - By Collin Raye |
| 03 Amazed - By Lonestar | 09 When You Say Nothing At All - By Keith Whitley |
| 04 Me And You - By Kenny Chesney | 10 When Love Finds You - By Vince Gill |
| 05 I Swear - By John Michael Montgomery | 11 You Decorated My Life - By Kenny Rogers |
| 06 Two People Fell In Love - By Brad Paisley | 12 I Do [Cherish You] - By Mark Wills |

ALBUM FACTS

Genre: Country **Producers:** Scott Hendricks, Bryon Gallimore, Larry Butler, Kyle Lehning, James Stroudt, Chad Blake

Description:

All-Time Favorite Country Wedding Songs by Kenny Chesney, Brad Paisley, Tim McGraw & more, plus the all-time wedding classic, "Amazed!"

From the first dance to the father and daughter dance, Time Life's new CD **Country Wedding Songs** is the perfect collection to help celebrate that extra special day and to relish those romantic moments for years to come. Country music has a way of invoking strong emotions in people. The songs tell stories about love, happiness and relationships... so there's nothing better than a country song to capture a couple's love.

Packed with hits, **Country Wedding Songs** delivers one heartfelt love song after another, with chart-toppers like Lonestar's "Amazed" and Brad Paisley's "Two People Fell in Love." This collection also includes memorable classics like "When I Said I Do," "I Swear," "When Love Finds You," "Not a Moment Too Soon" and "Love, Me."

WHY BUY?

- National DRTV campaign short form ads running on CMT, GAC, Pure Country, Wedding Central, Lifetime, Hallmark and more.
- A great collection of country songs that would set the perfect mood at a wedding.
- Street date to take advantage of popular June wedding dates.
- Full of superstar country artists such as Kenny Chesney, Brad Paisley, Tim McGraw, Lonestar, Vince Gill, Clint Black, Kenny Rogers, John Michael Montgomery and Randy Travis, this is a must-have, value-priced album for any country fan in love.

ARTIST & INFO

MARKETING POINTS

Last Update: 03/22/10

CD/DVD

For the latest up to date info on this release visit WEA.com.

ARTIST: Zac Brown Band
TITLE: Pass The Jar - Zac Brown Band and Friends Live from the Fabulous Fox Theatre In Atlanta (2CD/1DVD)

Label: ATL/Atlantic
Config & Selection #: CX 523726
Street Date: 05/04/10
Order Due Date: 04/06/10
UPC: 075678948039
Box Count: 30
Unit Per Set: 3
SRP: \$25.98
Alphabetize Under: Z

WEBSITES:

www.ZacBrownBand.com

TOURS

[MORE](#)

07/03/10
Alpine Valley Music Theatre
East Troy, WI

07/04/10
Alpine Valley Music Theatre
East Troy, WI

07/09/10
Hershey Park Arena
Hershey, PA

07/10/10
PNC Park
Pittsburgh, PA

07/16/10
Citifield
New York, NY

TRACKS

CD/DVD 1

- 01 Whatever It Is
- 02 Let It Go
- 03 It's Not OK
- 04 Jolene
- 05 Who Knows
- 06 The Night They Drove Old Dixie Down

- 07 Sic' Em On A Chicken
- 08 Where The Boat Leaves From / One Love
- 09 Trying to Drive [feat. Aslyn]
- 10 Alabama Jubilee
- 11 Blackbird [feat. Matt Mangano on Bass]
- 12 The Devil Went Down to Georgia

CD/DVD 2

- 01 Can't You See [feat. Kid Rock]
- 02 Highway 20 Ride
- 03 Whiskey's Gone
- 04 Colder Weather [feat. Little Big Town]
- 05 Junkyard [feat. Angie Aparo]
- 06 Free / Into the Mystic [feat. Joey + Rory]

- 07 America The Beautiful
- 08 Chicken Fried
- 09 I Shall Be Released
- 10 Bar [feat. Sonia Leigh]
- 11 Toes [feat. Shawn Mullins]
- 12 We're Gonna Make This Day [feat. Massif]

