

MUSIC CONNECTION

2 Exclusive Directories
Producers & Engineers
A&R Reps

Congratulations to
All Nominees

A&R
PROS REVEAL
Artists' Most
Common Mistakes

EXPERT ADVICE
How To Avoid
Sampling Lawsuits

+ The Game • Jeffrey Foskett • Roddy Ricch
Camila Cabello • Producer Chuck Prophet

UNSIGNED ARTIST REVIEWS!

Bishop Briggs

CHECK OUT
NEW TOYS
On P. 10

Vol. 44 • January 2020 • \$3.95/\$4.95 Canada

brian lucey's magic garden mastering

Attraction. Connection. Success.

- The Greatest Showman Soundtrack: Grammy Winner, iTunes #1 in 77 Countries
- Katy Perry - Cozy Little Christmas: Amazon Music #1
- Liam Gallagher - As You Were: Billboard #1, top vinyl sales in the UK
- Dr. John - Locked Down: Grammy Winner - Best Blues Album
- Shania Twain - Now: Billboard #1
- Royal Blood - How Did We Get So Dark? Billboard #1
- Ghost - Cirice: Grammy Winner - Best Metal Performance
- Chet Faker - Built On Glass: Aria Award Winner
- Cage The Elephant - Tell Me I'm Pretty: Grammy Winner - Best Rock Album
- The Black Keys - El Camino: Grammy Winner - Best Rock Album
- Arctic Monkeys - AM: #1 UK, Certified Platinum US, UK
- The Black Keys - Brothers: Grammy Winner - Best Alternative Album

38

Bishop Briggs

One year after the release of her full-length debut, Briggs has returned with *Champion*, 10 songs that chronicle the breakdown of a devastating love affair. In conversation, the artist (a graduate of Los Angeles-based Musicians Institute) is warm, open and expressive as she shares hard-won advice about being a creative music-maker.

By Dan Kimpel

Photos: Eric Ray Davidson

48 PETA at The GRAMMYS

By Kurt Orzeck

Departments

- 08. Close Up
- 09. Assignments
- 10. New Toys
- 14. Book Store
- 16. Up Close
- 18. Studio Mix
- 23. Business Affairs
- 24. The Legal Beat
- 26. Signing Stories
- 28. Song Biz
- 32. Film•TV•Theater
- 34. Mixed Notes

Reviews

- 50. Album Reviews
- 52. New Music Critiques
- 54. Live Reviews

Be sure to follow *Music Connection* on Facebook and Twitter.

The opinions expressed in *Music Connection*, as well as all Directory listings and contact information, are provided by various sources in the music industry. *Music Connection* is not responsible for any business transactions or misadventures that may result from your use of this information.

A&R Roundtable 2020

As we often do at the start of each year, MC again gathers a stellar group of label pros to find out what they're looking for in terms of signing new talent.

By Andy Kaufmann

42

62 Directory of A&R Reps

68 Directory of Producers & Engineers

Compiled By Denise Coso

- 20. Producer Crosstalk: Chuck Prophet By Rob Putnam
- 22. Exec Profile: Tom Sumner, Yamaha By Andy Kaufmann
- 30. Songwriter Profile: Otis McDonald By Dan Kimpel
- 49. Expert Advice: What You Need to Know About the Sound Guy By Ari Herstand
- 86. Tip Jar: Sampling Safety By Keith Hatschek

CUBASE 10.5

CREATE. PRODUCE. MIX. REPEAT.

Cubase is one of the most powerful music creation software packages in the world. With its unrivaled range of flexible tools, you can create any kind of music quickly and intuitively. It comes packed with a wide range of virtual instruments, effects and thousands of sounds. Whether you're a professional composer or a music production beginner, Cubase provides you with everything you need for turning your ideas into music.

The reference standard for music production software

Produce tracks from start to finish

Suitable for all genres, levels and budgets

Fast, flexible and intuitive workflows

steinberg.net/cubase

 steinberg
Creativity First

NEED RADIO AIRPLAY?

**America's #1
Multi-Format Radio Promotion
Larry Weir/Masika Swain**

**National Record Promotion
323-658-7449**

**137 N. Larchmont Blvd S-#500
Los Angeles, CA 90004
email: lweir@larryweir.com**

MUSIC CONNECTION

E. Eric Bettelli PUBLISHER

E. Eric Bettelli

GENERAL MANAGER /
ADVERTISING DIRECTOR
ericb@musicconnection.com

Denise Coso

OPERATIONS MANAGER /
DIRECTORIES EDITOR
denisec@musicconnection.com

Steve Sattler

BUSINESS
DEVELOPMENT MANAGER
steve@creativesalesresource.com

Hillorie McLarty

ADVERTISING / MARKETING
hillorie@musicconnection.com

Ray Holt

DIRECTOR OF
DIGITAL
MARKETING
rayh@musicconnection.com

Jessica Pace

FILM / TV / THEATER
j.marie.pace@gmail.com

Mark Nardone

SENIOR EDITOR /
ASSOCIATE PUBLISHER
markn@musicconnection.com

John Curry

ART DIRECTOR
artdirector@musicconnection.com

Carmina Taylor

ASSOCIATE EDITOR /
SOCIAL MEDIA MANAGER
carminat@musicconnection.com

Barry Rudolph

NEW TOYS
barry@barryrudolph.com

Dan Kimpel

SONG BIZ
dan@dankimpel.com

Glenn Litwak

THE LEGAL BEAT
gtlaw59@gmail.com

FEATURE WRITERS

Andy Kaufmann andy.kaufmann@verizon.net **Rob Putnam** toe2toe6@hotmail.com

Daniel Siwek danielsiwek@roadrunner.com

Editorial Intern

Aldo Moreno

intern@musicconnection.com

CONTRIBUTING WRITERS

Heather Allen, David Arnsen, Andrea Beenham,
Bobby Borg, Kara Bradford, Pierce Brochetti, Brett Bush, Alexx Calise,
Brett Callwood, Miguel Costa, Elena Ender, Gary Graff, Eric Harabadian,
Andy Kaufmann, Glenn Litwak, Andy Mesecher, Olivia
Morreale, Kurt Orzeck, Jessica Pace, Rob Putnam,
Adam Seyum, Daniel Siwek, Brian Stewart, Siri Svay,
Benjamin Thomas, Jonathan Widran, Ellen Woloshin

PHOTOGRAPHERS

Heather Allen, David Arnsen, JB Brookman, Brett Callwood, Alexx Calise,
Daren Cornell, Miguel Costa, Jody Domingue, Jim Donnelly, Kevin Estrada,
Apple Kaufmann, David Klein, Alex Kluff, Heather Koepp, Tony Landa,
Dave Long, Thomas Long, Charlie Meister, Scott Perham, Garrett Poulos,
Alexander G. Seyum, Danny Seyum, Mark Shiwolich, Daniel Siwek, Brian
Stewart, Joshua Weesner, Ellen Woloshin

MANUFACTURED AND PRINTED IN THE UNITED STATES OF AMERICA

Music Connection (ISSN# 1091-9791) is published monthly by *Music Connection, Inc.*, 3441 Ocean View Blvd., Glendale, CA 91208. Single copy price is \$3.95, Canada \$4.95. Subscription rates: \$35/one year, \$59/two years. Outside the U.S., add \$25 (U.S. currency) per year. We are not responsible for unsolicited material, which must be accompanied by return postage. All rights reserved. Reproduction in whole or part without written permission of the publishers is prohibited. The opinions of contributing writers to this publication do not necessarily reflect the views of *Music Connection, Inc.* Copyright © 2020 by E. Eric Bettelli. All rights reserved.

Founded by: J. Michael Dolan / michael@jmichaeldolan.com

CORPORATE HEADQUARTERS

3441 Ocean View Blvd., Glendale, CA 91208 Office: 818-995-0101
Fax: 818-638-8015 Email Address: contactmc@musicconnection.com
Website: musicconnection.com
Legal Counsel: Christopher J. Olsen / chris@chrisolsenlaw.com

Subscribe to MC NOW!
musicconnection.com/store/subscribe

**Whether you have a vault
filled with priceless masters
or a handful of DATs in your attic,
our staff of professional
archival engineers can expertly
transfer your tape-based audio
into high resolution,
archive-ready digital files.**

**Audio
Archiving
SERVICES INC.**

**AUDIO PRESERVATION
BY AUDIO PROFESSIONALS!**

www.audioarchivingservices.com
info@audioarchivingservices.com

**IF MAKING MUSIC IS YOUR LIFE,
THIS IS WHERE YOU BELONG.**

ASCAP experience

APRIL 1-3
2020 | DTLA

**PRICES INCREASE 1/23.
REGISTER TODAY.**

**PROGRAMMING UPDATES:
ASCAPEXPERIENCE.COM**

FERVOR RECORDS

fervor-records.com

Humble and Charitable Beginnings of a Multi-Faceted Label: The indie juggernaut Fervor Records and its affiliated publishing companies evolved out of a multi-genre 1990 charity holiday album in Phoenix for the homeless. Organized and produced by David Hilker and a few friends, the project featured Hilker and some of his fellow local musicians. *Southwest Holiday* was released on cassette and sold over 4,500 units in six weeks—with 100% of the proceeds going to Central Arizona Shelter Services. The same crew went on to create multiple compilations including more charitable work for St. Mary’s Food Bank. From one of their first bands, onetime *Star Search* sensations Brian Page & the Next, they learned the ins and outs of performance royalties.

“As a songwriter,” Hilker says, “I wanted to get in on that game. We opened a recording studio, started writing and producing local hip hop artists and R&B singers, and before long were licensing songs to film and TV.” Their breakthrough was having a song in the hit Jack Nicholson film *As Good As It Gets*. The team went on to sign with Fox Music to compose music for Fox Kids Cartoons and the Fox Family Channel.

Continued Licensing and Re-activating the

Label: By the early 2000s, the publishing arm of Fervor Records was licensing to numerous hit TV shows and films. “We were operating on a non-hit model, signing artists and songs and getting them placed in royalty generating situations without worrying about radio airplay or charts,” Hilker says. Facing increasing demand for actual product, Hilker

and his staff decided to re-activate the label. The twist was doing so outside the major distributors system via international digital distribution channels they discovered while attending MIDEM in France. While building their own stable of artists, they began expanding their scope, acquiring vintage back catalogs (in all genres) of lesser-known artists dating back to the ‘20s and became hugely successful monetizing dormant copyrights. Their eclectic roster of artists and ownership of vintage material led Fervor Records to success on MTVU (launching five Fervor indie artists), placements on the official *Mad Men* LP soundtrack and more recently landing a dozen songs in *Green Book*, the 2019 Oscar winner for Best Picture.

Current Roster Highlights: Indicative of Fervor Records’ propensity for eclecticism, some of the new indie artists Fervor Records is touting are two-piece rock band Noonday Devils, male/female R&B/hip-hop duo blakk.nostalgia, Latin band Andy Gonzales Y Sus Amigos and NYC alt rockers Moonwalker. Hilker, biz partner Jeff Freundlich and LA based A&R Director Jacob Nathan are always on the lookout for great artists and bands that have songs that can generate placements and Spotify plays. “We’re in this for the long haul,” Hilker says.

“We’re not looking to sell upstream. We’re not looking for just what’s hot today. We’re committed to investing in music forever because we know great music is always relevant.”

Contact info@fervorrecords.com

VOTE
for
OLD MILL RD
Recording
[at oldmillroadrecording.com](http://oldmillroadrecording.com)

35th
TEC
2020
Awards
NOMINEE

Destination Luxury Recording Studio
With In-House
GRAMMY®-Winning Engineer,
Benjamin J. Arrindell

East Arlington, Vermont
(802) 430 - 7398
oldmillroadrecording.com

Kelly Walsh

Account Executive
SRO PR

Publicist **Kelly Walsh** has been promoted to **Account Executive** at **SRO PR**. In this position, Walsh will continue to handle both national and international tour campaigns for her diverse roster including Ice Nine Kills, Davey Suicide, Hilltop Hoods, Pray For Sleep and Oddities Flea Market. Walsh began at SRO's Los Angeles headquarters in 2018 as National and Tour Publicist and within the past year has brought a refreshed edge to the company, delivering successful media campaigns for up-and-coming acts. To learn more, contact her directly at kwash@sropr.com.

Sergio Villanueva

Head of Custom Shop
Gibson

Gibson is revitalizing their Custom Shop. The company has announced the appointment of **Sergio Villanueva** as **Head of Custom Shop**. Before joining Gibson, Villanueva spent the last five years at Taylor Guitars as the Plant Manager of the company's new Tecate, Mexico facility. Before he joined Taylor, Villanueva spent 25 years at Fender Musical Instruments, where he worked his way from managing strings production to eventually becoming Sr. Vice-President of Global Manufacturing. To learn more about Villanueva and Gibson, contact Libby Coffey at lcoffey@primeprgroup.com.

Luke Noffke

Director of Global Marketing and E-Commerce
Ernie Ball Inc.

Ernie Ball Inc., a manufacturer of guitar strings, musical instruments and accessories, has announced the promotion of **Luke Noffke** as its new **Director of Global Marketing and E-Commerce**. Noffke joined Ernie Ball in 2015 as Director of Marketing and helped drive several key initiatives including the building of its marketing team, the implementation of a global marketing strategy and the complete redesigns of mobile responsive websites for both the Ernie Ball and Ernie Ball Music Man brands. Email luke@ernieball.com directly to learn more.

Debra Rathwell

Executive Vice President, Global Touring & Talent
AEG Presents

AEG Presents, a concert promotion and artist development company, has announced that **Debra Rathwell** has been promoted to **Executive Vice President, Global Touring and Talent**. Rathwell began her career in the music business while a student at Carleton University in Ottawa, Ontario, eventually leaving school to work full time in concert promotion. She moved to Montreal to work for legendary promoter Donald K Donald as VP of Concerts handling tours for Tina Turner, Genesis, Celine Dion, Bryan Adams and Leonard Cohen. Contact Dennis Dennehy at ddennehy@aegpresents.com.

Lance Podell

SVP, GM Iron Mountain Entertainment Services
Iron Mountain

Iron Mountain, the storage and information management company, recently announced the appointment of **Lance Podell** to **SVP and GM of Iron Mountain Entertainment Services**. He will oversee the company's media and entertainment-focused business by developing and delivering solutions that advance its media preservation and archive management efforts. Podell joins Iron Mountain from YouTube Spaces, a division of Google, where he focused on engaging content creators and partners to advance storytelling and build YouTube communities across the world. To learn more, contact Margaret.Travis@ironmountain.com.

Aquiles Vera

Spanish Latin America Sales Manager
Waves Audio

Waves Audio, a developer of professional audio signal processing technologies and maker of audio plugins for mixing, music production, mastering, sound design, broadcast, post-production and live sound, has appointed **Aquiles Vera** as **Spanish Latin America Sales Manager**, further developing Waves' live sound distribution channel. Vera began his career 25 years ago in TV as a film sound designer and in audio post-production, where he gathered vast experience crossing over from studio recordings to live mixing and an array of pro audio undertakings in between. To learn more, contact robert@clynemedia.com.

Ty Salazar

Sr. Director of Creative Licensing
Position Music

Position Music has announced the promotion of **Ty Salazar** to the role of **Sr. Director of Creative Licensing**. Salazar will be responsible to continue growing Position's client base and synch revenue within the film, television and advertising medias. Salazar joined Position Music in 2013 and has been instrumental in growing film/TV synch revenue over 100% in the last two years. He has also been responsible for landing hundreds of placements including *Grey's Anatomy*, Fitbit, NFL, *The Resident*, *Power* and *Mayans M.C.* Contact Deborah Radel for more info at deborah@drp.us.

Perry Sook

Board of Directors
BMI

BMI (Broadcast Music, Inc.) has announced the appointment of **Perry Sook**, Chairman, President and CEO, Nexstar Media Group, Inc. to the **BMI Board of Directors**. Sook founded Nexstar in 1996 with one television station in Scranton, PA. Prior to Nexstar, Sook was one of the principals of Superior Communications Group, Inc., and before Superior, he was President & CEO of Seaway Communications, Inc. Throughout his career, Sook has received many accolades and served on many industry boards. Most recently, he received The Media Institute's 2016 American Horizon Award. For more, contact Liz Fischer at lfischer@bmi.com.

◀ TRX CYMBALS LIGHTNING AND THUNDER EFFECT CYMBALS

TRX Cymbals has a new upgrade of their Lightning™ and Thunder™ effect cymbals that come in both 16- and 18-inch sizes. You are going to love their cool look with a circular pattern of holes and a partially hammered 18-inch Thunder (shown).

These new variants have an extra unique trashy sound and they can be stacked for a whole other level of cymbal effects. Recommended for transitional jazz, R&B or rock, pop and metal heads!

trxcymbals.com

▶ RETRO INSTRUMENTS 500PRE TUBE MIC PREAMP

Unbelievably, the wizards at Retro Instruments have released a single-channel tube microphone preamp/line amp module that fits into a single slot of a 500 rack. Inside are three premium TAD 12AT7 tubes and CineMag input and output transformers. Based on Retro's Sta-Level classic limiter circuit, the 500PRE has both high (75dB) and low gain (48dB) modes available using either two or three of its tube stages.

The front panel has full-size switches and control knobs for Input Gain, Low or High Gain Modes, 48-volt phantom power on/off, Invert ("flips" the polarity of the balanced mic input line) and Output control.

I ran the 500PRE in an API 8P High Current 500 rack and began testing it as a mic preamp for my Bock/Soundelux U195 FET condenser microphone for recording my big chested singer. I had the mic set in Norm mode, no Lo Cut or -10dB pad. For compression, the 500PRE's output was patched into another Retro favorite, the 176 Limiting Amplifier. This is a glorious combination that I can recommend to any engineer for an awesome, big sound and natural dynamics.

The 500PRE has so much controllable gain available that, by way of using just the Input and Output controls and selecting either the Low or High gain range, you will have many more possible sounds than most microphone preamps. If you drive the input hard (up to +10dB), the tubes will self-limit and turning down the Output control will set a proper final level. Back the Input Gain down, run the Output up at max, and go totally legit and clean if you desire.