CD/DVD 3

- 01 Intro
- 02 Whatever It Is
- 03 It's Not OK
- 04 Jolene
- 05 Who Knows
- 06 The Night They Drove Old Dixie Down
- 07 Sic' Em On A Chicken
- 08 Junkyard [feat. Angie Aparo]
- 09 The Devil Went Down To Georgia
- 10 Trying To Drive [feat. Aslyn]
- 11 Alabama Jubilee
- 12 Can't You See [feat. Kid Rock]

- 13 Highway 20 Ride
- 14 Colder Weather [feat. Little Big Town]
- 15 Free / Into the Mystic [feat. Joey + Rory]
- 16 Toes [feat. Shawn Mullins]
- 17 America The Beautiful
- 18 Chicken Fried
- 19 We're Gonna Make This Day [feat. Massif]
- 20 Cheater, Cheater - By Joey + Rory
- 21 All American - By Levi Lowrey
- 22 My Name Is Money - By Sonia Leigh
- 23 Money Don't Make You Happy - By Nic Cowan

AVAILABLE MERCH

[Interstate T-shirt Charcoal](#)

ALBUM FACTS

Genre: Country **Guest Artist:** Kid Rock, Little Big Town, Shawn Mullins, Joey & Rory, Angie Aparo **Producers:** DVD Directed by Darren Doane, Audio Mixed by John Alagia

Deluxe/Limited/Special Edition Details: DVD Run-Time: 1:55:51

Description:

2 Audio CD's and 1 DVD of Zac Brown Band's performance recorded live at the Fox Theatre in Atlanta on October 30, 2009

ARTIST & INFO

Hometown: Atlanta **Band Members:** Zac Brown (Lead Vocals & Guitar), Jimmy De Martini (Violin & Vocals), John Driskell Hopkins (Bass, Vocals), Coy Bowles (Guitar, Organ), Clay Cook (Guitar, Organ, Mandolin, Pedal Steel, Vocals), Chris Fryar (Drums)

After an eventful year on the charts and on the road, GRAMMY-Award winning Zac Brown Band has proven that "overnight success" can be years in the making. New fans drawn by the irresistible hit singles, the awe-inspiring musicianship and dynamic live shows might have thought the Zac Brown Band emerged from nowhere. In fact, the band has paid its dues for years and put in its time for just this moment, it may have happened quickly, but it's definitely built to

last. Now, fueled by numerous honors and accolades - including their GRAMMY win for "Best New Artist," "Top New Vocal Group" from the Academy of Country Music Awards and "Breakthrough Video of the Year" from CMT and USA Weekend - the Zac Brown Band is poised to move front-and-center in 2010.

MARKETING POINTS

Awards:

- 2009 Grammy Best New Artist
- Winner of CMT Breakthrough Video Of The Year for "Chicken Fried" (2009)
- 2009 ACM Award for Top New Vocal Duo/Group

Press & Publicity:

- Nominated for 6 ACM Awards (Entertainer Of The Year, Album Of The Year for "Foundation", Single Record Of The Year for "Toes" and Top Vocal Group and Zac Brown was nominated himself for Album Producer Of The Year for "Foundation" and Single Record Of The Year for "Toes") Show airs on CBS (4/18)
- CMT Crossroads with Jimmy Buffett (3/19/10)
- Zac Brown quoted in today's USA TODAY in regards to being part of CMA Fest and Bonnaroo [Click Here](#)
- "Toes" on [CMT.COM](#) (7/8)
- "Toes" on [GACTV.com](#) (7/10)
- Performance of "Chicken Fried" will air on ABC as part of the CMA Fest special (airs 8/31)
- "Whiskey's Gone" will be featured in HBO's True Blood (8/16)
- ABC - CMA Fest Special (8/31) "Chicken Fried" performance from June Festival
- FUSE - Live From Bonnaroo - (9/16) "Who Knows" performance from June festival
- GAC - "Introducing Zac Brown Band" (9/17) Half hour special on ZBB - Multiple airings
- ABC - AMP Energy 500 (11/1) :30 of "Toes" from 10/31 warm up concert at Taladega
- CMA Awards - 4 nominations (Single of the Year, Song of the Year, Best New Artist, Vocal Group) airs on ABC (11/11)
- CMT - Larry The Cable Guy Christmas Special - "Toes" performance (11/24)
- Performing during the Grammy Awards (1/31/10)

SoundScan:

Over-indexing markets on last release "Foundation" (11/18/08 street, 1,568,890 sold RTD, 43,531 Week 1):

- **West:** Springfield, MO (245), Evansville (230), Sprngfld-Decatr-Chmpgn (197), Lincoln-Hastings-Kearney (191), Wichita-Hutchison (184), Davnprt-RcklsInd-Molin (180), CdarRpds-Wtrloo-Dubuqu (170), Green Bay-Appleton (164), Toledo (159), Flint-Saginaw-BayCity (155), Dayton (150), Indianapolis (148), Des Moines (146), Spokane (145), Grnd Rpds-Klmzo-Bttle Crk (143), Kansas City (136), St. Louis (123), Minneapolis-St. Paul (123), Madison (121), Omaha (121), Youngstown (120), Colorado Sprngs-Pueblo (118), Columbus (116), Southbend-Elkhart (114), Cincinnati (104)
- **East:** Hntsvlle-Decatr-Flornc (219), Charlesbro-Huntington (217), Pdch-CpGrdU-Hrsbg-Mrion (216), Roanoke-Lynchburg (213), Chattanooga (210), Brstl-Kngsprt-Jhnsn Cty (205), Knoxville (197), Greenville-Sprtnbrg-Ashvll (196), Birmingham (193), Lexington (187), Little Rock (182), Tulsa (175), Nashville (175), Mobile-Pensacola (165), Greensbro-WnstrnSalm-HiPnt (164), Charlotte (164), Shrvport-Txrcana (163), Richmond (157), Waco-Temple-Bryan (152), Louisville (149), Columbia, SC (148), Johnstown-Altoona (147), Atlanta (147), Jackson, MS (143), Brngtn-Plattsbrgh (131), Jacksonville (131), Nrfk-Prtsmth-NwptNws-Hmp (128), Raleigh-Durham (126), Portland-PolandSpring (122), Harrsbrg-Yrk-Lncstr-Lbnon (122), Pittsburgh (117), Oklahoma City (116), Tampa-St. Petersburg (114), Syracuse (110), Baton Rouge (108), Memphis (108), Ft. Myers-Naples (107), Albany-Schnctady-Troy (107), San Antonio (107), OrlnDo-Daytona Bch-Mlbrne (104), Wilkes-Barre-Scranton (103), Houston (101)
- **National:** Springfield, MO (245), Evansville (230), Hntsvlle-Decatr-Flornc (219), Charlesbro-Huntington (217), Pdch-CpGrdU-Hrsbg-Mrion (216), Roanoke-Lynchburg (213), Chattanooga (210), Brstl-Kngsprt-Jhnsn Cty (205), Sprngfld-Decatr-Chmpgn (197), Knoxville (197), Greenville-Sprtnbrg-Ashvll (196), Birmingham (193), Lincoln-Hastings-Kearney (191), Lexington (187), Wichita-Hutchison (184), Little Rock (182), Davnprt-RcklsInd-Molin (180), Tulsa (175), Nashville (175), CdarRpds-Wtrloo-Dubuqu (170), Mobile-Pensacola (165), Green Bay-Appleton (164), Greensbro-WnstrnSalm-HiPnt (164), Charlotte (164), Shrvport-Txrcana (163), Toledo (159), Richmond (157), Flint-Saginaw-BayCity (155), Waco-Temple-Bryan (152), Dayton (150), Louisville (149), Columbia, SC (148), Indianapolis (148), Johnstown-Altoona (147), Atlanta (147), Des Moines (146), Spokane (145), Jackson, MS (143), Grnd Rpds-Klmzo-Bttle Crk (143), Kansas City (136), Brngtn-Plattsbrgh (131), Jacksonville (131), Nrfk-Prtsmth-NwptNws-Hmp (128), Raleigh-Durham (126), St. Louis (123), Minneapolis-St. Paul (123), Portland-PolandSpring (122), Harrsbrg-Yrk-Lncstr-Lbnon (122), Madison (121), Omaha (121), Youngstown (120), Colorado Sprngs-Pueblo (118), Pittsburgh (117), Oklahoma City (116), Columbus (116), Southbend-Elkhart (114), Tampa-St. Petersburg (114), Syracuse (110), Baton Rouge (108), Memphis (108), Ft. Myers-Naples (107), Albany-Schnctady-Troy (107), San Antonio (107), Cincinnati (104), OrlnDo-Daytona Bch-Mlbrne (104), Wilkes-Barre-Scranton (103), Houston (101)