Save a couple of 500 slots for two Retro Instruments 500PRE microphone preamps! The most versatile tube microphone/line level processors I've seen. The Retro Instruments 500PRE is available now for \$899 MSRP.

retroinstruments.com/product.php?product_id=500PRE

◀ D'ADDARIO MODULAR SNAKE SYSTEM STAGE BOX

I'm attracted to D'Addario's new Stage Box for many reasons. It accommodates up to eight channels of microphone or instrument lines and it is super well built. It uses a standard DB-25 eight-channel cable as long as required, and the Stage Box lies flat on the floor.

My immediate need was for an eight-channel snake to record a drum kit at my small studio. I connected the Modular Snake System Box using a D'Addario (PW-DB25MM-50) male-to-male 50-foot DB-25 cable directly to an API 8-slot High Current Lunchbox® with eight microphone pre-amps installed. The 50-foot length was fine to get to the adjoining room with plenty of slack to tuck it out of the way of foot traffic.

It is thoughtful that the D'Addario Modular Snake System Stage Box configures the first four XLR inputs conventionally while inputs five thru eight are XLR Combo jacks ready for either XLRs or 1/4-inch line level instruments such as synthesizers. To record a small drum kit, I use all eight inputs for studio microphones—some requiring phantom powering. I had no problem with noise or crosstalk—when one channel's audio signal "leaks" into another channel.

I like that the Stage Box is small and lies flat with the connectors fanning out horizontally. The connectors don't stick straight up so people don't trip over them! Around a drum kit this makes for a cleaner setup—even the connected DB-25 cable plugs into the side so it is fairly well protected too. Plus, if you need more lines than eight, just get another Snake Box and cable for eight more mic or instrument inputs.

The D'Addario Modular Snake System Stage Box PW-XLRSB-01 sells for \$85 MSRP and is an instant problems solver for both studio and live sound work!

Daddario.com

PRODUCER. MANAGER. PROMOTER.

MASTER OF ARTS IN MUSIC INDUSTRY ADMINISTRATION

With this degree, they could be more than career goals.

California State University, Northridge's **MASTER OF ARTS IN MUSIC INDUSTRY ADMINISTRATION** program prepares you to work in the industry by learning about current trends, publishing, e-commerce, marketing, management, organizational behavior, entertainment and copyright law.

Plus you'll get:

- » Networking opportunities at industry events
- » Group learning to connect with other professionals and graduate on time
- » Exceptional academic support

Don't Wait! Priority application deadline is **March 24, 2020.**

go.csun.edu/MusicConnection

CSUN[®]

CALIFORNIA
STATE UNIVERSITY
NORTHRIDGE

◀ AKG K371 HEADPHONES

The **AKG K371** are over-the-ear, closed-back studio headphones that are foldable but do not look like typical studio headphones with their stylish, oval-shape ear cup drivers. They certainly have studio headphone specification with 5-Hz to 40-kHz frequency range and they come with three sets of cables including both coiled and straight 3-meter versions, plus a short 1.2-meter cable for plugging into your portable device.

The drivers are large, 50-mm diameter titanium-coated units that use oxygen-free pure copper voice coils making these phones able to produce up to 114 dB SPL/V at a rated impedance of 32-ohms. They fold up with the drivers rotating upwards under the headband using a graduated ratchet mechanism so they stay folded up until unfolded.

I immediately tried a gunmetal black set sent to me using an Aphex Systems Model 454 HeadPod 4-channel headphone amp. I found the K371 to sound better to me than a set of \$300 pair of studio headphones. They were clear in the important mid-range frequencies and the deep bass was more solid sounding. I like the way they fit on my head and ears plus they are smaller and lighter weight than most studio headphones.

In fact, they have taken the place of my studio phones at the listening position in my studio—I use them as a second check of my mixes and/or while recording in the same room. The AKG K371 headphones are comfortable to wear and come with a carrying pouch. They are an excellent value at \$149 MSRP.

akg.com/Headphones/Professional%20Headphones/K371.html

▶ IZOTOPE DIALOGUE MATCH

Dialogue Match is for matching dialog in post-production work; however, I tried it on a vocal track in my music mixing and also had good results. Dialogue Match runs as an AudioSuite processor in Pro Tools 11 or higher and combines machine learning with a new reverb technology from Exponential Audio.

It is important to have seamless and intelligible dialog audio at all times. However, a common problem with film and television sound production is matching dialog audio coming in from lavaliers, body mics, overhead boom mics, or later in post-production, with ADR or Automated Dialog Replacement.

Using Dialogue Match, the dialog's unique character—noise floor, EQ curve, ambient space and more—are captured in a profile. This profile can be analyzed, stored and then applied to any other dialogue track three seconds or longer. Any room sound from an auditorium to a closet can be matched for a realistic consistency between scene recordings.

Ozone 9's EQ matching feature is used and DM's new Reverb Module uses a reverb matching technology powered by machine learning. The spatial reflections surrounding dialogue audio is captured separately and accurately applied to another dialogue track using the Exponential Audio reverb engine. The Ambience Module analyzes the spectral noise profile of a recording and then re-creates it.

My first use was in a music mix where I loved the tone and room ambience the singer had in the first verse. But the second verse sounded like another room and microphone was used. By capturing the profile from the first verse in Dialogue Match, I was able to get those two verses much closer in sound than before. I like that I could more closely dial-in the match up with the EQ and Reverb controls. After I added my effects, it would be hard to tell what really happened originally!

Dialogue Match comes with many background ambience profiles and it is awesome to have this new tool! Dialogue Match is an AudioSuite. It sells for \$599 MSRP.

izotope.com/en/products/dialogue-match.html

◀ ROLAND BOUTIQUE JU-06A SYNTHESIZER

The **newest addition** to Roland's Boutique family is the JU-06A Synthesizer, a compact instrument that combines vintage sounds and functionalities from Roland's 1980s-era Juno 6, 60 and 106 keyboards. You'll have actual front panel controls on the JU-06A for the high-pass filter from the Juno 106 and the envelope-controllable pulse-width-modulation from the Juno 60. You also get the swirling chorus, an improved sequencer and interface, trigger in, plus the Juno's arpeggiator and more.

Roland's build quality and the aesthetics of its predecessors is retained with the JU-06A with tough metal panels and control shafts—yet the whole instrument easily fits into your backpack. You get both USB audio/MIDI and full-sized MIDI jacks, giving performers the ability to play and synchronize with nearly any other piece of gear in their set-up. The 1/8-inch jack and USB connection lends a clean setup with no clutter while the JU-06A's compact size fits into multiple music setups and can easily connect to a master keyboard, DAW, K-25m Keyboard Unit, and the DK-01 Boutique Dock.

The JU-06A sells for \$399.99 MSRP.

Roland.com

BARRY RUDOLPH is a recording engineer/mixer who has worked on over 30 gold and platinum records. He has recorded and/or mixed Lynyrd Skynyrd, Hall & Oates, Pat Benatar, Rod Stewart, the Corrs and more. Barry has his own futuristic music mixing facility in North Hollywood called Tones 4 \$ Studios. He is a lifetime Grammy-voting member of NARAS and a contributing editor for *Mix Magazine*. barryrudolph.com

DO WE HAVE ROYALTIES FOR YOU?

More than \$300 Million Distributed to Musicians & Vocalists

Royalties Distributed to Both Union & Non-Union Session Musicians & Vocalists For Their Performance on Songs Played on Satellite Radio, Non-Interactive Streaming Services, Webcasts, Other Digital Formats and Certain Music Performed on Film & Television

Find Out If We Have Royalties For You
www.afmsagaaftrafund.org/ShowMeTheMoney

The AFM & SAG-AFTRA IPRD Fund is a 501(c)(6) non-profit organization - est. 1998
4705 Laurel Canyon Blvd., Suite 400, Valley Village, CA 91607
p. 818.255.7980 | f. 818.255.7985 | www.afmsagaaftrafund.org

GET LUCKY!

MUSIC CONNECTION

Get in on the
FRIDAY FREEBIE

Enter at
musicconnection.com!

BOOK STORE

Angelic Wars: First Rebellion

By Rick E. Norris

(hardcover) \$26.95

(paperback) \$14.95

(e-book) \$2.99

In this unique multimedia book experience, Norris crosses genre and format boundaries, presenting a musical that explores how evil began and why the Christian God gave his angels free will. By activating the accompanying QR codes, readers can hear the characters in the book sing. The combination of tradi-

tional action-adventure, fantasy-style storytelling and excellent musical performance (Norris is a member of the National Academy of Recording Arts & Sciences) is an entertaining experience. Actually hearing characters sing the words on the page adds a layer of immersion regular books can't touch.

Dylan by Schatzberg

(hardcover) \$70.00

To celebrate legendary musician Bob Dylan's 10 concert event at the Beacon Theater in New York, legendary photographer Jerry Schatzberg has put together a heavy-duty book featuring rare and never-before-seen images of Dylan during *Blonde on Blonde* and *Highway 61 Revisited*. What makes this collection notewor-

thy is how they capture Dylan in a variety of settings and situations, giving a rare glimpse inside the many facets of one of the most complex and mysterious individuals of all time. This high quality art book is ideal for diehard Dylanites.

Why Lhasa De Sela Matters

By Fred Goodman

(paperback) \$16.95

Goodman's new book brings to light the career of a diverse and enigmatic songwriter who traversed genres, countries and boundaries along the way. Goodman dives into De Sela's early life as the child of road-warrior hippies traveling back and forth between the United States and Mexico in a converted school bus. The exposure to all walks of life translated to her eclectic

and multi-lingual music. The book tracks De Sela's unconventional rise, emphasizing her eclectic style that fused Gypsy, Mexican Ranchera, South American folk, Americana and jazz. This is the first biography of the artist, who died in 2010 at 37 of breast cancer.

Build: The Power of Hip-Hop Diplomacy in a Divided World

By Mark Katz

(hardcover) \$24.95

In the early '00s, the US Department of State started a bold new strategy to increase goodwill toward America. They began sending hip-hop artists around the globe to help bridge the cultural divides between America and the rest

of the world. This book tells that story, drawing from interviews with artists, diplomats and students across 30 different countries. Across the globe, hip-hop remains one of America's most beloved exports. From Morocco to Guatemala, *Build* takes you on an unexpected journey of healing and unity.

The Professional Songwriter: Songwriting, Recording and Making Money with Your Music

By Louis Anthony deLise

(paperback) \$45.00

This book provides all the knowledge an aspiring songwriter needs to make a career in the music industry. The author writes so even a total beginner can begin developing their career. As an added bonus, the book memorializes the current forms and trends in modern American

songwriting. Readers can expect to learn enough music theory to get them started, as well as helpful tips and experience-based guidance on crafting their own songs. Most important, deLise tells the readers how they can translate their creativity into a career.

Good Lovin': My Life as a Rascal

By Gene Cornish with Stephen Miller

(paperback) \$16.95

Gene Cornish tells all in his memoir about the rise and fall of the legendary rock & roll band, The Rascals. Starting in the late '50s during the music's early period, he takes the reader on a rollercoaster ride of experiences and emotions. From drug addiction to the RnR Hall Fame, *Good Lovin': My Life as a Rascal* recounts his

highs and lows and we learn what inspired him to pick up a guitar: legends like Chuck Berry, Elvis Presley, Dion & The Belmonts and Ricky Nelson, and what continued to inspire him and the Rascals later in their career: bands like Cream, The Beatles and The Byrds.

Supporting the 13th Annual Producers & Engineers Wing Grammy Week Celebration
honoring the inspirational accomplishments of Dr. Dre

Congratulations!

DRE AND ALL NOMINEES OF THE 62ND ANNUAL GRAMMY AWARDS

TRANSPARENCE[®]
ENTERTAINMENT GROUP

YOUR MUSIC, YOUR MONEY
Shedding The Light On Global Rights

For More Information Contact TEG
818.854.6430 | www.TEG-INTL.com

AUDIO ARCHIVING SERVICES

audioarchivingservices.com

Experts in Audio Preservation: Launched in 2019 by veteran engineer and tape restoration expert Dan Johnson, Hollywood's Audio Archiving Services offers state-of-the-art "audio preservation by audio professionals," which includes his fellow engineers Paul Jackson, Jr. and Drea Hernandez. Drawing on his multi-faceted history in which he has transferred some of the best-selling albums of all time for labels, producers, artists and estates, Johnson's goal is to provide clients with the highest quality transfers from their tapes to a more usable digital format. The reality that he and his staff address is the fact that magnetic audio tape—on which most albums through the early 2000s were recorded—has a shelf life. Many of the recordings they work with are 20-30 years old and beyond, and are starting to deteriorate. "As an audio engineer," he says, "I understand the love and sacrifice that goes into creating the original recording, and it's my privilege to preserve the artists' legacies through the archival process." AAS' clientele includes everyone from Jackson Browne, the Jimi Hendrix estate and Tommy Boy Records to non-industry folks seeking to preserve decades old family audio recordings captured on tape.

"What matters is attention to detail and effective trouble shooting, because every single tape presents different challenges."

Keys to the Process: According to Johnson, the most important aspect of the six-step process is tape evaluation. Tapes are inspected for dried leader joints and splices, adhesive leaching from splices, mold, sticky shed syndrome and various other issues that can affect playability. If any of these conditions are present, tape restoration is performed using the appropriate measures (tape baking, mold remediation, adhesive removal, etc.). After the tapes are made playable, they are checked for format, speed and noise reduction encoding. If there is documentation with the reels, that info will be verified during tape evaluation. The other steps include scanning (at 300dpi), machine alignment (using project tones or in-house MRL calibration tape), the transfer (at archival quality 192kHz/24 bit wav files), documentation and delivery.

A Decades Long Passion for Engineering: Johnson's career as an audio archivist—which includes the transfer of over 10,000 reels from full track mono to 48 track digital—traces its roots to Ocean Way, where he worked his way up from an internship to assistant engineer after he graduated from the Conservatory of Recording Arts and Sciences in Tempe, AZ. The Maryland native then did two separate stints in the 2000s at Capitol Studios as a set-up technician before being tapped for his introductory archiving gig for a vendor company that worked with Warner Bros. Records. His first project—creating 192:24 Pro Tools wav files from two-inch tape to preserve the Ramones catalog—hooked him. After working projects for everyone from The Eagles and The Doors to Talking Heads and Chicago, he moved on to the newly created archiving division of United Recording, formerly Ocean Way. He developed the department while working there from 2016-2019.

Contact Audio Archiving Services at info@audioarchivingservices.com

Vocal Recordings Corrected & Enhanced

- ✓ Pitch (Correction)
- ✓ Layering (Mults)
- ✓ Modulation (Vibrato)
- ✓ Timing (Correction)
- ✓ Harmonies (from your voice)

Individual adjustments by technical musicians - not an automated process
NOT AUTOTUNE

Amazing examples on our website
acoustics.com
Free examples from your stems

11 Acre Recording Estate
2 houses
PRO studio
private lake
7BR, 6.5.5 Bath, 10,500 sq ft
\$4,900,000

San Juan Island WASHINGTON
The beauty of CA but not the \$\$\$\$
www.10KiyaWay.com
360-298-4249

There are two places to experience total silence.

Equi=Tech model 2RQ

EQUI=TECH
Pioneer and Developer of Blanced Power Technology

Power conditioning solutions for all industries since 1992
(888) 404-9799 • www.equitech.com

RETRO

NEW

500PRE

BIG

BOLD

FLAVOR

FOR YOUR

500 RACK

**500 SERIES TUBE PRE WITH
STA-LEVEL CIRCUIT TOPOLOGY
IN A SINGLE WIDTH MODULE**

▲ Beck Celebrates Capitol Music + Lyft Partnership

On Dec. 9, Capitol Music Group announced its partnership with ride share provider Lyft. Together, the two companies will offer music fans, Lyft riders and drivers exclusive experiences with top artists. The partnership was launched with a special private performance by Capitol artist Beck who recently released his 14th studio album *Hyperspace*.

▲ Vreeland Gives Us All the Notes

Caroline Vreeland, singer, model, actress and great-granddaughter of Vogue editor Diana Vreeland, will be releasing her debut album *Notes on Sex and Wine* in 2020. Channeling femme fatales like Patsy Cline and Amy Winehouse while adding an indie-pop twist, the record sees Vreeland carving out a place for herself as something more than a prominent haute couture muse. The album was produced by Don Miggs and Greg Hvnsen and recorded in Miggs' home studio in Los Angeles. For more information, visit shorefire.com/roster/caroline-vreeland.

▲ Windmark Records Holds Special Immersive Workshop

Windmark Records presented a special immersive workshop titled "The Anatomy of Immersive & Surround Sound Audio," featuring the music of A Bad Think as well as select tracks from the Universal Music Group's catalog at the PMC studio located within LemonTree Studios in Highland Park, Los Angeles. A discussion was held by Michael Marquart (A Bad Think) and his collaborators on his newest album, *The Savior*, Dave Way and Bob Clearmountain. Pictured (l-r): Marquart, Way, Al Schmitt, Niko Bolas and Clearmountain.

▲ Noisematch Studios Feature Ocean Way Audio Monitor System

Noisematch Studios is a new facility designed by the Malvicino Design Group and built from the ground up in Miami, FL. It features an SSL Duality SE 48 console and the massive Ocean Way Audio HR2 Tri-Amplified monitoring system. Studio designer Horacio Malvicino worked closely with producer/engineer Alex J. to create the new facility in the heart of Wynwood, Miami, popular for its booming art gallery scene and high-end restaurants. The studio features a recording environment suitable to a wide variety of musical styles, with complete video production available on site.

Producer Playback

"To me, getting the best out of someone is to get them to explore themselves."

—Tony Moran (Gloria Estefan, Luther Vandross)

▲ **Grimes to Release Fifth Album**

Artist Grimes, a.k.a. Chief Ethereal Officer, is set to release her fifth studio album, *Miss Anthropocene*, on Feb. 21. So far, she has released two singles from the upcoming record, "Violence" and the newest, "So Heavy I Fell Through The Earth." The new single was written, produced and performed by Grimes. To learn more, visit grimes ffm.to.