Video Rotation: "Highway 20 Ride" CMT (24x), CMT (19x), GAC (34x)

ARTIST CATALOG

LBL	SEL#	CFG	ARTIST	TITLE	UPC	SRP
ATL	516931	CD	Zac Brown Band	The Foundation (11/18/08)	075678969485	\$18.98

Merch - Toni Braxton, Zac Brown Band

*Click on the Artist Names to be taken directly to the Sell Sheet. Click on the Artist Name in the Sell Sheet to be taken back to the Recap Page

Available

MH- ANM 516642-S	BRAXTON, TONI	Portrait Junior T-Shirt Black (S)	 0 75678 95151 0	\$20.00	4/20/10
MH- ANM 516642-M	BRAXTON, TONI	Portrait Junior T-Shirt Black (M)	 0 75678 95152 7	\$20.00	4/20/10
MH- ANM 516642-L	BRAXTON, TONI	Portrait Junior T-Shirt Black (L)	 0 75678 95153 4	\$20.00	4/20/10
MH- ANM 516642-XL	BRAXTON, TONI	Portrait Junior T-Shirt Black (XL)	 0 75678 95154 1	\$20.00	4/20/10
MH- ANM 516418-S	ZAC BROWN BAND	Interstate T-Shirt Charcoal (S)	 0 75678 94889 3	\$19.00	NOW
MH- ANM 516418-M	ZAC BROWN BAND	Interstate T-Shirt Charcoal (M)	 0 75678 94890 9	\$19.00	NOW
MH- ANM 516418-L	ZAC BROWN BAND	Interstate T-Shirt Charcoal (L)	 0 75678 94891 6	\$19.00	NOW
MH- ANM 516418-XL	ZAC BROWN BAND	Interstate T-Shirt Charcoal (XL)	 0 75678 94892 3	\$19.00	NOW
MH- ANM 516418-2X	ZAC BROWN BAND	Interstate T-Shirt Charcoal (2X)	 0 75678 94893 0	\$20.00	NOW

Last Update: 03/17/10

wea

Merchandise

For the latest up to date info on this release visit WEA.com.

ARTIST: Toni Braxton

TITLE: Portrait Junior T-Shirt Black (L)

Label: ANM/Atlantic Non-Music

Config & Selection #: MH 516642 L

Street Date: 04/20/10

Order Due Date: 04/06/10

Ship Upon Receipt - Available 4/20

UPC: 075678951534

Box Count: 12

Unit Per Set: 1

SRP: \$20

Alphabetize Under: B

OTHER SIZES:

MH:075678951510 Portrait Junior T-Shirt Black (S)(\$20)

MH:075678951527 Portrait Junior T-Shirt Black (M)(\$20)

MH:075678951541 Portrait Junior T-Shirt Black (XL)(\$20)

WEBSITES:

[Artist Website](#)

[Twitter](#)

DESIGN

ALBUM FACTS

Genre: R&B **Focus Markets:** Atlanta, New Orleans, DC, Detroit, Houston, Baltimore, St. Louis, Miami, Las Vegas, Philadelphia, Chicago, Cleveland, Cincinnati

Description: The "Portrait" design is printed on a Tultex juniors tee. The design is a graphic of her face taken from the "Yesterday" video shoot and that is her actual signature on the shirt.