▲ **Evans Releases Debut Album At Last**

You know Luke Evans from seeing his face on-screen in hit films such as *Beauty and the Beast*. Well, Evans is now hitting your stereos with the recent debut of his album *At Last*. Recorded at Sarm Studios in London, Evans worked with producer Steve Anderson (Kylie Minogue, Britney Spears), The Royal Philharmonic Orchestra, and string arranger-composer Cliff Masterson (Emeli Sandé, Michael MacDonald). Evans can currently be seen in Roland Emmerich's hit movie, *Midway*, alongside Woody Harrelson, Ed Skrein and Patrick Wilson, in theatres now.

▲ **Puth Delights Fans at the Palms**

Recently, Charlie Puth made a pit stop at the Studio at the Palms in the Palms Casino Resort in Las Vegas, NV. Fans were given a once-in-a-lifetime opportunity during a radio contest by 104.3 Now. Contest winners were treated to a special private performance by Puth. Pictured (l-r): Zoe Thrall, Director of Studio at the Palms and Charlie Puth.

the debut album from powerhouse duo
NOONDAY DEVILS
 BITTERS
 drops worldwide 01.17.20

Fervor

WANT **RADIO** AIRPLAY?

HOWIEWOOD.COM

Howard Rosen Promotion Inc.

Specializing in radio airplay at: Top 40, Hot AC, AC, College, Rock, Alternative, Rhythm, Specialty, Country, Internet, and more.

Additional Services: Social Media, Production, Management, Distribution, Consultation, Video Promotion, and more for Major and Independent Recording Artists since 1985.

Howard Rosen Promotion Inc.
California
805.382.2200
info@howiewood.com

CHUCK PROPHET

Artist and producer Chuck Prophet's first foray into production came more than 30 years ago when he found that he was drawn to his band's mix more than the actual music making. Like many producers, he's entirely self-taught and his background as a songwriter—he was the guitarist for psychedelic '80s outfit Green on Red—has also served him well as the gearhead behind the glass. He's produced and/or engineered records for various talents including country artist Kelly Willis, more than a dozen of his own and what is perhaps his crowning achievement, The Rubinoos' 2019 record *From Home*.

Often artists will transition into the producer role. For Prophet, his move was triggered by his innate curiosity. "I have a strong interest in how records are made," he explains. "I was the guy in the band that always pushed to do one more mix at three a.m. I [emphasize] what we put in front of the microphone."

In the early lives of many artists, often there's a band that's inspired them to pursue a music career. For Prophet, that group was The Rubinoos. "The Rubinoos had a massive effect on me," he observes. "They were the first band I saw that was almost like The Beatles in the sense that they were self-contained. It was hard to tell, musically, where they came from because they had so many influences. They were a band out of time and there's nothing more authentic than being your true self."

When you're tapped to collaborate with a band formed nearly 50 years ago, it can be difficult to know where to start. Fortunately, Prophet and The Rubinoos' founding member Tommy Dunbar allowed the process to reveal itself gradually. "One of the first things we did was establish a mission statement of what the record would be in an ideal world," he recalls. "I felt that the signposts we needed to follow were embedded in the band's first two records."

"A hard lesson for people to learn is that you'll spend the same amount of effort on a record no matter how you go about it. You can do a lot of preparation and have a shorter execution. Or you can have no preparation but it'll be a long execution. For *From Home* we leaned on really being prepared. One of the reasons we used tape was because it slowed people down. When you use Pro Tools, musicians can become complacent."

"As a producer in 2019, it's very easy to become cynical about the record-making process. It's kind of like cranking out Chicken McNuggets on a laptop. But when the four members of The Rubinoos all stand around one microphone and sing those harmonies, you're gonna sit up and it'll restore your faith."

What makes for a strong, successful project? "This is an ongoing debate," he says. "Some people will say that as much as they want to believe it's the song that makes a record a hit, some tell you it's actually the sound. I'm not really of that mind. Like a good movie, it's all in the script."

From Home was recorded at San Francisco's noted Hyde Street Studios. Established originally as Wally Heider Studios in 1969, it became Hyde Street in 1980. Artists that have recorded there include Tupac Shakur, Green Day and Prophet himself.

Visit chuckprophet.com

THE 3 MOST IMPORTANT

...lessons he's learned as an artist and producer are:

- An arrangement is one person's vision of a song where as rock and roll is about bands.
- The best things are to listen to a song and what its needs are and not to have rules. It takes what it takes.
- It's not possible to game the system. It's wonky, dishonest and people can smell it.

KING GIZZARD & THE LIZARD WIZARD
 LETTUCE, PRIMUS,
 STANLEY CLARKE,
 KUNG FU, MOE., JANIS IAN,
 SLIGHTLY STOOPID
POWDERFINGER
 promotions
 INFO@POWDERFINGER.COM
 RADIO PROMOTION & PUBLICITY
 800.356.1155
 THE BAD PLUS
 GSHORTY MULE
 STRING CHEESE
 INCIDENT HERITAGE
 THE TROMBONE

NEW VIDEO/SINGLE OUT JAN 2020

Spotify
FOUR STAR RIOT
fourstarriot.com

The Film Musicians Secondary Markets Fund
would like to say THANK YOU for a great 2019!

American Youth Symphony

MADE IN HOLLYWOOD HONORS

32ND ANNUAL • 2019

COLUMBIA UNIVERSITY
FILM FESTIVAL

COME SEE US AT : fmsmf.org/sxswpanel2020

Tom Sumner

President
Yamaha Corp. of America

Years with Company: 31

Address: 6600 Orangethorpe Ave.,
Buena Park, CA 90620

Phone: 714-522-9011

Web: usa.yamaha.com

Clients: Elton John, Alicia Keys, Paul McCartney, Steve Gadd, Dave Koz

BACKGROUND

From his start in instrument sales, Tom Sumner began working with Yamaha 31 years ago. Recently, he assumed the role of President, taking over the American wing of the Japanese company that's been in business for 131 years. Among the dizzying array of products the company provides are guitars, pianos, keyboards, drums, sound gear and even music education for youth.

Loving the Brand

Growing up, I was a guitar player in bands. I ended up working in music stores, either teaching guitar or selling [instruments]. I loved selling Yamaha gear because it always worked and never came back. So I sold a lot of Yamaha gear. When I got out of college, I was still playing in bands and worked for the Macy's department store in the San Francisco area. At the time, portable keyboards was a big market, so I started working with Yamaha. I always admired the brand.

Everything Sound

There are a lot of companies that are just guitar companies or just keyboard companies or just professional sound companies. We do almost all of that. We don't do microphones or cymbals. But over the years we've spent a lot of time developing. When we first started, we spent probably 60 or 70 years just making pianos and organs. When we started making guitars, we made high-end classical guitars and we still make them but we're probably better known for our entry-level acoustic guitars.

Every business we've gone into we've taken our time and really learned what it was about. Everything leads to another category of musical instruments. We make almost everything musical- and sound-related.

Many Single Companies Under One Umbrella

We've got folks who are 100% passionate and thinking about saxophones every day of the year. We have folks who are 100% dedicated to guitars and all they're thinking about is acoustic guitars. As opposed to being just one giant factory, we're more like a guitar company, a wind company, a drum company, a live sound company, which has the underpinnings of quality and innovation on all of that. We're like a bunch of little companies that are dedicated to those areas.

App-y Day

We're trying to help musicians solve problems and have more fun playing music. Apps are a natural extension of that. We've got a recording app that's cue-based that lets you record from an iPad and that kind of stuff very easily. We have another app called Chord Tracker,

"We're trying to help musicians solve problems and have more fun playing music."

which takes whatever library you have on your phone, reads it and puts up a chord chart for you. That's really handy if you have a gig and somebody says, hey, can you play such and such a song? If you've got it in your library, you can just pull up a chord chart.

Making Musicians' Lives Easier

Musicians love playing music. Most of them don't love trying to set up the PA and hauling it out of their Volkswagen or whatever they've got it in. So we've spent a lot of time on the live sound end of things to make it really easy for musicians to sound great, to be able to set up the PA, plug in and go. There's some magic to that because that's not an easy thing to do. We're putting our efforts into making musicians' lives easier.

The Digital Piano Revolution

It's really hard to take an upright piano to a gig, so a digital piano is a really handy thing. It weighs 30 pounds or something; you can actually haul it around. That was a big advancement. And then there are things like recording and reproducing pianos where you can record exactly what you're playing and have that play back exactly like you played it. Those kinds of things help get people into music.

Durability

When I was 18 or 19, I ran a sound company and we were going to a gig in Golden Gate Park. We were driving across the Bay Bridge coming from the East Bay into San Francisco and we hit this huge pothole. One of the power amps literally jumped out of the back of the truck and landed on the freeway. We thought, oh no. We ran out and looked—it was a Yamaha P-2200. We said, thank goodness it was the Yamaha. That's still going to work. And it worked fine. Things like that happen to players all the time. Making things that musicians can depend on is important.

Constantly Innovating

We're always trying to come up with improvements to either make [instruments] play easier, make them more durable or make them sound better. We're looking at that kind of stuff all the time.

The Transacoustic Guitar has reverb and chorus built into it so you can be sitting on your couch, turn on the reverb or chorus and it sounds like you're playing in a recording studio. It gives you great effects acoustically that makes players want to pick up the guitar. That's something that's pretty innovative.

Time Passing Means Less Expensive

Instruments have become a lot more affordable and a lot better over the last 30 years. The quality of guitar you could get 30 years ago wasn't the same quality you get today. A lot of synth or keyboard players remember, oh, I always wanted that synthesizer and it was \$5,000. That synthesizer today might be \$800 or \$900. If somebody wants to play piano, they can get a portable keyboard or digital piano that's relatively inexpensive. And the digital pianos you get today feel and sound just like an acoustic piano.

Catering to Musicians' Needs

Sometimes we build a signature model or something to [a famous musician's] specs. Other times, we provide specific tweaks they want. We also provide services around instruments; if one of our artists is going to play the *TODAY Show*, we'll get a piano there and make sure it's tuned to their specifications.

We've got folks all over the place with all the different instruments we work with, whether it's Dave Koz or Mindi Abair with the saxophone or Elton John or Alicia Keys for pianos. We work with them each in their own way. Alicia Keys did a video where she wanted a purple piano. We couldn't paint it, so we used one of those car wrap places and got the piano wrapped. Those are the kinds of services we try to provide so [artists] can be creative and they don't have to really worry about the instrument.

Making Waves

About two years ago, some of us sat down and looked at—what are we really trying to do? We're not just trying to sell musical instruments. We thought, what are people trying to do with making music? They want to write an anthem. They want to write something that's going to change the world. Other people are just fine playing "Twist and Shout" in their bedroom. Make Waves is kind of talking about how people might make a difference in millions of people's lives or they might just make a difference in their own lives. Make Waves is the way we phrase what they're doing. Even instrument designers can make waves by making instruments easier to play or more friendly.

Make Waves is kind of a catch phrase that we use to describe how people can make a difference by playing music. It's a brand promise. It's about the customers and what we're trying to do for musicians. We're trying to enable them to make a difference by providing great instruments and service and helping them create and make music.

OPPS

Global Music Awards is now accepting submissions for 2020. Established in 2011, the Global Music Awards is an international music competition that celebrates independent musicians. There are several categories to enter. The deadline to submit your application is March 13, 2020. More info at globalmusicawards.com.

Musicians Corner in Nashville is modeled after the famed **Speakers' Corner** in London's Hyde Park. They are now accepting applications from artists and bands interested in performing there. Located in **Centennial Park**, Musicians Corner provides free public access to live music. It has showcased over 1,500 artists including **Emmylou Harris, Chris Stapleton** and **Vince Gill**. Learn more at musicianscornernashville.com.

Hamburg's Reeperbahn Festival is now accepting applications to perform for 2020. The festival combines a diverse line-up of new, international talents with a program comprising a wide range of themes in the progressive music marketplace. Since its debut in 2006, Reeperbahn has become a meeting place for global musicians and executives and demonstrates how an exuberant music program can be combined with music industry interests and social initiatives. Visit reeperbahnfestival.com.

LABELS•SIGNINGS, RELEASES

Global star **Duo Lipa** has announced her newest album **Future Nostalgia** set to release in 2020. She has named **Gwen Stefani, Madonna** and **Blondie**, among others, as inspirations for the album's sound. The single from the album, **"Don't Start Now,"** is currently climbing several charts including the European Radio and US Radio charts. Lipa has also announced her massive **Future Nostalgia 2020** European Arena Tour which starts on Apr. 26 in Madrid and ends in Dublin on June 19.

Internationally renowned actor **Luke Evans** is venturing into the music realm. Evans is currently known for his acting chops in works such as **Midway, Beauty and the Beast** and **The Alienist**. He recently released his debut album, **At Last**, via BMG. The album brings together an eclectic collection of modern and classic songs personally curated by Evans who has reimagined classics such as **U2's "With or Without You"** and **Etta James' "At Last."**

Digital distribution and label services company **Human Re Sources** announced its expansion into the United Kingdom. In addition to their expansion, they announced the signing of 24-year-old East London rapper, **Lancey Foux**. In 2015, Foux was

▲ Eilish Named Billboard's 2019 Woman of the Year
 2019 has been quite the year for intensely popular breakout artist **Billie Eilish**. Having disrupted the music industry through her music and unique persona, **Eilish** is currently the youngest artist ever named **Billboard's Woman of the Year**. She will be awarded at **Billboard's Women in Music** event on Dec. 12. Joining her will be **Taylor Swift**, **Billboard's** inaugural **Woman of the Decade**, **Alanis Morissette**, **Nicki Minaj** and **Brandi Carlile** who will be awarded as well. Previous **Woman of the Year** awardees include **Ariana Grande, Selena Gomez** and **Madonna**.

freestyling over **YouTube** beats in his bedroom. After finding his way to a studio, in the same year, he released his 14-track EP, **PINK**. Catching more eyes and attention

in 2019, **Foux** became the first artist from the UK to perform at **Rolling Loud**, the US' biggest rap festival. He has collaborated with **Nike** as their poster model for an

REMEMBERING BERNARD BAUR

IT IS WITH PROFOUND SADNESS that we at *Music Connection* report the passing of our longtime feature writer and Business Affairs columnist, Bernard Baur. Bernard, who was also in his 12th year as a faculty member at the Musicians Institute in its Music Business Program, will be sorely missed by everyone who worked and played with him. Bernard brought decades of real-world experience in the music business (A&R, marketing, promotions, media relations) to his *Music Connection* writings, having toiled for myriad entertainment companies (Bill Graham Productions, Warner Bros. Entertainment) as well as with many notable music artists (Guns N' Roses, System Of A Down, No Doubt, Matchbox Twenty, Nickelback, Rob Zombie Metallica, and others). For years, Bernard was always able to bring a relatable style to his articles, helping *MC* readers navigate the ever-changing music industry.

A memorial gathering is in the planning stages and is expected to take place in early 2020. Contact [Francesca Capasso, fransings4u@yahoo.com](mailto:Francesca.Capasso@fransings4u@yahoo.com)

Air Jordan campaign, walked the runway for brands **A-Cold-Wall** and **Misbhv**, and most recently for **Naomi Campbell's Fashion for Relief** runway show.

PROPS

Brian Tarquin was recently named the **Gold Medal Winner** at the **Global Music Awards** for his album, **Orlando In Heaven**. His album was entered under the "Charitable Purposes Album" category. Tarquin joins other prize winners from around the world. Tarquin frequently contributes to **Music Connection** through guitar tone and music tips articles. See more at briantarquin.com.

Recording engineer **Dave Pensado** and record industry veteran **Herb Trawick**, collaborators on pro-audio web series **Pensado's Place**, are the recipients of the **2020 TEC Hall of Fame Award**. They will be inducted into the NAMM TEC Hall of Fame at the **35th Annual NAMM TEC Awards** on Jan. 18 in Anaheim, CA. **Pensado's Place**

was launched in 2010 and features expert audio guests who have worked with a mix of artists such as **Coldplay**, **Kanye West** and **Keith Urban**. For more info, visit pensadosplace.tv.

THE BIZ

Co-creators of the 1984 rockumentary **This Is Spinal Tap** are gearing up for their trial with **StudioCanal**. The co-creators assert that **Vivendi**, through its agent **StudioCanal**, willfully manipulated certain accounting data, failed to protect the rights entrusted to it and ignored contractually obligated accounting and reporting processes—all of which served to deny **Shearer** and his fellow co-creators their rightful stake in the production's profits. The action seeks hundreds of millions of dollars in compensatory and punitive damages and a declaration that the co-creators own all copyright and trademark interests in the film property. More information at fairnessrocks.com.

▲ Frontier 2.0

Frontier Records' President Serafino Perugino celebrated the label's 1,000th release on Dec. 6 with **Edge Of Forever's Native Soul**. Perugino founded the label with the help of his late father, **Fernando Perugino**, in 1996 in **Naples, Italy** situating it in the independent rock sphere. In a statement to commemorate the release, Perugino addressed the label's continuing dedication to embracing new music technology and their plans to bring on fresh, new talent to their rock and metal rosters. Perugino calls this new era in the label's history "Frontier 2.0."

The LEGAL Beat

BY GLENN LITWAK

There is a new law in California that will take effect Jan. 1, 2020. California Assembly Bill 5 (AB5), also referred to as the new "Gig" law, provides that many people who have traditionally been treated as independent contractors will now be classified as employees and will receive all the benefits of that designation.

This new law codifies and expands an April 2018 California Supreme Court case. The new law provides for a three prong test to determine if one is to be classified as an independent contractor: The independent contractor must be free to perform his or her job as they determine, they must be in a different

line of work than the company that contracts with them and they must operate their own business.

Certain industries (but not the music biz) were able to "carve out" exceptions to the new law, such as Uber drivers, barbers, travel agents, doctors, architects, photographers and financial advisors.

The historical background and reason for this new law is that some people and companies have taken advantage of employees by

in LA. You need to hire back-up musicians. In the past you would treat these musicians as independent contractors. After all, they are only being hired for one gig. But under the new law, they will be treated as employees and you would be required to provide all the benefits an employee receives. Or consider going into a recording studio to record and to have to treat the sound engineer and back-up singers as employees?