ARTIST & INFO

Hometown: Atlanta

Toni Braxton has been at the forefront of modern R&B and soul since her 1991 debut single, "Love Shoulda Brought You Home" (featured in the film, Boomerang). Her self-titled debut, which followed in 1993, proved a true pop phenomenon, earning 8x-platinum certification from the RIAA for sales in excess of 8 million. The album also saw Braxton receiving her first round of Grammy Awards, including "Best New Artist" and two "Best R&B Vocal Performance, Female" trophies, honoring the singles, "Another Sad Love Song" and "Breathe Again."

"SECRETS" arrived in 1997 and indelibly confirmed Toni's status as a true international superstar. The 8x-platinum certified collection spawned a string of major hit singles, including the #1 hits, "You're Makin' Me High" and "Un-Break My Heart." The latter track became an instant pop classic, topping Billboard's "Hot 100" for 11 consecutive weeks, while also dominating a variety of other charts around the world. "Un-Break My Heart" and "You're Makin' Me High" earned Braxton two more Grammy Awards, for "Best Pop Vocal Performance, Female" and "Best R&B Vocal Performance, Female," respectively. Toni followed the stunning success of "SECRETS" by embarking on a further career as a stage actress. She drew rave reviews for her history-making turn as "Belle" in Disney's Beauty and the Beast - the first African-American woman to star in a Disney musical production.

Braxton's long-awaited third album, "THE HEAT," was released to worldwide acclaim in 2000. At year's end, Toni was named Billboard's "Top R&B/Hip-Hop Artist - Female," "Top R&B/Hip-Hop Album Artist - Female," "Top R&B/Hip-Hop Singles & Tracks Artist - Female," while the gold-certified, chart-topping smash, "He Wasn't Man Enough," brought home still another Grammy Award for "Best R&B Vocal Performance, Female."

In 2001, Toni made her big-screen debut in 2001's hit comedy, Kingdom Come, earning a BET Black Oscar for her performance. 2002's "MORE THAN A WOMAN" and 2005's "LIBRA" saw her continuing to expand her musical range of expression, while her 2006 collaboration with Il Divo, "The Time of Our Lives," was named the official anthem of the 2006 FIFA World Cup. That same year saw Toni making history once again, this time with Toni Braxton: Revealed, her blockbuster stage show at Las Vegas' Flamingo Hotel & Casino. Though initially slated for a brief three-month run, the show proved such a success that it was ultimately extended through mid-2008.

As if all that weren't enough, Braxton was also among the top competitors on the 2008 season of ABC's Dancing with the Stars. She followed the reality series' success by appearing in the "Dancing with the Stars - The Tour 2008/2009" roadshow, which played to sold-out arenas across the country.

MARKETING POINTS

Awards: 6-Time Grammy Award Winner, 7 American Music Awards and additional Billboard Music Awards, Soul Train Awards, and others.

Press & Publicity:

- TV Appearances confirmed for The Today Show, The Ellen Show, George Lopez Show, The Wendy Williams Show, The Mo'Nique Show and more

SoundScan:

Over-indexing markets on last release "Libra" (9/27/05 street, 440,537 sold RTD, 114,277 Week 1):

West: Detroit (167), St. Louis (124), Las Vegas (120), Chicago (114), Cleveland (110), Cincinnati (107), Indianapolis (105)

East: Baton Rouge (366), New Orleans (187), Atlanta (178), DC (168), Jacksonville (153), Houston (150), Baltimore (147), Orlando-Daytona Bch-Mlbrne (145), Richmond (141), Greensbro-WnsthSalm-HiPnt (138), Nashville (134), Jackson (133), Birmingham (131), Memphis (129), Nrfk-Prthsmth-NwptNws-Hmp (128), Chattanooga (126), Shrvport-Txrcana (124), Miami (121), WstPlmBch-FrtPerc-VeroBch (119), Philadelphia (115), Mobile-Pensacola (111), Columbia, SC (106), Hntsvlle-Decatr-Flornc (106), Raleigh-Durham (106)

National: Baton Rouge (366), New Orleans (187), Atlanta (178), DC (168), Detroit (167), Jacksonville (153), Houston (150), Baltimore (147), Orlando-Daytona Bch-Mlbrne (145), Richmond (141), Greensbro-WnsthSalm-HiPnt (138), Nashville (134), Jackson (133), Birmingham (131), Memphis (129), Nrfk-Prthsmth-NwptNws-Hmp (128), Chattanooga (126), Shrvport-Txrcana (124), St. Louis (124), Miami (121), Las Vegas (120), WstPlmBch-FrtPerc-VeroBch (119), Philadelphia (115), Chicago (114), Mobile-Pensacola (111), Cleveland (110), Cincinnati (107), Columbia, SC (106), Hntsvlle-Decatr-Flornc (106), Raleigh-Durham (106), Indianapolis (105)

Artist POP & Tools:

- 11x17 Posters/Calendars
- 4x6 Postcards
- Press Photos
- 18x24 Album Poster

Radio Airplay/ Total Audience: "Hands Tied" TW SPINS: 369 LW SPINS: 280 CHANGE: +32% TW AUD: 1.5M LW AUD: .9M CHANGE: +67%

• Adds (3/9): WDAS (Philadelphia), WPHR (Syracuse), SXHS (Sirius Hits), WHUR (DC), WKUS (Norfolk), WVBE (Roanoke), WSBY (Salisbury), WBAV (Charlotte), KJMS (Memphis), WMGL (Charleston), WXST (Charleston), WLXC (Columbia), WIMX (Toledo), WMPZ (Chattanooga), WAKB (Augusta), WKSP (Augusta), WWMG (Montgomery), WLVA (Savannah), WAGH (Columbus, GA), WTUG (Tuscaloosa), WGOV (Valdosta), WRBV (Macon), WYLD (New Orleans), KMEZ (New Orleans), KQXL (Baton Rouge), KNEK (Lafayette), KDKS (Shreveport), KJMG (Monroe), KJLH (LA)

DIGITAL SPINS & SALES

Online Stats:

- Digital Single Sales - "Hands Tied" TW: 1415 LW: 4391 CHANGE: -68%
- Ringscans - "Hands Tied" TW: LW: 18 CHANGE: %

ARTIST CATALOG

LBL	SEL#	CFG	ARTIST	TITLE	UPC	SRP
ATL	520269	CD	Toni Braxton	Pulse (05/04/10)	075678959301	\$18.98
ATL	523028	MS	Toni Braxton	Yesterday (feat. Trey Songz)(12" Vinyl Single) (12/22/09)	075678955594	\$5.98

Last Update: 03/14/10

wea

Merchandise

For the latest up to date info on this release visit WEA.com.

ARTIST: Zac Brown Band
TITLE: Interstate T-Shirt Charcoal (L)
Label: ANM/Atlantic Non-Music
Config & Selection #: MH 516418 L
Street Date: 03/01/10
Order Due Date: 02/15/10
UPC: 075678948916
Box Count: 12
Unit Per Set: 1
SRP: \$19
Alphabetize Under: Z

OTHER SIZES:

MH:075678948909 Interstate T-Shirt Charcoal (M)(\$19)
MH:075678948930 Interstate T-Shirt Charcoal (2X)(\$20)
MH:075678948923 Interstate T-Shirt Charcoal (XL)(\$19)

TV APPEARANCES

Date	Show
03/19/10	CMT Crossroads - CMT

TOURS

[MORE](#)

07/03/10	Alpine Valley Music Theatre East Troy, WI
07/04/10	Alpine Valley Music Theatre East Troy, WI
07/09/10	Hershey Park Arena Hershey, PA
07/10/10	PNC Park Pittsburgh, PA
07/16/10	Citifield New York, NY

DESIGN

ALBUM FACTS

Genre: Country

Description: This "Interstate" design t-shirt is printed on a slim-fit tee.