CEO Mitch Glazer and attorney Jordan Bromley of the Music Artist's Coalition:

"Our coalition is disappointed we could not come to a consensus with our colleagues in labor in order to protect and support Californian independent artists, producers, engineers, and musicians. Rest assured that we will not stop until we have a solution that works for all of us in the music business. In the meantime, recording artists, producers, musicians and everyone else in our music ecosystem in California will have to be very careful when they enter into or initiate a recording or writing session. It will be hard to make music in California until this crucial exemption is won."

Beware The New "Gig" Law

"Independent contractors will now be classified as employees..."

classifying them as independent contractors in order to avoid providing them with certain benefits, such as minimum wage, overtime, sick leave, and unemployment and disability insurance. It is estimated that these costs can add 20-30% to labor costs.

By way of example of how the Gig law will affect independent music artists, let's assume you are an unsigned artist and you want to perform at a club on Sunset Blvd.,

Many in the music industry are hoping the law will be revised to exclude the music biz. It is feared that music artists will simply decide not to perform or record in California so they can avoid the harsh provisions of the new Gig law.

According to Richard J. Burgess, President and CEO of the American Association of Independent Music (A2IM) in a joint statement with Recording Industry Association of American Chairman and

GLENN LITWAK is a veteran entertainment attorney based in Santa Monica, CA. He has represented platinum selling recording artists, Grammy winning music producers, hit songwriters, management and production companies, music publishers and independent record labels. Glenn is also a frequent speaker at music industry conferences around the country, such as South by Southwest and the Billboard Music in Film and TV Conference. Email Litwak@gtllaw59@gmail.com or visit glennlitwak.com.

This article is a very brief overview of the subject matter and does not constitute legal advice.

I Quit My Day Job Because I Make More Money From My Music.

Matthew Vander Boegh, TAXI Member

That's every musician's dream, isn't it — quitting your day gig because you make more money with your music. Well, that's my life now, and here's how I did it...

I joined TAXI.

Looking back, I wish I'd joined years earlier. TAXI taught me how to create music that people in the industry actually *need*. Then they gave me 1,200 opportunities a year to *pitch* my music!

It Didn't Take That Long

I promised myself I'd quit my job as a college professor when my music income became larger than my teaching income. I reached that goal in less than five years because of TAXI.

My income keeps growing exponentially, and my music keeps getting better because it's my full time gig now! Here's the ironic part...

I live in Boise, Idaho, not Hollywood, yet my music is on TV nearly every day. My studio is in a glorified tool shed in my backyard, and my gear setup is so quaint other musicians ask, "Really? That's *it*!?" I've got a computer, monitors, a few mics, and a cheap little interface. No fancy outboard gear, no rack-mounted *anything*!

My Two Secret Weapons

Targets and deadlines are my secret weapons. Knowing who needs music and *when* they need it motivates me to get things done. It's changed my life! Actually, TAXI changed my life.

TAXI®

The World's Leading Independent A&R Company

1-800-458-2111 • TAXI.com

I'm getting *paid* for my music now instead of sitting on my couch *dreaming* about it. I'm my own boss, and some day my music will probably pay for my retirement, a vacation home on an exotic beach, and some umbrella drinks!

Don't wait until you've built a catalog...

Join TAXI now and let them help you build the *right* catalog! Be patient, be persistent, and you'll hit critical mass like I have. My income keeps growing every year!

I'm all the proof you need that a regular guy can make enough money with his music to quit his day job! Do what *thousands* of other musicians have done to become successful—join TAXI. You might never have to work another day gig in your life!

Date Signed: N/A
Label: Columbia Records
Band Members: N/A
Type of Music: Hip-Hop
Management: Clayton Barmore & Deon Douglas
Booking: Jordan Stone - APA Agency
Legal: Jeffrey Seth Koenig, Esq. - Serling Rooks Ferrara McKoy & Worob, LLP
Publicity: Mike Navarra, Winnie.Lam@sonymusic.com
Web: liltjajmusic.com

He's only been making music for a couple of years, yet Lil Tjay (sometimes referred to as the Prince of New York) just put out his debut album, *True 2 Myself*, on Columbia Records. That's a rapid rise for the young rapper but, asking him, he always knew it would happen.

"I started making music like two years ago, and I knew it could be for real before I even started," he says. "I always felt like I could do it."

His remarkable self-confidence has been validated by the new 17-track album; the guy who grew up listening to the likes of Drake and Usher sees guest appearances from Lil Wayne, Lil Baby, Jay Critch, Lil Durk and Lil Tjay's label-mate Riley Lanez (and if that sounds like a lot of Lil's to you, you're not alone).

Lil Tjay describes his own style as "melodic pain," which points to the angst and anguish, pulling from reality, that he injects into the lyrics on songs such as "Laneswitch," "Hold On" and "Ruthless."

His streetwise style brought him to the attention of Columbia Records, and they couldn't ignore him.

**"My name was bubbling up
in the streets."**

"I literally was thinking of different labels and mentioned them in conversation," Tjay says. "I just trusted it. My name was bubbling up in the streets—that's how they heard of me."

The gamble has paid off for the major label; the "FN" single has stuck around on the Billboard Hot 100 chart since its release, has reached the top 50 on Apple Music and Spotify, and is currently number 1 on SoundCloud. The music video for "FN" pulled in one million views on Youtube in one day, and at the time of writing has over 26 million views.

"I feel like everybody's overall liking [the album]," he says. "Feels good."

Lil Tjay has put out a documentary, also called *True 2 Myself*, to complement the album. It follows the rapper as he goes to work preparing for the release of his album. That comes on the heels of the *Prince of New York* doc he put out, which follows the build up to a sold out show in his home city.

After that, it's more and more work for Tjay. He's currently on tour, but more new music will follow shortly afterwards.

"Different shows and cities, turning up," he says.

This is a driven young artist and he's just getting started.

— Brett Callwood

Date Signed: May 2019
Label: Red Music/Century Media
Type of Music: Alternative/Pop
Management: Antony Bland and John Mathiason - Candy Shop Management, contact@candyshopmanagement.com
Legal: James Kozmor - James D. Kozmor, Inc., jim@kozmorlaw.com
Publicity: Michael Tomczak - Red Music, 917-421-7629, michael.tomczak@redmusic.com
Booking: N/A
Web: instagram.com/LittleHurtOfficial
A&R: Don Robertson

Singer-songwriter Colin Dieden ignited his career as the lead singer of The Mowgli's, an alternative LA outfit signed to Photo Finish Records, a joint undertaking of Island-DefJam Recordings. But ultimately he saw that he craved growth and self-reliance. So together with producer and often-time collaborator Rob "Ruffian" Ellmore, Dieden wrote and recorded a collection of demos. When a friend at a Kansas City radio station forwarded the songs to Don Robertson at Red Music, the games began.

"I'd been with The Mowgli's for about 10 years and realized that maybe it was time to work independently," the artist recalls. "So I started to write on my own and showed the music to my friend Lazlo [Geiger], who's the program director at Kansas City radio station KRBZ [96.5, The Buzz]. He thought I was on to something and shared my songs with Don Robertson at Red [Music]. He felt that it was all cool and the whole thing happened pretty quickly."

**"Lazlo texted me within
about 48 hours."**

"Lazlo texted me within about 48 hours and explained that Red wanted to talk," Dieden continues. "I didn't expect that. I'd been on a few different labels and I've never seen [a signing] happen that fast. We setup a call and they were interested. I was super in because the more I talked to this team, the more right it felt. At this point I've begun to realize how important [a strong connection] is. It seemed that everyone understood the project; that I was going through something very different, lyrically and conceptually. I wasn't trying to make the same music that I'd done for the past 10 years."

The songs on his forthcoming EP were developed under Dieden's project Little Hurt, which was inspired by his childhood nickname, a play on baseball-great Frank "The Big Hurt" Thomas. When the writing process gripped him fully, he'd pen a song a day for weeks on end.

Dieden's single "Good As It Gets" dropped on Sept. 20. The EP is aimed for an early 2020 release and a support tour has begun to take shape. He performed a warm-up show on Oct. 8 at LA's Bootleg Theater. — Rob Putnam

Date Signed: Oct. 1, 2019
Label: Nettwerk Music Group
Band Members: Samantha Bowers
Type of Music: Alternative/Indie
Management: Doug Shaw - Wilspro Management, doug@wilspro.com; Debbie Wilson, Wilspro Management
Booking: Seth Rappaport - APA, srappaport@apa-agency.com
Legal: Alan Johnson
Publicity: Danielle Romeo, romeo@nettwerk.com
Web: sammyrae.com
A&R: N/A

The triumph story of Brooklyn-based indie singer-songwriter Sammy Rae—born as Samantha Bowers—has come to fruition thanks to her experience as bandleader. Yes, you heard that right. At age 19, Rae left her small town of Derby, CT and moved to New York to pursue music and songwriting. During a frustrating time of working odd jobs and feeling like she wasn't moving forward, Rae began to sharpen her craft by going to open mics, sessions and meeting fellow musicians.

"Now and then I would sing covers and they would say 'Hey, you know you're pretty good, you have originals? I wanna get involved' or 'I hear you're looking for a sax player, here's my friend.'" This inspired Rae to create an ensemble of talented musicians and friends known as

"We get to keep the majority of what we're making."

"The Friends." Complete with a rhythm section, horn section, keyboards and two backup singers, Sammy Rae & The Friends eventually caught the eye of Doug Shaw from Wilspro Management, who quickly started working on trying to find her some financial support.

"A couple of offers came through, but the companies were either not very developed yet or we just thought they weren't great deals. When the Nettwerk Music Group deal came through, it just seemed like the perfect option for us," says Rae.

She credits the companies pro-artist stance as the main reason why she accepted the offer. "They were very generous," Rae recounts. "For instance, merch isn't taken from us so we get to keep the majority of what we're making. They are also very supportive in terms of helping with getting us on the road. It was very clear when it came through that it was the right move for us."

With a full team backing her up, Rae is now working on new music. Her latest single "Denim Jacket," a soulful pop song about overcoming self-consciousness and social anxiety, is now out on most streaming platforms. In addition, Sammy Rae and The Friends are busy preparing to go on a headlining tour through the East Coast in February 2020, followed by a West Coast run supporting Ripe (The Band).

"This is very much a network, no pun intended, a network of people we have around us. We're all friends and it's all oriented around common goals and we're all excited," says Rae. — **Jacqueline Naranjo**

Date Signed: October 2019
Label: RCA Records
Band Members: Audrey Mika
Type of Music: Pop
Management: Amisha Sarkar - TRST
Booking: Matt Galle - Paradigm
Legal: Jodie Shihadeh
Publicity: Jamie Abzug - RCA Records; Lauren Camp - On Record
Web: N/A
A&R: Jamie.Abzug@rcarecords.com

Sometimes success boils down to following your gut, and Audrey Mika has done just that. Growing up with a love of dancing, Mika felt such a strong connection to music that eventually, she was writing almost every day. Her instincts drove her to put her music in front of more and more people, and friends encouraged the teenager—Mika is 19—to post on SoundCloud Spotify, and then YouTube, which lead to her RCA signing.

With two singles on the platform—"Are We there Yet" in 2018 and "Level Up" in 2019—Mika's YouTube channel grew to over one million subscribers. Young people began to reach out, saying she spoke to their experiences, especially during difficult times, which in turn inspired Mika. As she puts it, "I just want to be part of someone's journey back to being okay."

Once her single "Why You Gotta Be Like That" came out, labels took notice and RCA signed Mika to a three-record deal, launched with "Fake Heartbreak," the title track of her upcoming EP. Signing with RCA came

"Karen Kwak is A&R royalty."

down to instinct yet again, since Mika says the overall good energy of the label and the instant connection and comfort she felt with the A&R reps were the deciding factors.

It was A&R rep Karen Kwak who introduced Mika to RCA. With Mika and Amisha Sarkar—the young singer's manager and collaborator from day one—as the only writers, getting signed brought a huge team to help execute their vision. "It makes me really happy," Mika says, "to be able to write with my best friend and connect with people all over the world."

If one secret to success is who you know, the answer would seem to be, well, get to know them. Says RCA Records President of A&R, Keith Natfaly, "Karen Kwak is A&R royalty, so when she presented Audrey to us as a 'must sign,' we paid attention. When I met Audrey, we just clicked—partially because we're both from San Francisco, which has its own intangible energy that goes deep. But more importantly, Audrey's star wattage alongside the surging organic fan base she and her manager Amisha Sarkar have built this past year point to a dynamic artist career just up ahead." — **Andrea Beenham**

▲ Ingrid Michaelson In the Spirit

Spirit Music Group has acquired the majority of the catalog of singer-songwriter Ingrid Michaelson. The acquisition includes Michaelson's publishing and master recordings, the latter of which were originally owned by her. Michaelson is currently writing music and lyrics for the Broadway adaptation of *The Notebook*.

▶ ASCAP Award Winners

The 57th annual American Society of Composers, Authors and Publishers (ASCAP) Country Music Awards celebrated the industry's biggest names at the Renaissance Hotel in downtown Nashville. Hitmaker Ashley Gorley took home the ASCAP Country Music Songwriter of the Year Award for an extraordinary seventh time in his career.

Marty Panzer: Legendary Lyricist at UCLA

"It's a Miracle" indeed: The unstoppable Marty Panzer returns to UCLA for his 26th year to teach his eminent class "Writing Lyrics That Succeed and Endure" at UCLA Extension. Under the tutelage of the masterful lyricist and instructor, students discover the art of crafting meaningful and powerful lyrics. Past guests have included record and publishing executives plus Grammy Award winning songwriters, artists and producers.

Best known for his body of work with long-time collaborator Barry Manilow—with "Even Now," "It's a Miracle" and "This One's for You," among their many enduring gems—Panzer collaborated with Steve Dorff on "Through the Years" for Kenny Rogers. Panzer has penned for Dionne Warwick, Gladys Knight, Julio Iglesias and Dolly Parton, leading to 70 million units in sales. Hundreds of songs for Disney projects round out his burgeoning resume.

Class begins on Thurs., Jan 9 and runs for 11 weeks. Read more about Marty Panzer at martypanzer.com and find more info or register at 310-825-9064, entertainmentstudies@uclaextension.edu. Previous lyric writing experience is a prerequisite.

by musician and music aficionado Dolly Ramirez, and the organization hosts open mics, showcases and house concerts with local and traveling artists. Visit Divinerebel-music.com.

CCC Gets Urban

"Papa's Got a Brand-New Bag: The Current State of Hip-Hop" will be presented on Tues., Jan. 14 by the California Copyright Conference (CCC). This panel takes an in-depth look at the hip-hop genre, delving into its humble beginnings as a genre fighting for chart recognition, ensuing legal battles and finally its ascension in overtaking rock as the most popular genre among music fans.

Speakers include moderators James Leach, VP, Creative Services/West Coast Operations, SESAC and Tuff Morgan, VP of A&R, peermusic. Panelists include Kevin Gilliam, aka Battle Cat, a rapper, producer and singer-songwriter; Thomas Louis JKones III aka Rapper Big Pooh, and TuneDaRuLa, producer, singer-songwriter and engineer.

The event will be held at the Courtyard Marriott, 15433 Ventura Blvd., Sherman Oaks, CA. Registration info is at theccc.org.

AIMP Honors PEN Music and Jay Rosenthal

The Los Angeles Chapter of the Association of Independent Music Publishers (AIMP), honored PEN Music Inc. with its Indie Publisher of the Year Award at its LA Chapter Holiday Awards, Mixer & Benefit held at BMI's offices in Los Angeles. PEN reps a repertoire from the standard "All of Me" to "(I've Had) the Time of My Life" from *Dirty Dancing* to "Genie in a Bottle," the Christina Aguilera classic recently interpolated by both Camilo Ca-

Open Mic Opp in Montrose, CA

On the second Sunday of every month, Divine Rebel Music hosts a Songwriter Series at Alissa's Ocean View Bar and Grill, 3826 Ocean View Blvd. Glendale, CA, with featured artists and an open mic. If you want to perform at the open mic, signups begin at 4:15 p.m. with featured artists preceding from 6:00 - 7:00 p.m. The first event of 2020 is scheduled for Jan. 12.

Divine Rebel Music was founded

▲ Dwight Yoakam Honored by BMI

BMI presented its 2019 BMI Country Awards, honoring the prolific musical career of BMI President's Award recipient Dwight Yoakam. The Songwriter of the Year award was presented to first-time winner Nicole Galyon and third-time winner Ross Copperman. Pictured (l-r): Jody Williams, BMI Vice President, Creative; Dwight Yoakam; Emily Joyce, and Mike O'Neill, BMI President and CEO.

▲ Atlas Inks The Automator

Atlas Music Publishing has entered a joint venture with hip-hop artist and producer Dan "The Automator" Nakamura. Under the terms of the deal, Nakamura will bring young songwriters to sign co-publishing deals at the company.

bello and Jason DeRule. PEN also secures placements for hundreds of songwriters-producers-artists.

The late Jay Rosenthal was lauded for his lifelong dedication to the independent songs and publishers, plus his recent work in support of the Music Modernization Act (MMA). He was a well-known attorney who served as a partner at Mitchell, Silberberg & Knupp LLP, and as Senior Vice President and General Consul at the National Music Publishers Association (NMPA.)

The event was a benefit for The City of Hope and a local food shelter. A portion of all admission funds were dedicated to the AIMP Linda Komorsky Liker Scholarship Fund, now available to full time students in Fall 2020 studying for a bachelor's degree in the greater Los Angeles area. Application materials are at aimp.org/scholarship.

WCM Earns Triple Crown

For the first time ever, Warner Chappell Music (WCM) has taken home the triple crown at Country Music Week—having been named Publisher of the Year at the ASCAP, BMI, and SESAC awards. It marks the seventh consecutive year that WCM has landed the win at the ASCAP awards and the second consecutive year at the BMI awards.