ARTIST & INFO

Hometown: Atlanta **Band Members:** Zac Brown (Lead Vocals & Guitar), Jimmy De Martini (Violin & Vocals), John Driskell Hopkins (Bass, Vocals), Coy Bowles (Guitar, Organ), Clay Cook (Guitar, Organ, Mandolin, Pedal Steel, Vocals), Chris Fryar (Drums)

After an eventful year on the charts and on the road, GRAMMY-Award winning Zac Brown Band has proven that "overnight success" can be years in the making. New fans drawn by the irresistible hit singles, the awe-inspiring musicianship and dynamic live shows might have thought the Zac Brown Band emerged from nowhere. In fact, the band has paid its dues for years and put in its time for just this moment, it may have happened quickly, but it's definitely built to last. Now, fueled by numerous honors and accolades - including their GRAMMY win for "Best New Artist," "Top New Vocal Group" from the Academy of Country Music Awards and "Breakthrough Video of the Year" from CMT and USA Weekend - the Zac Brown Band is poised to move front-and-center in 2010.

MARKETING POINTS

Awards:

- 2009 Grammy Best New Artist
- Winner of CMT Breakthrough Video Of The Year for "Chicken Fried" (2009)
- 2009 ACM Award for Top New Vocal Duo/Group

Press & Publicity:

- Nominated for 6 ACM Awards (Entertainer Of The Year, Album Of The Year for "Foundation", Single Record Of The Year for "Toes" and Top Vocal Group and Zac Brown was nominated himself for Album Producer Of The Year for "Foundation" and Single Record Of The Year for "Toes") Show airs on CBS (4/18)
- CMT Crossroads with Jimmy Buffett (3/19/10)
- Zac Brown quoted in today's USA TODAY in regards to being part of CMA Fest and Bonnaroo [Click Here](#)
- "Toes" on [CMT.COM](#) (7/8)
- "Toes" on [GACTV.com](#) (7/10)
- Performance of "Chicken Fried" will air on ABC as part of the CMA Fest special (airs 8/31)
- "Whiskey's Gone" will be featured in HBO's True Blood (8/16)
- ABC - CMA Fest Special (8/31) "Chicken Fried" performance from June Festival
- FUSE - Live From Bonnaroo - (9/16) "Who Knows" performance from June festival
- GAC - "Introducing Zac Brown Band" (9/17) Half hour special on ZBB - Multiple airings
- ABC - AMP Energy 500 (11/1) :30 of "Toes" from 10/31 warm up concert at Taladega
- CMA Awards - 4 nominations (Single of the Year, Song of the Year, Best New Artist, Vocal Group) airs on ABC (11/11)
- CMT - Larry The Cable Guy Christmas Special - "Toes" performance (11/24)
- Performing during the Grammy Awards (1/31/10)

SoundScan:

Over-indexing markets on last release "Foundation" (11/18/08 street, 1,568,890 sold RTD, 43,531 Week 1):