Notable highlights include: Nicolle Galyon winning BMI Songwriter of the Year; Dan + Shay's "Tequila," co-written by WCM songwriters Dan Smyers, Jordan Reynolds & Nicolle Galyon, winning BMI Song of the Year; and The Brothers Osborne receiving the ASCAP Vanguard Award. Overall, WCM songwriters earned a record-breaking 56 awards across the three major performing rights organizations award shows. See wmg.com.

Senior Song Book Will Make You Feel Young

There is a load of life experience and time honored wisdom in this new eight-song collection written expressly for seniors, by seniors. Moving easily from swing to tango to rumba and beyond with big band style orchestration, the *Senior Song Book* is presented by the self-declared "Oldest pro songwriting team in pop music history," 102 year-old Alan R. Tripp and 88-year-old "junior" member, Marvin Weisbord.

With titles like "I Just Can't Remember Your Name" and "Never Too Late for Love," the eight-song collection is brimming with music that will transport listeners back to the '40s, with lyrics from a modern perspective. The collection is available through CDBaby.com and SeniorSongBook.com.

Listening Room Retreat in Idyllwild Jan. 5-11

Join songwriters from around the globe for "Community Through Co-Writing" in the beautiful Southern California mountain setting of Idyllwild, two hours from Los Angeles. Participants will receive new inspiration and tools for developing their songwriting skills; daily guided co-writing pairings, and private career and song consultations.

Registration is \$595 with housing and meals booked separately by participants. Housing assistance is available upon request. For additional info email Brett Perkins, brettperkinsdk@gmail.com.

DAN KIMPEL, author of six music industry books, is an instructor at Musicians Institute in Hollywood, CA. He lectures at colleges and conferences worldwide.

▲ Btwn Joins Angry Mob

Angry Mob Music Group has signed a worldwide exclusive co-publishing agreement encompassing all current and future catalog with writer-producers Zack Burk and Joseph Pepe, know as btwn. Based in LA, btwn has had record placements with major and indie acts including Vincent (PRMD/Warner), LeyeT (Nettwerk), Cherry Beach (Chill Nation/Lowly) and Marlyh (NMF).

▲ Jamie Alimorad & Gino Vannelli Win Top Honors In The 24th Annual USA Songwriting Competition

Jamie Alimorad and Gino Vannelli won the top award (Overall Grand Prize) as well as Best Pop Song award at the 24th Annual USA Songwriting Competition. Los Angeles based singer-songwriter Alimorad teamed with Grammy-nominated Canadian singer-songwriter and producer Vannelli, and Grammy-nominated songwriter and producer Ross Vannelli. Gino is known for his Top 5 Billboard Hot 100 hit "I Just Wanna Stop" and Top 10 Billboard Hot 100 hit "Living Inside Myself." More details on the winners can be seen at songwriting.net/winners.

▶ SESAC Nashville Honors

SESAC celebrated its songwriters and music publishers behind the year's most-performed country and Americana songs at the company's annual Nashville Music Awards. Justin Ebach (pictured) was named SESAC's Songwriter of the Year for the second time. His chart-topping hits from the past year include "Good Girl," recorded by Dustin Lynch and "Here Tonight" recorded by Brett Young.

▲ Anthem and Boardwalk Make a Deal

Anthem Entertainment announced that they have acquired a catalog of songs from Boardwalk Music Group, which were co-written by songwriter Eric Frederic (Ricky Reed). The catalog includes hits by artists such as Halsey, Leon Bridges, Lizzo and more. Boardwalk Music Group is an LA-based music publishing and artist development company founded by songwriter and creative executive, Evan "Kidd" Bogart. Pictured (l-r): Bogart and Helen Murphy, Anthem Entertainment CEO.

Otis McDonald

Funky Populism and People Music

With music featured on 3.5 million YouTube videos totaling 7.6 billion views, plus five million downloads from the YouTube Audio Library, the Bay Area songwriter, vocalist and instrumentalist dubbed Otis McDonald is a massively streamed artist in the digital realm, heard via social media accounts including the NBA, People Magazine and Comedy Central. Over three short years, he's garnered 101K monthly Spotify listeners and 51K YouTube subscribers. Now, with his studio debut, *People Music*, McDonald presents 10 tracks chosen by his formidable fan base.

Otis McDonald is the alter ego of Joe Bagale. He chose his nom de plume when he envisioned a song for soul shouter Michael McDonald, as informed by the R&B psychedelia of guitar phantom Shuggie Otis. These classic strains are deeply etched in the artist's first studio release, in quirky personality and esoteric sparks amplified by stellar musicality and greasy funk. Bagale plays all the rhythm instruments in real time, abetted by live strings, a punchy horn section and a classic Linn Drum.

The youngest child in a musical family from upstate New York, he learned recording on his music teacher father's Fostex eight-track tape recorder. A multi-instrumentalist who plays guitar, bass, keyboards and trombone, the artist who would become Otis McDonald studied drums at Eastman School of Music.

He gravitated to the Bay Area, home to the sound that he loved. "All those funk records—Herbie Hancock, Sly and the Family Stone, Tower of Power—the linear style that was not about the backbeat so much as it was about syncopation," enthuses the artist. He now has a room at Hyde Studios in San Francisco, where his favorite records were tracked.

In 16 years gigging around the Bay Area, he played clubs, recorded as a session musician, taught music, and, prior to his online emergence, was touring with Grateful Dead drummer Mickey Hart. "My dream job as an 18-year-old—playing in a jam band at festivals," he laughs.

YouTube offered a gig creating music for their new royalty-free library. "In addition, they were going to give me credit. YouTube is the biggest streaming service in the world. I thought if the music was good and felt human, hopefully people would put it in their videos and a certain percentage of viewers would want to further explore the music."

As the YouTube traffic exploded, the artist and his team migrated the tracks to Spotify to gauge the traction. "Within months it shot up," he says, "because there were millions of videos with my music."

The Otis McDonald persona was devised to mirror the music's street-wise vibe. "I learned how to brand myself. My wife and I drew a logo and I put on those big sunglasses and a coat that was a tribute to The Beatles, with a Mandarin collar. I don't take myself seriously, but I take my music very seriously."

The Otis McDonald studio debut *People Music*, is released via TrackTribe, a collective of musicians that is both a label and a talent incubator. "We have all contributed music to the YouTube Audio Library. We thought it would be cool to come together," he says. "For the last five years we've been building a library of music, not with the idea of how we are going to distribute it, but knowing that it is valuable."

Creating royalty-free music for Facebook and YouTube—the largest distributor of music in the world,—affords tremendous visibility. "The power these companies have is far greater than radio, labels or TV networks," says the artist. "The people choosing the music are the ones making decisions. It's not millions of dollars spent to put music on the radio and forcing listeners to like it. It's a new type of music industry."

McDonald and his TrackTribe colleagues are envisioning how their artistry can form a charitable arm of the music business. Meanwhile, making feel-good music as Otis McDonald is the goal. "If there is one thing I'd like to do with the music it is to give people a little more joy than they had before they heard it," he concludes.

Contact Jesse Cutler, JP Cutler Media, jesse@jpcutlermedia.com.
Experience Otis McDonald at otismacmusic.com

HUNGARIAN GUITAR VIRTUOSO MR. ZSOLT BLAZES INTO THE U.S. MARKET WITH HIS HARD-ROCKIN' NEW SINGLE "STEPPING OFF THE EDGE"

Pioneering fresh, explosive and ear-popping trails in his native Hungary, the guitar virtuoso they call "Mr. Zsolt" blasted onto the European rock scene in 2016 with his successful Hollywood recorded debut *Son of a Gun*. Capturing his country's hearts with his scorching, post millennial twist on classic 70's-80's pop/rock, he performed at the Budapest Sportarena and laid a solid foundation for Rock Symphony, his ambitious all-instrumental 2018 orchestral album featuring the Hungarian Philharmonic.

While Mr. Zsolt has done his share of recording in L.A. these past few years, with the December 12 release of his infectious, hard driving new single "Stepping Off the Edge," he's officially bringing his untamed energy to the U.S. market for the first time. The track was produced by his friend and mentor, renowned Hungarian composer Norbert Szucs, a multi-talented musical force whose dynamic arrangement and dazzling sonic textures bring a powerful energy and magical quality to the mix.

With lyrics penned by Australian actor and songwriter (of Hungarian descent) Peter Linka, "Stepping Off The Edge" also features emotionally hard-hitting lead vocals by American Idol Season 6 finalist Rudy Cardenas (who also sang all over *Son of a Gun*). The track puts a dynamic spin on the vibes of classic groups like Journey, Survivor, Van Halen and Guns N' Roses. The multi-talented Mr. Zsolt's transcendent, otherworldly soloing clearly draws from the great American rock influences he had growing up in Budapest, where he picked up his first axe at age four — including Jimi Hendrix, Slash, Eddie Van Halen, Ritchie Blackmore and Zak Wylde.

"Stepping Off The Edge" is the first of several singles that Mr. Zsolt will be releasing to the U.S. market in anticipation of his full length U.S. debut, also titled *Stepping Off The Edge*. The vibe of the album is based on 70's/80's rock while also being firmly planted in the sound of 2019/2020. In conjunction with its Spring 2020, release, the guitarist is currently scheduling a small Southern California concert tour which will include from 8-10 shows. The performances will feature Cardenas on vocals, members of his Hungarian band and possibly several L.A. based musicians.

SHERVIN LAINEZ

MASTER

THE BEST SONGWRITING SOFTWARE IN THE UNIVERSE

WRITER

**Why struggle to find the right word or rhyme,
when you can have all the possibilities in an instant?**

MasterWriter is everything the songwriter needs in one program. It includes Rhymes, Close Rhymes, Phrases, Word Families, Synonyms, Dictionary, Metaphors, Similes, Idioms, Oxymorons, Onomatopoeia, Allusions, Alliterations, The Bible, Pop Culture, and Intensifiers, a unique collection of intense descriptive words.

May the Muse be with you...

masterwriter.com

DROPS

In August 2020, the **Denver Center for the Performing Arts Off-Center** will premiere a new immersive production created by **Talking Heads** frontman **David Byrne** and writer **Mala Gaonkar** called *Theater of the Mind*. The production will take just 16 audience members at a time through a 15,000-square-foot installation to try a series of sensory experiments and participate in a narrative inspired by Byrne's and Gaonkar's own lives. A guide will lead participants on a journey of self-reflection that's grounded in neuroscience and will challenge the way we think about our beliefs, memories, identities and the way we perceive the world. To get email alerts about the performance schedule and ticket sales, visit theateroftheminddenver.com. Email [Brittany Gutierrez](mailto:Brittany.Gutierrez@dcpa.org) at bgutierrez@dcpa.org for more information.

DAVID BYRNE

Producers **Hal Luftig** and **Patrick Catullowill** bring a new production of the classic rock opera *The Who's Tommy* back to Broadway in 2021, directed by two-time Tony Award-winner **Des McAnuff**, who directed the original Broadway production. Last year was the 50th anniversary of The Who's groundbreaking and influential 1969 rock concept album *Tommy*, which sold more than 20 million copies worldwide and was brought to such iconic stages as Woodstock, the Metropolitan Opera House and the Isle of Wight Festival. The album has been adapted for opera and film and re-recorded with a symphony orchestra over the years, and in 1992, a stage musical created by Who member **Pete Townshend** and **La Jolla Playhouse**

ORIGINAL MOTION PICTURE SOUNDTRACK

LITTLE WOMEN

MUSIC COMPOSED AND CONDUCTED BY ALEXANDRE DESPLAT

DAVID NORLAND

artistic director **McAnuff** premiered to immediate success. Its 1993 Broadway debut received five Tony Awards, including Best Original Score and Best Direction, and a Grammy Award for Best Musical Show Album. For further details, contact **Juliana Hannett** at jhannett@rubenstein.com.

Twenty-eight-year-old composer **Jonathan Galland** scored an original soundtrack for **Polla Kozino's** award-winning animated short film *The Ribbon*. Galland, who has won more than 50 music awards for his work in visual media, has now received an Award of Excellence for his soundtrack from The Accolade Global Film Competition, which recognizes film, television, videography and new media professionals from around the world. *The Ribbon* tells the story of a young girl who finds herself in an imaginary world, but the ribbon of her dress is holding her back. Contact info@jonathan-galland.com.

Sony Music has released the original motion picture soundtrack for **Greta Gerwig's Little Women**, scored by Academy Award, Golden Globe and Grammy Award winning composer **Alexandre Desplat**. The score was recorded in New York City with a chamber orchestra directed by Desplat, who created a soundtrack to fulfill Gerwig's vision of the film as a musical without lyrics. This film, starring **Saoirse Ronan, Emma Watson, Laura Dern** and **Meryl Streep**, is an adaptation of **Louisa May Alcott's** classic novel *Little Women*, told from the perspective of **Jo March** reflecting on her life and journey to adulthood with her three sisters. For more details, contact jamie.bertel@sonymusic.com.

Up-and-coming composer **Trevor Gureckis**, best known for his work in *The Goldfinch* and *Bloodline*, created the score for **Apple TV+'s** psychological thriller *Servant*—executive produced by renowned supernatural filmmaker **M. Night Shyamalan**. *Servant*, a 10-episode series, centers around a couple that replaces their newborn baby with a lifelike doll, called a reborn doll, after the death of their own baby. The reborn doll is meant to serve as a coping mechanism for the loss, but it has an adverse effect on the grieving couple. Shyamalan

is known for working consistently with the same composers but recruited Gureckis for this project, requesting an "otherworldly" score for the series, which Gureckis delivered with a combination of instruments including violin, kalimbas and electronics. Contact **Adrianna Perez** at adrianna@whitebearpr.com for more information.

PopMotion Pictures' critically acclaimed third wave ska documentary *Pick It Up! Ska in the 90's*, directed by **Taylor Morden**, is now available on DVD, Blu-ray and in digital formats. A hit on

the festival circuit, the film tells the story of '90s ska music and features interviews with the best of the era, including members of **No Doubt, Reel Big Fish, Less Than Jake, Goldfinger, the Pietasters, Fishbone, Save Ferris, Let's Go Bowling, Dance Hall Crashers, the Specials, Mustard Plug, the Toasters, Skankin' Pickle, Hepcat, the Slackers, Kemuri, Blink 182/the Aquabats, the Hippos, The Skatalites, Sublime** and more. Watch the trailer at vimeo.com/ondemand/pickitup/367099568. Contact **Mike Cubillos** at info@earshotmedia.com.

OPPS

JanArtsNYC is an annual global gathering of industry professionals and fans across the performing arts spectrum for a month of events in January in New York. Events for 2020 include many free, public offerings as well as events including **The Joyce Theater's American Dance Platform**, **The Public Theater's Under the Radar Festival**, **NYC Winter Jazzfest**, **Wavelengths: Global Music Conference**, **Jazz Congress** and much more. For specific dates and information about attending events, visit janartsnyc.org.

The Indie Gathering International Film Festival & Convention is accepting submissions for the **2020 International Film Scoring Competition**. They are offering two categories—one for trailer scoring and one for a full scene—and entrants are allowed to enter both. The entry deadline is June 1, 2020. For submission details, visit theindiegathering.com/film-scoring-competition.html.

DreamHack Anaheim will take place Feb. 21-23, 2020. The three-day event features all core content of a DreamHack festival, including esports tournaments, cosplay, live music and an expo area. Attendees will have a chance to network with developers, programmers, streamers, YouTube stars, content creators and others within the digital and gaming world. For more details about the event and registration information, visit dreamhack.com/anaheim.

PROPS

Emmy-nominated neo-classical TV and film composer **David Norland** recently released his debut full-length album, **Glam Tear Stain**, on **Denovali Records**. Praised for his musical collaborations, including his acclaimed score for HBO film **My Dinner with Herve** and award-winning documentary **Anvil! The Story of Anvil**, Norland produced and mixed his debut album. It combines electronic influences, elements of his film scoring work and more minimalistic piano and string arrangements, drawing from influences including **Max Richter**, **Steve Reich**, **Future Sound Of London** and 16th-century English choral music. To watch Norland discuss the album-making process, go to youtube.com/watch?v=V8Fimx9h-Mc&feature=youtu.be. Contact howlinwulfmediajocelynn@gmail.com for further details.

Music Connection's August 2018 cover girl, **Billie Eilish**, is nearing a deal with Apple TV+ for a documentary film. The Apple + offer is in the neighborhood of \$25 million, says multiple sources. The film, already shot, was directed by **R.J. Cutler** and produced in collaboration with Eilish's label, **Interscope Records**, for between \$1 million and \$2 million. It follows the 17-year-old artist's life since the release of her debut album, **When We All Fall Asleep, Where Do We Go?**, in March 2019. Cutler captured footage of Eilish's private moments with family and behind-the-scenes of her public appearances. The doc is set to headline the streaming service's first-ever Apple Music Awards.

In December, Grammy-winning musician **Lenny Kravitz** teamed up with the **UN Human Rights Office** for the official release of his new single, "**Here to Love (#fightracism)**" and accompanying music video in a campaign to promote tolerance, equality and diversity for **Human Rights Day**. The track appears on Kravitz's 11th studio album, **Raise Vibration**, and will be the theme song of the UN Human Rights Office's #Fightracism campaign throughout 2020 and beyond. Watch Kravitz explain the campaign and partnership at youtube.com/watch?v=eaaQQ-a1l00&feature=youtu.be. Contact **Chloe Snyder** at chloe@donovanpublicrelations.com.

"**Jingle**" **Jared Gutstadt**, award-winning co-founder of the full-service music marketing agency **Jingle Punks**, has joined the **Institute of Emerging Media at NYU's Tisch School of the Arts** as Chief Collaborator-in-Residence. Gutstadt will foster collaborations where the worlds of music, gaming and technology meet and work with students from the **Clive Davis Institute of Recorded Music**, the **Interactive Telecommunications Program**, the **NYU Game Center** and the **Department of Photography and Imaging** through a series of masterclasses where they will create finished prototypes with the potential to be taken to market. He will also host listening sessions with students, lead three masterclasses during the school year and bring in artists and collaborators to work with students. Gutstadt graduated from ITP in 2002, and **Jingle Punks** is one of the largest providers of music for media. Contact **Jessica Butalla** at Butalla@42West.Net for more information.