- **West:** Springfield, MO (245), Evansville (230), Sprngfld-Decatr-Chmpgn (197), Lincoln-Hastings-Kearney (191), Wichita-Hutchison (184), Davnprt-RcklsInd-Molin (180), CdarRpds-Wtrloo-Dubuqu (170), Green Bay-Appleton (164), Toledo (159), Flint-Saginaw-BayCity (155), Dayton (150), Indianapolis (148), Des Moines (146), Spokane (145), Grnd Rpds-Klmzo-Bttle Crk (143), Kansas City (136), St. Louis (123), Minneapolis-St. Paul (123), Madison (121), Omaha (121), Youngstown (120), Colorado Sprngs-Pueblo (118), Columbus (116), Southbend-Elkhart (114), Cincinnati (104)
- **East:** Hntsvle-Decatr-Flornc (219), Charlesbro-Huntington (217), Pdch-CpGrdU-Hrsbg-Mrion (216), Roanoke-Lynchburg (213), Chattanooga (210), Brstl-Kngsprt-Jhnsn Cty (205), Knoxville (197), Greenville-Sprtnbrg-Ashvll (196), Birmingham (193), Lexington (187), Little Rock (182), Tulsa (175), Nashville (175), Mobile-Pensacola (165), Greensbro-WnsthSalm-HiPnt (164), Charlotte (164), Shrvport-Txrcana (163), Richmond (157), Waco-Temple-Bryan (152), Louisville (149), Columbia, SC (148), Johnstown-Altoona (147), Atlanta (147), Jackson, MS (143), Bringtn-Plattsbrgh (131), Jacksonville (131), Nrflk-Prtsmth-NwptNws-Hmp (128), Raleigh-Durham (126), Portland-PolandSpring (122), Harrsbrg-Yrk-Lncstr-Lbnon (122), Pittsburgh (117), Oklahoma City (116), Tampa-St. Petersburg (114), Syracuse (110), Baton Rouge (108), Memphis (108), Ft. Myers-Naples (107), Albany-Schnctady-Troy (107), San Antonio (107), OrIndo-Daytona Bch-Mlbrne (104), Wilkes-Barre-Scranton (103), Houston (101)
- **National:** Springfield, MO (245), Evansville (230), Hntsvle-Decatr-Flornc (219), Charlesbro-Huntington (217), Pdch-CpGrdU-Hrsbg-Mrion (216), Roanoke-Lynchburg (213), Chattanooga (210), Brstl-Kngsprt-Jhnsn Cty (205), Sprngfld-Decatr-Chmpgn (197), Knoxville (197), Greenville-Sprtnbrg-Ashvll (196), Birmingham (193), Lincoln-Hastings-Kearney (191), Lexington (187), Wichita-Hutchison (184), Little Rock (182), Davnprt-RcklsInd-Molin (180), Tulsa (175), Nashville (175), CdarRpds-Wtrloo-Dubuqu (170), Mobile-Pensacola (165), Green Bay-Appleton (164), Greensbro-WnsthSalm-HiPnt (164), Charlotte (164), Shrvport-Txrcana (163), Toledo (159), Richmond (157), Flint-Saginaw-BayCity (155), Waco-Temple-Bryan (152), Dayton (150), Louisville (149), Columbia, SC (148), Indianapolis (148), Johnstown-Altoona (147), Atlanta (147), Des Moines (146), Spokane (145), Jackson, MS (143), Grnd Rpds-Klmzo-Bttle Crk (143), Kansas City (136), Bringtn-Plattsbrgh (131), Jacksonville (131), Nrflk-Prtsmth-NwptNws-Hmp (128), Raleigh-Durham (126), St. Louis (123), Minneapolis-St. Paul (123), Portland-PolandSpring (122), Harrsbrg-Yrk-Lncstr-Lbnon (122), Madison (121), Omaha (121), Youngstown (120), Colorado Sprngs-Pueblo (118), Pittsburgh (117), Oklahoma City (116), Columbus (116), Southbend-Elkhart (114), Tampa-St. Petersburg (114), Syracuse (110), Baton Rouge (108), Memphis (108), Ft. Myers-Naples (107), Albany-Schnctady-Troy (107), San Antonio (107), Cincinnati (104), OrIndo-Daytona Bch-Mlbrne (104), Wilkes-Barre-Scranton (103), Houston (101)

Video Rotation: "Highway 20 Ride" CMT (23x), CMT (19x), GAC (32x)

ARTIST CATALOG

LBL	SEL#	CFG	ARTIST	TITLE	UPC	SRP
ATL	523726	CX	Zac Brown Band	Pass The Jar - Zac Brown Band and Friends Live from the Fabulous Fox Theatre In Atlanta (2CD/1DVD) (05/04/10)	075678948039	\$25.98
ATL	516931	CD	Zac Brown Band	The Foundation (11/18/08)	075678969485	\$18.98