JESSICA PACE is a music journalist-turned-news-reporter based in Durango, CO. She is from Nashville, where she started a writing career by freelancing for publications including *American Songwriter* and *Music Connection*. Contact her at j.marie.pace@gmail.com.

Out Take

Tyler Bates

Composer-Songwriter

Web: tylerbates.com
Contact: Peter Quinn, peter@bbgunpr.com
Most Recent: *Primal*, *The Purge*

Tyler Bates, who played in the band *Pet* in the '90s and went on to score the indie *Guardians of the Galaxy* and *John Wick* series in addition to other major blockbusters and indie films, looks at his career as a "numbers game" when it comes to balancing his creativity with the expectations of a director or project leader. "There are times when the great challenge is to complete the task successfully. The 'art' of the project may not be the foremost ingredient. But in these projects, we grow stronger as thinkers and producers, because we learn to give the director/producer/studio what they want while maintaining our signature," he says.

Bates came by his first film scoring opportunities in the early '90s just by meeting people at parties and through acquaintances, when he already had a body of work to his name through bands he'd been in. With the writing and studio experience he already had, Bates was able to navigate the film composing process with the guidance of directors, producers and other collaborators. When facing challenging projects, Bates says it's important to understand the other collaborators in the process. "It's the only way to get the necessary information to satisfy the creative objective in a way they will identify and embrace your work as a composer."

He advises avoiding burnout and fanning the creative flames by building a life outside of work—through travel, relationships and life experiences. "Don't mortgage your entire present for a future success. I think it's our personal responsibility to continue our growth through engaging in new challenges," he says. "If you are focused on scoring movies, you will most likely not maintain consistent employment until you have built relationships with directors and producers for several years. As stressful as the 'down times' can be, it's important to continue to create and to expand your body of work as your unique self. This is a very challenging profession that is nearly impossible to build and sustain. I think you have to not be able to visualize a different career choice in order to even get into this profession on a serious level."

► The xx Partners with Raf Simons

To celebrate the 10th anniversary of their debut album *xx*, The xx—Romy Madley Croft, Oliver Sim and Jamie Smith—have collaborated with Raf Simons to produce a capsule collection inspired by the album. Featuring imagery from the original album art, the designs were finalized in Paris following Simons' Spring/Summer 2020 show and include t-shirts, patches, a cap and a set of pins. View the collaboration at [instagram.com/systemmagazine/?hl=en](https://www.instagram.com/systemmagazine/?hl=en).

▲ The Revolution of Hip-Hop Breakbeat Narratives

The Universal Hip-Hop Museum, in collaboration with the MIT Center for Advanced Virtuality and Microsoft, celebrated the launch of the “Revolution of Hip-Hop Breakbeat Narratives,” an interactive experience housed at The Bronx Terminal Market. The exhibition will feature rotating installations inspired by each decade of music offering museum goers a sneak peak of the Universal Hip Hop Museum, which is slated to break ground in 2020 and open in 2023.

◀ Maná Makes History at LA's Fabulous Forum

On Dec. 7, Mexican rock band Maná made Forum history with their seventh sold-out show at the venue. This achievement surpassed records previously set by Kanye West and The Eagles. Maná has had a storied career garnering four Grammys and eight Latin Grammys. Pictured (l-r): Jason Garner, Alex Gonzalez (Maná), Fher Olvera (Maná), Emily Simonitsch (Live Nation), Geni Lincoln (MSG Forum), Juan Calleros (Maná), and Sergio Vallin (Maná).

▲ Live Nation and Oak View Break Ground on Moody

The University of Texas at Austin, Oak View Group (OVG), Live Nation Entertainment and Matthew McConaughey all celebrated the official groundbreaking and start of construction on the Moody Center, a new multi-purpose, state-of-the-art privately financed sports and entertainment arena in Austin. Pictured (l-r): Texas men's basketball coach Shaka Smart, Matthew McConaughey, Oak View Group CEO Tim Leiweke, UT Athletic Director Chris Del Conte, UT President Gregory Fenves, the Moody Foundation's Ross Moody, Charles Attal of C3 Presents and women's basketball coach Karen Aston.

▲ KROQ Absolut Almost Acoustic Christmas 2019

The world famous Los Angeles radio station KROQ once again treated fans to their yearly Christmas show featuring heavy-hitting acts. KROQ Absolut Almost Acoustic Christmas 2019 took place on Dec. 7 and 8 at the Honda Center in Anaheim, CA. Night One featured old school acts like Jimmy Eat World, Beck and Cage the Elephant (pictured); Night Two featured a mix of old and new acts including The Raconteurs, The 1975, Mumford & Sons and Twenty One Pilots who closed down the night. For more, visit [kroq.radio.com](https://www.kroq.radio.com) and [musicconnection.com](https://www.musicconnection.com) for full review. - Jacqueline Naranjo

Tidbits From Our Tattered Past

▲ The Black Crowes are Back

The Black Crowes—Chris and Rich Robinson—reunited for an intimate performance at the Troubadour to celebrate the announcement of their 2020 tour. The band played their entire debut album, *Shake Your Money Maker*. The 2020 tour will celebrate the album's 30-year anniversary. The tour begins on June 17 in Austin, TX and will conclude on Sept. 19 in Los Angeles.

◀ The Hu Headlines US Tour

Acclaimed Mongolian rock sensation The Hu completed their first-ever headlining North American tour with a Los Angeles show on Dec. 10 at the Fonda Theatre, following their initial sold-out LA show on Oct. 12 at Tera-gram Ballroom. Having sold-out 35 shows to date on their current run, the electrifying act also has been seen on festivals including Riot Fest (Chicago), Aftershock Festival (Sacramento) and Las Rageous (Las Vegas) in support of their debut album *The Gereg*.

▶ Youmans Shines Proudly

LA-based singer-songwriter Heather Youmans has released a live music video for "Shine." Co-written with Maria Gironas and featuring Jon MacLennan on acoustic guitar, the song aims to inspire women everywhere to shine proudly in their own skin. Watch at musicconnection.com/heather-youmans-shine-live-music-video.

1991—Susanna Hoffs—#4

Music Connection featured Bangles singer-guitarist Susanna Hoffs on this cover as she was then promoting her solo career. "The hardest thing about being on your own," she said, "is dealing with the excessive freedom." Elsewhere in the issue we profiled Hoffs' management team of Arnold Stiefel & Randy Phillips (Rod Stewart, Prince, Simple Minds).

2002—Glen Ballard—#11

Accclaimed producer-songwriter Glen Ballard (Dave Matthews, Alanis Morissette) was incredibly enlightening in this cover story as he touched upon areas that all music-makers face due to digital tech. "You can go in and completely freak out a mixer with 72 tracks you haven't decided about," he said. "But I try to know, try to make decisions along the way."

CELEBRATING 32 YEARS OF MAKING IT!

32 years ago, CRAS was founded with one goal in mind – to provide driven students quality vocational training in all facets of audio recording. Students who complete the CRAS Master Recording Program graduate with the skills and knowledge necessary for success in the music industry.

CRAS grads have worked on Oscar, Tony, AMA, CMA, EMMY and
hundreds of Grammy award winning recordings.

CRAS

CONSERVATORY OF RECORDING ARTS & SCIENCES – EST. 1988

THIS YEAR - CRAS Graduates Continue The Winning Tradition

CRAS Grads Have worked on the following 2020 Grammy nominated recordings

Cory Bice
Recording Assistance, Assistant Engineer,
and/or Engineer

- Best Pop Solo Performance
7 RINGS
Ariana Grande
- Best Pop Solo Performance
SPIRIT
Beyoncé
- Best Pop Duo/Group Performance
BOYFRIEND
Ariana Grande & Social House
- Best Pop Vocal Album
THANK U, NEXT
Ariana Grande
- Best Pop Vocal Album
THE LION KING: THE GIFT
Beyoncé
- Best Latin Pop Album
11:11:00 AM
Maluma
- Record Of The Year
7 RINGS
Ariana Grande
- Album Of The Year
THANK U, NEXT
Ariana Grande

Robert (Bobby) Campbell
Mixing Engineer

- Best Traditional Pop Vocal Album
A LEGENDARY CHRISTMAS
John Legend

Ben "Bengineer" Chang

Assistant Engineer, Assistant Mix Engineer,
and/or Assistant Recording Engineer

- Best R&B Song
NO GUIDANCE
Chris Brown Featuring Drake

John Congleton
Engineer

- Album Of The Year
NORMAN F***ING ROCKWELL!
Lana Del Rey

Brendan Dekora

Recording Engineer

- Best Traditional Pop Vocal Album
LOVE (DELUXE EDITION)
Michael Bublé

Jacob Dennis

Assistant Engineer/Assistant Mix Engineer

- Best Rock Performance
WOMAN
Karen O & Danger Mouse

Greg Eliason

Assistant Engineer

- Album Of The Year
NORMAN F***ING ROCKWELL!
Lana Del Rey
- Best Country Solo Performance
RIDE ME BACK HOME
Willie Nelson

Eric Eylands

Assistant Recording Engineer

- Best Alternative Music Album
ASSUME FORM
James Blake

Greg Foeller

Recording Assistant

- Best Metal Performance
7EMPEST
Tool
- Best Rock Song
FEAR INOCULUM
Tool

Gordon Hammond

Engineer

- Best Bluegrass Album
ROYAL TRAVELLER
Missy Raines

Sam Holland

Engineer and/or Assistant Engineer

- Best Pop Solo Performance
7 RINGS
Ariana Grande
- Best Pop Solo Performance
SPIRIT
Beyoncé
- Best Pop Duo/Group Performance
BOYFRIEND
Ariana Grande & Social House
- Best Pop Vocal Album
THANK U, NEXT
Ariana Grande
- Record Of The Year
7 RINGS
Ariana Grande
- Album Of The Year
THANK U, NEXT
Ariana Grande

Chris Kasych

Engineer

- Best Rock Song
HARMONY HALL
Vampire Weekend
- Best Alternative Music Album
FATHER OF THE BRIDE
Vampire Weekend
- Album Of The Year
FATHER OF THE BRIDE
Vampire Weekend

Omar Loya

Recording Engineer

- Best R&B Performance
COULD'VE BEEN
H.E.R. Featuring Bryson Tiller
- Best R&B Song
COULD'VE BEEN
H.E.R. Featuring Bryson Tiller
- Record Of The Year
HARD PLACE
H.E.R.
- Album Of The Year
I USED TO KNOW HER
H.E.R.
- Song Of The Year
HARD PLACE
H.E.R.

Todd Malfalcone

Engineer

- Best Rock Performance
WOMAN
Karen O & Danger Mouse

Scott Moore

Assistant Engineer, Mix Assistant, and/or

Recording Assistant

- Best Traditional Pop Vocal Album
LOOK NOW
Elvis Costello & The Imposters
- Best Rock Performance
HISTORY REPEATS
Brittany Howard
- Best Metal Performance
7EMPEST
Tool
- Best Rock Song
HISTORY REPEATS
Brittany Howard
- Best Rock Song
FEAR INOCULUM
Tool

Will Quinnell

Assistant Engineer

- Album Of The Year
NORMAN F***ING ROCKWELL!
Lana Del Rey

Andrew "Andy" Rodriguez

Assistant Recording Engineer

- Best Pop Duo/Group Performance
OLD TOWN ROAD
Lil Nas X Featuring Billy Ray Cyrus
- Best Rap/Sung Performance
PANINI
Lil Nas X
- Record Of The Year
OLD TOWN ROAD
Lil Nas X Featuring Billy Ray Cyrus
- Album Of The Year
7
Lil Nas X
- Best New Artist
LIL NAS X

Ike Shultz

Assistant Mixing Engineer

- Best Pop Solo Performance
TRUTH HURTS
Lizzo
- Best R&B Performance
EXACTLY HOW I FEEL
Lizzo Featuring Gucci Mane
- Best Traditional R&B Performance
JEROME
Lizzo
- Best Urban Contemporary Album
CUZ I LOVE YOU (DELUXE)
Lizzo
- Record Of The Year
TRUTH HURTS
Lizzo
- Album Of The Year
CUZ I LOVE YOU (DELUXE)
Lizzo
- Song Of The Year
TRUTH HURTS
Lizzo

Morgan Stratton

Recording Assistant

- Best Metal Performance
7EMPEST
Tool
- Best Rock Song
FEAR INOCULUM
Tool

Derrick Stockwell

Assistant Engineer

- Album Of The Year
NORMAN F***ING ROCKWELL!
Lana Del Rey

Matt Tuggle

Assistant Engineer

- Best Country Duo/Group Performance
COMMON
Maren Morris Featuring Brandi Carlile

Gosha Usov

Engineer, Assistant Engineer and/or

Recording Engineer

- Best Traditional Pop Vocal Album
LOOK NOW
Elvis Costello & The Imposters
- Best Pop Vocal Album
NO.6 COLLABORATIONS PROJECT
Ed Sheeran
- Best Rock Performance
WOMAN
Karen O & Danger Mouse
- Best Rap/Song Performance
THE LONDON
Young Thug Featuring J. Cole & Travis Scott

480.858.9400 | CRAS.edu

Bishop Briggs

Songs of Truth from a Champion

By Dan Kimpel

Photos by Eric Ray Davidson

Towering stages and immense audiences... having opened shows for Coldplay and Imagine Dragons, and having played the Panorama Festival in New York, Lollapalooza in Chicago and Coachella in California, Bishop Briggs is an artist who projects on a massive scale.

Born in London, and raised in Japan and China, Briggs enrolled at Musicians Institute in Hollywood, CA to study vocals. She played anywhere and everywhere in Los Angeles, her bravura vocals a dazzling calling card in listening rooms and coffeehouses as she defined her style with an ascent of willful self-creation.

One year after the release of her full-length debut, *Church of Scars*, Briggs returns with *Champion*, 10 songs that chronicle the breakdown of a devastating love affair. In conversation, Briggs is warm, open and expressive. *MC* caught up with her during a brief respite between her US and European tours.

Music Connection: The song “Champion,” the title track of your new project, is an empowering anthem, but the overall emotional arc of the songs in the collection is based on an equal measure of heartbreak. Having written these songs, is it necessary to live through the turmoil again when you perform them?

Bishop Briggs: Absolutely. It’s interesting with music, because meanings of songs can change over time. And I think with this album in particular, starting with the title track “Champion,” it was a song that was made because I was not feeling that way. I was not feeling like I was enough, and I was feeling insecure. And to walk out on stage and have this mantra with conviction, I have to say, “I am a champion.” I would say on the tour that it was so healing to be in a safe place and hopefully encourage others to know that they are enough, and there is power in positive affirmations, and trying. That’s really important.

MC: “Champion” starts with a very specific view. “Alone in my car, I’m in a parking lot, darkest spot in my mind/My tongue is dry, why do I crumble quickly, stumble swiftly?” but eventually it amps up with tremendous resolve.

Briggs: The verses were honing in on a particular moment in time, when I was sitting in a parking lot and reflecting, and feeling defeated. I think for this song to really be big enough to convince me that I am a champion; it had to be something bigger than myself. I hope people connect with it. It’s talking about you are a champion whether it be in the smallest way or the biggest way. Whatever way it means to you,

you are enough—just your existence is enough to make you a champion. I hope it resonates.

MC: The song cycle begins with a prelude, “I Still Love You,” and ends with the unadorned demo “I Tried.” As we understand, the complete album was written in a two-week non-consecutive period of time, correct?

Briggs: Yes. It was truly an emotional purge. I had maybe two moments in the studio before I went to London. I was in LA when I wrote “Can You Hear Me Now” and “Champion.” The songs “Jekyll & Hide” and “I Tried” were actually written on the same day with my co-writer K. Flay. Then I went to the airport. I thought going to London, a place where I am originally from, and is filled with the albums that I reach for in going through heartache—Amy Winehouse and Adele.

“There is something to be said about being in a safe environment. I am hopeful that there will be more festivals, and more women producers and engineers.”

And I had to leave LA. It was too painful to be there. I’m sure others can relate—when you are walking past the coffee shop where you went to with that person. I couldn’t bear it. So in London, at the first session, I wrote down “I Still Love You.” And that’s how it came about, and became the first song on the record.

MC: And “I Tried” exists on the record in its one take form?

Briggs: Yes. It was truly an emotional purge. I wanted to end the album feeling completely bare—that there was nothing to hide behind. It’s about not hiding. I was also thinking about what would I do if I wasn’t afraid. A lot of fear lies in being completely vulnerable. Even on release day I had a lot of support and joy around me, but it was a really heavy day. This is everything I talk about in therapy and it’s now out into the world. And it was important to represent myself. In hindsight, to present myself as I am, which is flawed and multi-dimensional just as every human being is. It definitely feels like my skin is inside out.

MC: You’ve just completed a US tour and you’re heading to Europe. We heard that you had some health concerns, correct?

Briggs: I did have a brief stint of flu on the tour, it was a week and I think I caught it early enough. I was lucky I had a supportive crew and I was fortunate it didn’t affect my voice too much. I did a lot of vocal rest, and thankfully got back on my feet. Having this album be my most intimate yet, I feel like there is a closeness I feel with the people who are in front of me, and their warmth. I can go out there and be very honest to say, “I’m going to try my best and there may be parts where I will need their help singing along.” Some of my favorite shows were those. It gives you a chance to be human, and to be drinking tea onstage.

MC: Since you are signed to a major label, Island Records, is there a formal A&R process where you have to play new ideas for A&R at the company and have them approve of the direction of your projects?

Briggs: It’s interesting. I came back from London, and I had a moment with my A&R. Her name is Jackie Winkler. She was curious what I’d been up to. I very cautiously said, “These are some demos.” Because everything was written with such heartache, I almost didn’t have perspective. I wasn’t sure it was something I should release. I saw it as so cleansing, so healing, but so difficult. I think of Jackie as more of a friend and I wanted her to hear the demos. I played them for her and she said, “Well—you have an album.” And I was completely shocked, to say the least.

MC: What was the journey from demo to final mix?

Briggs: That’s when the process of trying my best not to touch the demos began. It was so important with the mixing process to keep everything as it was. Every decision during that time was made out of pureness that I wouldn’t be able to recreate. And it was the same with re-recording vocal, the imperfections and the pain—it’s important that they remain on it as it relates to the themes about not hiding.

MC: You referenced your collaborator K. Flay. Teddy Geiger is also present. What was the nature of their contributions?

Briggs: Teddy was part of “Someone Else.” With this album it was really important to work with people where it was a safe place to be

vulnerable, to cry, to be honest. I wanted to work exclusively with feminists, those who believe in the power of vulnerability and accepting other ideas in the room. Producers, keyboard players, background singers and gospel vocalists who could enhance the truth.

MC: Feminism in the music business; these are new times indeed.

Briggs: I hope so. I think there is so much work to be done. The #MeToo movement was so triggering and eye opening. It made room for people and shined a light on those that were negatively affecting other people's lives. I am very thankful for that. There is something to be said about being in a safe environment. I am hopeful that there will be more festivals, and more women producers and engineers.

MC: Your shaved head is a new visual image and represents a striking transformation.

Briggs: I did it for my friend Arax who was diagnosed with breast cancer and had to shave her head before starting chemo and in the midst of it as well. I thought that this was a way that I could show my support for her, while also promoting the organization she believes in, The Susan B. Komen foundation. I like it because it gives me an opportunity to talk about her, but

“It isn't so much about having a thick skin as much as it is about showing all of my skin. And in showing it, people will feel less alone in theirs.”

also I've never felt more like myself. When I saw a little of the shaved head for the first time I felt completely at ease, like I was looking in the mirror at the person I have always been. It was a very eye opening experience. And I was that 14-year-old who was begging her mum to let her shave her head. My mum is still wrapping her head around it. But here we are.

MC: After maintaining the emotional vulnerability that is key to writing and recording *Champion*, do you have to shift gears in touring and promoting, or dealing with social media opinions?

Briggs: It really is about tapping into different headspaces. The moments when you have to have a thick skin are in regards to feedback online from someone on Twitter, who is maybe not as kind as you would wish. It feels like skin isn't even there when you're writing a song. I tend to go into the headspace of “no one will hear this.” I've never seen it about having thick skin. I think of remarks that hurt or a press environment that doesn't feel super comfortable.

In terms of songwriting and releasing music, it feels like such a soul thing for me—my purpose to connect with other human beings. It isn't so much about having a thick skin as much as it is about showing all of my skin. And in showing it, people will feel less alone in theirs.

MC: Your sister, Kate McLaughlin, manages you. How does this partnership of sisters work?

Briggs: It is a total partnership, and I feel so incredibly thankful for that. I get to work with someone who not only knows me so well, but also is completely over-qualified for the job, lucky for me. When all of this exciting stuff started happening she quit her job and came to LA and we've been working together for several years now, and we haven't looked backed.

MC: We note that you had a recent performance on the *Jimmy Kimmel Live!* If you sang

Exclusive New Studio Offering Total Privacy

Newest Location from Clear Lake Recording

North Hollywood, CA • www.clearlakefever.com • contact@clearlakerecording.com • 818-762-0707

Quick Facts

- Born Sarah Jane McLaughlin in London, Briggs' family lived in Japan and Hong Kong.
- Bishopbriggs, her family's ancestral hometown in Scotland, inspired her stage name.
- Her first single, "Wild Horses," was used for an Acura commercial.
- Music supervisors have synced Bishop Briggs songs in televisions shows ranging from *Empire* to *World of Dance*.
- In 2016, Briggs opened shows for Coldplay's West Coast tour with her first show at the Rose Bowl.
- Bishop Briggs was originally known as "Bishop." She added the surname to avoid confusion with a metal band.
- An alternate version of the song "Champion" features guitar work courtesy of Rage Against the Machine's Tom Morello.

loudly enough, they could probably have heard you just across the street at your alma mater, Musicians Institute.

Briggs: It's so full cycle. The most full cycle was when I recently played the Wiltern Theater in Los Angeles, because that's where I had my graduation ceremony for MI. Alice Cooper was our keynote speaker. I wasn't asked to perform—not that I'm bitter—and I didn't win any awards. For my final project I sang "Piece

of My Heart" by Janis Joplin. I'm very grateful to that school. To be able to sing every single day is such a gift.

MC: How far ahead is your life planned?

Briggs: I will say I read an incredible Taylor Swift interview where she was asked about a five or 10 year plan and she explained that since tomorrow isn't guaranteed it's important to live in the present, and to not assume that

you are going to have five or 10 years because you don't know. I thought that was beautiful. When I have moments on stage it's as if time has completely halted. As a person who is a fan of goals, I will say that venturing into the New Year, and as I get older, I feel there is more power to stay in the moment rather than thinking too far ahead or dwelling in the past. I'm doing that a lot more.

Contact Erika.Clark@umusic.com

KRK SYSTEMS ROKIT G4

THE #1 SELLING STUDIO MONITOR IN THE WORLD NOW AVAILABLE IN WHITE NOISE

- ▶ MATCHING DRIVERS MADE WITH KEVLAR®
- ▶ DSP-DRIVEN EQ WITH LCD
- ▶ WORKS WITH THE KRK AUDIO TOOLS APP TO HELP TUNE YOUR ROOM

DuPont™ and Kevlar® are trademarks or registered trademarks of E.I. du Pont de Nemours and Company

By Andy Kaufmann

Every artist attempting to forge a living through music seeks a home where experts, wise to the ins and outs of this tumultuous business, are willing to place their support behind them, helping navigate a path from unknown performer to superstar. Yet how one grabs the attention of these captains of sound remains a mysterious hurdle for most performers.

Compounding the difficulty behind this unenviable task are throngs of competitors vying for the same coveted, limited slots. What, specifically, are these taste-makers looking for? How should they best be approached? And once someone has the attention of these venerable honchos, how does one generate a positive impression that will effectively seal the deal? Further, what questions should be asked in order to make certain any given label will have an artist's best interests at heart?

To shed light on those elusive realms, we chatted up three elite A&R mavens—Mark Chipello of publishing-focused Position Music, Ian Cripps at Atlantic Records and young rap, hip-hop and R&B specialist Baroline Diaz from Interscope. The advice we uncovered will aid any burgeoning performer in gaining the notice of those who can make a difference, ultimately transforming an aspiring diva or basement-dwelling strummer into an international icon.

“It’s always a positive when an artist walks in the door with a strong team around them.”

Ian Cripps

Senior VP of A&R
Atlantic Records
atlanticrecords.com

How did you end up at Atlantic?

I was born and raised in Los Angeles and was obsessed with music from a young age. I identified an immediate love for discovering artists and turning them on to my friends. I was always in clubs in my teenage years and got an internship to make demo CDs of unsigned artists. Through that process, I met someone at Warner Brothers and started interning there. A couple years ago, I met Craig Kallman and I’ve been rocking with Atlantic ever since.

What’s the most common way you discover talent?

There’s no one way. It’s just constantly being available and open. There’s a lot of noise and it’s my job to not sleep on anything. It’s that addiction to wanting to be the first to discover something that keeps me going. I wake up hoping I’m going to bump into the next great artist.

Do you have any unique stories of finding an artist?

Every signing has an interesting and unique story behind it. They’re all unique and special to me in their own way.

How do you want artists to get in touch with you?

The majority of artists I fall in love with I usually discover rather than them sending their music to me. Or I will hear about it from a manager, booking agent, mutual friend or an attorney. Every once in a while, I’ll get sent something that excites me, usually via email.

What’s more important—recorded material or seeing a good live performance?

Both are extremely important. It depends on the type of music that’s being created, but it’s important for artists to be able to perform and get their sound in front of as many people as possible.

What should artists do to make a good first impression?

Artists should always be true to themselves. Making a good impression means being unique and true. You can tell when someone is trying to make music or market themselves without it feeling organic and real.

Do you want artists to contact you directly or do you prefer they use a representative?

It’s always a benefit to have a strong manager to share the vision, but there are artists who are literally discovered off of street corners. It all depends on where an artist is in their career. It’s always a positive when an artist walks in the door with a strong team around them.

What’s the most critical element that makes you want to sign an artist?

Of course, it’s extremely important to look at all the variables, including live show, data and research, but most importantly it comes down to the music and trusting your gut, if it moves you and you see it moving other people.

Are there types of stories that can help an artist?

The best story to tell is your truth. I’m not selling real estate or cars. I’m looking to help people tell their stories. And usually the best [artists] are able to tell their own story.

How do you become an A&R?

Obsessively be around music. Be at shows. Constantly listen to music. Build relationships; relationships are everything. Just be out and in the mix. To be an A&R, you have to have an obsession with music and for discovery. I don’t drink. I don’t do drugs. My addiction is finding the next best song or artist that’s out there.

Why should artists want to sign with you?

We tend to follow the lead of our artists. From the top down, it’s a building filled with really passionate music lovers. And I think that artists feel that when they walk in the door.

Do you have any advice for artists?

Constantly create. Put music out. Create content. Play shows. Do everything you can to get your music out there. Don’t hold onto it. Let people hear it.

How can artists be certain a label is a good fit?

Everything comes down to building real, human relationships. I tell that to every artist I meet. You’re entering a real, long-term relationship, so you want to get to know the people you’re entering into business with and make sure your vision is aligned with theirs.

What questions should artists ask A&R reps and labels?

Ask as many questions as you can. Just make sure you’re with an extremely passionate individual who’s going to fight for you every day. •

Caroline “Baroline” Diaz

Senior Director of A&R
Interscope Records
interscope.com

How did you arrive at Interscope?

I was brought into Def Jam by one of my friends who was moving on to work with Young Jeezy and they needed somebody to fill the position. I was horrible as an assistant. I couldn’t even order lunch right, but they just liked my energy. I saw that they were interviewing people for the position I was there for, so I was like I’m out. When I was leaving, they were like, no, we want you to stay. They ended up keeping me as a temp.

I kept telling my boss I wanted to be an A&R. They were like, whatever, she doesn’t know what she’s talking about. And one of the artists

I told somebody else about ended up getting a deal with that artist and I didn’t get credit. When I went to LA, I met Shawn Holiday, who’s at Columbia. And I was like, I want to be an A&R. I had that hustle and people liked that about me. Def Jam found out I was doing interviews and felt betrayed, but I was like, you guys were overlooking me. I ended up working at Columbia for four months and signed Polo G. After I signed him they told me, hey, we want to put you on a contract.

Then Atlantic called and said Craig Kallman wants to meet with you. Columbia found out I met with Craig and then Interscope also found out and they offered me a job.

How do you want artists to get in touch with you?

My Instagram is crazy; I get a message from a new artist every five seconds. But I have to love the artist and connect with them. That’s the only way I’m going to be successful. One of my latest acts, Ann Marie, I had already been in the studio with for months. I already had a connection with her. And there was something in my heart that [told me] she was going to be the biggest act.

What’s most important to you?

Recorded material is very important, but if an artist doesn’t know how to perform live, especially now... That’s the way they expand their fan base. An artist can be good on a streaming service, but an artist should be able to sell hard tickets. That’s important to see if your fan base is really legit.

“I want playlists. I’m always on blogs that post producers and music.”

What’s the most common way you discover talent?

Word-of-mouth. Sometimes I talk to kids in the research department and just ask them, yo, who’s hot right now? Whose video’s streaming? I also listen to music a lot. I want playlists. I’m always on blogs that post producers and music.

What’s a common pitfall artists fall into?

If an artist is spamming me online, it’s really frustrating. When an artist is like, hey, here’s a song, please tag Baroline and then they start tagging me, tagging me, tagging me, that’s so annoying. The artist just needs to work hard and get on my radar.

Do you want artists to have representation when they get in touch with you or would you rather they contact you directly?

Our walls have ears.

If you're going to record,
best do it in a room
that listens.

UnitedRecording.com

If it's a new artist, I'd rather speak to the artist, because sometimes they have friends who are managers who don't really know what's going on. Or people they're signed to they don't want to be signed to. I'd rather speak to the artist directly.

What's the most important element that makes you want to sign an artist?

It's more than just talent. It has to be personality—their voice, their performance, how they interact with their fans, if they're a good person. I have to feel connected to the artist. I have to see the longevity and see growth if it's a developing act. I have to believe that maybe the artist is not going to blow up next week or next year, maybe we're going to have to take three years, but they're willing to work and put in the effort to become the next biggest act.

How much weight do you put on things like social media followers and concert attendance?

I love when I look at an artist and their show and the kids know their songs word for word. Oh, this is for real; they really have a fan base.

Are there types of stories that can help an artist?

When I signed Polo G, he had a record called "Finer Things." You could just hear the pain in his voice. When I saw that video, I was like, he has a story to tell. I just saw a superstar. And that's what he's becoming.

How do you become an A&R?

You just have to get into the right places, get in front of the right people, get an internship at a label. Connect with people and find [others] who are doing the same thing as you.

I was a hustler. Nobody could tell me I wasn't going to be where I am today. I didn't know I was going to be an A&R, but I knew I was going to be somewhere in music. I have amazing relationships because I always make myself available. You can't stop. People are going to shut doors in your face and you've got to keep going.

Why should artists want to sign with you?

Because we're the hottest label in the industry. Interscope is like a little family and everybody just makes you feel like you're in a loving place. We are like a machine. We put the fuel behind the fire. Once you come in, we're ready to work.

How can an artist be sure a label is a good fit?

If you feel like you're there and you need a machine behind you, definitely sign to a label. A label is just a machine. We're able to give you opportunities that you can't give yourself. People like to be independent, but a label is the only one who can help you get to the next level.

What makes you such a good A&R rep?

I'm involved in all elements of my artists, from videos to promo to marketing. I like to be involved in everything. My artists can call me at any time. I just want to see my artists grow, because if I sign an artist and they don't become successful I look like an asshole. If I'm putting my face out there, I sign the artist and then they're just sitting at the label, I look crazy. That's why I don't even take meetings with artists I don't want to sign.

Do you have any advice for artists?

Don't stop. Focus on yourself. Stop looking at other people's Instagram. Stop worrying about other rappers. Worry about yourself. •

"I encourage people to write more and release less because it just takes one or two songs to really connect."

Mark Chipello

VP/Head of A&R
Position Music
positionmusic.com

What's most important to you?

As a publisher, much of the world I live in is song first. I'll hear a lot of artists who are incredible in terms of performance or vocal range or they have some crazy guitar player, but then the songs, either structurally or compositionally, don't have what I'm looking for or the recording just isn't up to quality.

What's the most common way you discover talent?

Through this network I've built over the years. I've spent a long time on the road as an artist, so a lot of it comes from that. And then [there are] managers, producers and writers I know who are constantly sending me music.

Do you have any unique stories of finding an artist?

I signed Welshly Arms six years ago. I knew the lead singer from my touring days. He was playing guitar for pop artists but I didn't know what he was like as a songwriter or vocalist. Years later, a mutual friend tweeted that they were at SXSW; they ran into the lead singer of Welshly Arms and asked what he'd been up to. Then he played them this EP he'd just made. In the tweet, he included the link and I instantly knew this was something I wanted to work with. Six months later, we landed one of their songs in a Miller Lite commercial for \$50,000. It was the song I fell in love with and had the visceral thought that we could get this in a beer commercial.

How do artists make a good first impression?

It sounds cliché, but it's all about the song. If you get the right song to people and they think it's special, they're going to organically share that. It's about the song but more than that it's about carving a lane for yourself. You've got to create a song that's doing something interesting, fresh and new. You have to find your angle that makes you special.

Do you want artists to contact you directly or would you prefer they use a representative?

It helps if it comes through someone I've kind of connected with, but you can always just send music in. It's just hard, because the volume of submissions we get is so big that the odds of anything in that submission bucket being something we get excited about is so low. Without some form of relationship, it's pretty difficult.

What's the most critical element that makes you want to sign an artist?

A lot of it is just emotional reaction. I'm passionate about music because it moves me. I want to have an emotional connection to something. There are things we sign here where I may have less of an emotional connection, but the goal is that you're moved by it and there's a lane for the song and artist to be profitable.

Do you look at things like social media followers or concert attendance?

Sometimes we'll have A&R guys from big companies and they'll tell me—this lawyer sent it to me, this is their booking agent, these are their touring numbers. And 30 seconds into a song we're like, we don't like this at all. If you're going to pitch to get into a TV show, movie or commercial, most of the time we don't care about the story. Does the song work with the picture? If it's someone I'm looking at on the label or management side, then those other things matter because it's evidence that the artist is reacting.

Are there types of stories that can help an artist?

It's about compelling content. Whether that compelling content cuts through on TikTok or YouTube or Instagram or at a live show I don't think matters. You need to build some compelling metric. You could have a song with 10 million streams. You could sell out the El Rey Theatre. You could have 300,000 Instagram followers. But you want some numerical, binary evidence that your art is working.

How do you become an A&R?

Bring me great stuff. Find me the next band that's incredible and bring them in. They have to not have a publishing deal and be willing to talk to me. But if that's the next game-changing artist, you're literally proving you can do the job.

Why should artists want to sign with you?

We're not in the model of some publishers where we acquire assets and sit on them and it's more of a banking relationship. We have a big and aggressive nine-person sync team and a very small catalog, so the ratio of copyright to salesperson is pretty incredible.

What's a common pitfall artists fall into?

Releasing too much music. For the most part, people have to write a lot of good songs to get to a few great songs. Too many artists want the instant gratification of feedback from fans. But I encourage people to write more and release less because it just takes one or two songs to really connect and change your life. If you consistently put out good music and don't push yourself to get to those great songs you can easily get grouped with the millions of other artists who are trying to cut through.

How can artists be certain a label is a good fit?

Get someone who really believes in your art and is passionate about it. Even when an artist has a long, successful career, there are going to be a lot of valleys. You need someone who's happy to push through those valleys. You've got to find someone who really gets you. ☑

Las Vegas Suite: Nathan Tanouye featuring Clint Holmes

*with the Las Vegas Jazz Connection a 32-piece Jazz Orchestra
featuring vocals created for a Las Vegas Theme Suite*

Executive Producers: Carolyn Freeman • Ann Parenti • Robert Case

The music tracks on this album can be heard and purchased at
forgottensongmusic.com/shop/ • newpants.com/las-vegas-suite/
store.cdbaby.com/cd/nathantanouyefaturingclinthol

PETA At The GRAMMYs Gift Lounge

Like 2020 GRAMMY nominee Lady Gaga and the show's host Alicia Keys, People for the Ethical Treatment of Animals needs no introduction. The animal-rights organization is ubiquitous not only in the music industry but specifically at The GRAMMYs as well, having encouraged the awards ceremony to serve vegan options and promote animal-friendly lifestyles. At January's edition of The GRAMMYs, PETA will be featured among the swag given to artists and presenters who congregate backstage.

Lauren Thomasson, Manager of PETA's Animals in Film & Television division, spoke with *Music Connection* about the group's participation in the lounge.

Music Connection: How did PETA become involved with Distinctive Assets and The GRAMMYs Gift Lounge opportunity?

Lauren Thomasson: PETA has enjoyed a relationship with Distinctive Assets for several years, including last year, when we included video-recording spy pens in the "Everyone Wins" gift bags given to top Oscar nominees in an effort to encourage Hollywood's biggest stars to document and report any animal abuse they witness on film and TV sets. Our collaboration was a big hit, bringing critical attention to the plight of animals forced to perform for movies and TV shows. On the heels of that success, Distinctive Assets invited us to get involved with the GRAMMYs, and we're looking forward to spreading PETA's compassionate message for animals even further.

For the Gifting Lounge, we're partnering with revolutionary vegan outfitter Noize to ensure that today's most influential musicians stay warm in cutting-edge, cruelty-free jackets, rather than patronizing companies like Canada Goose that support the cruel fur and down industries.

MC: What is the overlap/involvement/relationship between PETA, music and the music industry?

Thomasson: More and more, artists are using their platforms to advocate for the causes that they're passionate about. Whether it's P!nk speaking out against the violent wool industry, Lizzo adopting a pup from an animal shelter or RZA promoting vegan living, compassionate artists lead by example and can inspire their fans to adopt animal-friendly lifestyles. PETA will always work with musicians to improve the world for animals, and at this year's GRAMMYs Gift Lounge, we're raising awareness of the suffering of geese and coyotes who are killed so that companies like Canada Goose can use their down and fur while we're offering a compassionate alternative.

MC: How does PETA view The GRAMMYs as a unique vehicle for its marketing efforts? How does this event compare to other marketing efforts that PETA has made?

Lauren Thomasson: At the GRAMMYs, artists are recognized for their ambition, innovation and vision. Informed songwriters and performers understand that wearing fur and feathers stolen from animals is as out of touch as it is cruel. With that in mind, the GRAMMYs provides kind and forward-thinking artists with the perfect opportunity to explore how their wardrobe can keep pace with their ethics.

MC: Beyond mere exposure, what results is PETA hoping to achieve by participating in the GRAMMYs Gift Lounge?

Thomasson: When attendees receive a mission-driven product

like NOIZE's down- and fur-free jackets, they'll be going home with more than just merchandise.

Ethically produced, animal-free clothing and accessories encourage people to consider how animals needlessly suffer for fashion, and PETA's animal beanie bonus gift will remind them that countless animals also suffer for experiments, food and entertainment. These are more than just jackets—they're a reminder that cruelty-free living is not only possible but also stylish, practical and easier than ever.

MC: Will PETA be advertising during the GRAMMYs TV broadcast?

Thomasson: While PETA will not be advertising during the GRAMMYs TV broadcast, we'll be live-tweeting during the show to promote the compassionate stars who take the stage.

MC: Has PETA used pop music songs in its ads?

Thomasson: Music has an extraordinary power to reach people, and that's why compassionate musicians have allowed PETA to use their most beloved songs in video PSAs to broaden the impact for animals. Paul McCartney recently lent his song "Looking for Changes" to PETA's campaign to end animal experimentation, and Nick Cave and Iggy Pop joined forces to combat cruelty to animals in every form to the tune of Nick Cave and the Bad Seeds' "Breathless." Sia donated her song "Free the Animal" for a PSA to help the millions of animals who are killed in the name of fashion. PETA has relied on pop icons to spread the compassionate word for decades, and as exciting young artists like Billie Eilish choose to promote a vegan lifestyle to their fans, the future for animals is looking bright.

MC: Are you targeting certain artists and/or musical genres as part of your promotional efforts at the GRAMMYs Gift Lounge?

Thomasson: Doing the right thing isn't specific to any one age group, genre, or audience. PETA works with artists across all styles of music, and we're hoping that our Noize jacket giveaway will bring more musicians into the fold. The real target here is Canada Goose and other major brands that still use down and fur. We hope the vegan jackets will serve as a reminder that coyotes don't have to be cruelly trapped and shot or bludgeoned to death and that geese don't have to be violently killed in order for people to wear something warm.

MC: How would gaining access to high-profile musicians be a boon to PETA?

Thomasson: In today's world of social media, the massive reach of musicians and other popular celebrities is hugely influential. They're in a powerful position to inspire their fans to be kind to animals, and promoting vegan outdoor wear from Noize does just that. The good news is that a vegan jacket saves lives no matter who's wearing it.

MC: Are you hoping to parlay your participation in the GRAMMYs Gift Lounge into celebrity endorsements extending beyond the event itself?

Thomasson: There's no telling which experiences will lead to further collaborations down the road, but the face time offered by the GRAMMYs Gift Lounge is an extremely promising launch point. Some of PETA's most fruitful celebrity relationships grew out of casual chats between likeminded people, and we're confident that NOIZE's stunning down- and fur-free jackets will serve as perfect conversation starters.

Contact LaurenT@PETA.org. Visit PETA.org

9 Things Every Musician Needs to Know About the Sound Guy

This is an excerpt from Ari Herstand's book *How to Make It in the New Music Business* (second edition).

As much time as you spend in your rehearsal space perfecting your sound, it won't mean anything if it's botched coming out of the P.A. All the money you spent on new pedals, amps, guitars and strings doesn't matter if the mix is off in the club.

The sound guy (or gal) is the most important component of your show that most bands don't really think about. He can break your set (few sound guys can actually make your set if you suck). First off, they like being referred to as front of house (FOH) engineers. So, this is a good place to start.

You have to know how to approach sound guys right and get them on your team for the short amount of time that you have with them.

1. Get His Name The first thing you should do is introduce yourself to the sound guy when you arrive. Shake his hand, look him in the eye and exchange names. Remember his name—you're most likely going to need to use it many times that night and possibly a couple times through the mic during your set. If you begin treating him with respect from the get-go, he will most likely return this sentiment.

2. Respect Her Ears All sound guys and gals take pride in their mixing. Regardless of the style of music they like listening to in their car, they believe they can mix any genre on the spot. However, most front of house engineers will appreciate hearing what you, the musician, like for a general house mix of your band's sound. Don't be afraid to tell her a vibe or general notes ("we like the vocals and acoustic very high in the mix" or "we like keeping all vocal mics at about the same level for blended harmonies" or "add lots of reverb on the lead vocals, but keep the fiddle dry"). She'll appreciate knowing what you like and will cater to that. She is most likely a musician herself, so treat her as one—with respect. She knows musical terms—don't be afraid to use them.

3. Don't Start Playing Until He's Ready Set up all of your gear, but don't start wailing on the guitar or the drums until all the mics are in place and the sound person is back by the board. Pounding away on the kit while he's trying to set his mics will surely piss him off and ruin his ears. Get there early enough for sound check so you have plenty of time to feel the room out (and tune your drums).

4. Have an Input List Print out an accurate, up-to-date list of all inputs (channels). A stage plot can also be very helpful, especially for bigger shows. Email both the stage plot and the input list in advance. The good sound gals will have everything set up before you arrive (this typically happens only at BIG venues). If you're at a line-check-only club, then just print out the input list/stage plot and hand it to the sound gal right before your set.

There are some great stage plot software options, like StagePlotPro, that allows you to simply create a graphic stage plot without needing image-editing software. At the very least, though, print out an input list like this:

- Channel 1—Kick Drum mic
- Channel 2—Snare Drum mic
- Channel 3—Hi Hat mic
- Channel 4—Tom 1 mic
- Channel 5—Tom 2 mic
- Channel 6—Drums Overhead mic
- Channel 7—Bass Amp DI (upstage right)
- Channel 8—Guitar Amp mic (upstage left)
- Channel 9—Fiddle DI (stage right)
- Channel 10—Acoustic DI (center)
- Channel 11—Keyboard DI (stereo-L) DI (stage left)
- Channel 12—Keyboard DI (stereo-R) DI (stage left)
- Channel 13—(lead) Vocal mic (center)
- Channel 14—Vocal mic (stage left)
- Channel 15—Vocal mic (stage right)
- Channel 16—Tracks DI

5. How to Insult Your Sound Guy Address him as "Yo, sound man" if you want to piss him off. You got his name—use it. Or ask him politely again if you forgot. Don't tell him that the house mix is "off" or "bad." Everything is subjective. It may not be what you like, but it's obviously what he likes. He most likely has much more experience mixing than you do. So get specific about what you like and don't like for your band's house mix from the beginning or keep quiet.

6. Know Your Gear Know how you like your vocals EQed generally so you can say that. You can say, "Can we drop some of the highs on the vocals in the house?" You shouldn't say, "The vocals sound piercing—they hurt my ears." You should know how your gear works inside and out, so if anything goes wrong, you point to the sound gal last. Pointing to her first is a sure way to piss her off.

7. He's Part of the Club The sound guy, door guy, bartender, booker, managers and servers are coworkers. They hang out, have work parties, hit the bars together and they talk. If you're a d**k to the bartender, he'll tell the sound guy and the sound guy may then decide to ruin your set out of spite. Or just not put any effort into mixing you.

8. Everyone Wants a Great Show Believe it or not, your sound gal wants to perform at her best just like you do. Make her job easy by showing up prepared and not sucking. She most likely has her sh*t together so make sure you have your sh*t together as well. Remember, the stage is not the time for you to "see how it goes" and try stuff out. That's what rehearsal is for. Show up prepared.

9. The Chip There are sound guys out there (we've all worked with them) who seem to have a massive chip on their shoulder from the moment they step into the club. These guys are typically older, failed musicians who have been at this club for decades. They are hardened from years of working with holier-than-thou musicians who not only suck, but believe they are rock stars and that the sound guy is a peon—and treat him as such. You may not be able to change his outlook on life, but treat him with respect and dignity from the get-go and he may lighten up just enough to put some effort into mixing your set.

Even though it should go without saying, apply the golden rule. If you treat your sound guy as you'd like to be treated and work with (not against) him on putting together a great show, you most likely will have one.

Ari Herstand is the author of *How To Make it in the New Music Business* (second edition) a Los Angeles based musician and the founder of the music business education company and blog Ari's Take. Follow him on Instagram @ariherstand.

Camila Cabello

Romance

Epic Records and Syco Music
Producer: Various

There is no hiding Camila Cabello's love for fellow pop star and collaborator Shawn Mendes. Aptly titled *Romance*, her second LP is dedicated to her relationship with the singer ("Used To This") and the emotional turmoils of attraction, heartbreak and love detailing an unfiltered and refreshing look at Cabello's life. She proudly sheds her innocence and embraces her sexuality on "My Oh My" with lyrics like "Swear on my life that I've been a good girl (Oh)/Tonight, I don't wanna be her." *Romance* showcases Cabello's vocal strengths, her ability to switch from a raspy seductress to an emotional crooner is delightful. — **Jacqueline Naranjo**

8

**Emerson Loughman
 Palmer**

Be Empirical

LonMan Records
Producer: Mark Loughman

You've got modern rock & roll royalty here with Emerson Swinford, Mark Loughman and David Palmer, whose six-song EP contains melodic, cleverly conceived gems. Loughman's production with Simon Phillips' engineering is warm, engaging and strikingly crisp. "Finding Sense" grabs you with an intelligent take on the current state of society, consumerism and politics. "The Best I Can Give Is All You Get" is a delight, with '60s harmonics and a Marc Bolan/Cheap Trick feel. "You See Wonderful, You See Pretty" is also noteworthy for its socially astute lyrics and rich guitar work. — **Eric Harabadian**

8

Jeffrey Foskett

Voices

BMG
Producer: Jeff Larson

What do The Beach Boys, Nancy Sinatra, Heart, Billy Joel, America and Chicago have in common? They have all employed the services of vocalist-arranger extraordinaire Jeffrey Foskett. In this solo release he not only covers note-for-note versions of Beach Boys faves like "Good Vibrations" and "Wouldn't it Be Nice," but also unearths deep cuts by The Association, Buddy Holly and Jimmy Webb. Of particular note is Foskett's take on Neil Sedaka's "Laughter in the Rain." He reworks it in a manner that seems to mine Take 6/Manhattan Transfer territory. *Voices* is a special release from a truly gifted artist. — **Eric Harabadian**

10

Wildwood Kin

Wildwood Kin

Silvertone
Producer: Ed Harcourt, Ian Grimble and others

The lush, soulful acoustic melodies and soaring vocal harmonies of UK alt folk trio Wildwood Kin—and the transcendent chemistry of Meg Loney and her cousins, sisters Emillie (guitar) and Beth (bouzouki, keyboards)—have earned critical comparisons to everyone from Simon & Garfunkel and Fleetwood Mac to Mumford & Sons. I cheerfully add "this generation's West Country moors-based Wilson Phillips" to the praise, albeit with more grit and a deeper social consciousness. Their second album is driven by high impact vocals, dreamy acoustic grace, bright pop/rock textures and powerful, personal yet universal storylines. — **Jonathan Widran**

8

Roddy Ricch

Please Excuse Me For Being Antisocial

Atlantic Records
Producer: Mustard

Fresh off of massive collaborations with Nipsey Hussle and Mustard, Roddy Ricch is perhaps the most successful SoundCloud rapper to emerge from the West Coast. His debut is a collection in the same vein as the summertime bangers that made the 21-year-old a household name. With songs like "Perfect Time" and "High Fashion" you can hear the influence of Rich Homie Quan and Young Thug. The most touching track is "God's Eyes," about the trials and tribulations that the Compton native faced as an impoverished youth surrounded by violence. — **Miguel Costa**

8

Handsome Dick Manitoba

Born in the Bronx

Liberation Hall
Producer: Jon Tiven

Punk legend Handsome Dick's debut solo effort is finally here and, fittingly, The Dictators vocalist spent just four-and-a-half days laying down this slapdash bundle of boasts and personal reflections. He isn't the greatest singer ever, but HDM's unabashed absence of polish lends garage rock realism to everything he does. Amid yarns dissecting hometown pride and misspent youth, Manitoba performs a gravelly version of "Eve of Destruction" that shouldn't work yet mysteriously does. — **Andy Kaufmann**

8

The Game

Born 2 Rap

Prolific/5th Amendment/eOne
Producers: Various

Born 2 Rap is The Game's 9th and final studio album. Game gets more personal on *B2R* than on any of his other official releases as he reflects on his rollercoaster ride of a life. With features from music heavy hitter's like Ed Sheeran, Miguel, Travis Barker, Nipsey Hussle (RIP), Chris Brown and Anderson .Paak, among others, *B2R* is solid, but should have been a bit shortened to avoid monotony. "Gold Daytonas," "Westside," "Stainless," "Welcome Home," plus a few other tracks are enough to keep fans of The Game busy for this winter season. — **Adam Seyum**

8

Carly Pearce

Carly Pearce

Big Machine Records
Producer: busbee

Get ready for some good ole country pop from Carly Pearce's self-titled sophomore album. She hits all the classic country themes from heartbreak ("Halfway Home") to full-on romance and everything in between ("Dashboard Jesus"). Sweet standout "Finish Your Sentences" is a heartwarming duet with her husband, fellow country singer Michael Ray. And we would be remiss to not give special mention to "I Hope You're Happy Now," Pearce's duet with Lee Brice that was performed at the CMAs and the Grand Ole Opry. Grab your girlfriends and a box of tissues and settle in for a girl's night with Carly. — **Carmina Taylor**

7

To be considered for review in the Album Reviews section, you must have a record deal with a major label or an independent label with an established distributor. If you do not, please see our New Music Critiques section.

DISCOVER MORE AT WWW.LASOUNDPANELS.COM

LA **SOUND** PANELS

With **premium sound** and **aesthetics**, our panels and bass traps are **lab-tested** and handcrafted with the **professional** in mind. Treat your music and studio with **LA Sound Panels.**

424.262.0622

info@lasoundpanels.com
www.LaSoundPanels.com

Stephen Clair

Contact: john@moodindigoentertainment.com
Web: stephenclair.com
Seeking: Booking
Style: Garage Rock

NY garage rocker Stephen Clair and his band thrive on the imperfections to generate a convincing lo-fi rock attack, and Clair's well-mixed off-kilter voice, which can take a good bite out of the low end, is a good fit. Best tune is "Strange Perfume" which rides a catchy groove that could get any crowd in gear. We like the simple accents of slide guitar and percussive piano. The similar yet less infectious "What Got In Your Head" has a more stripped-down arrangement and a less effective vocal from Clair. With its ZZ Top blues-rock riff, "Digging My Ditch" conjures world-class dirty-ass tones from sax and guitar. Clair has got the sound down; now he needs to master the songwriting.

- Production 8
- Lyrics 7
- Music 7
- Vocals 7
- Musicianship 6

SCORE: 7.4

Corey Morris

Contact: cmo115@yahoo.com
Web: instagram.com/who.iscorey
Seeking: Booking/Film
Style: Hip-Hop

Corey Morris is a charismatic artist who shows he can be an emcee with deep, compelling lyrical content. We hear a Kendrick Lamar vibe on "Star Talk" which contrasts a choir of heavenly voices with the intensity of his own street-bound flow and a '70s spy flick vibe. Meanwhile, we hear '90s hip-hop in the mournful "Vinyl" where Morris' playful pronunciations are aligned with backup voices that are nicely timed to stay out of his way. Finally, "Night Raps" has that 3 a.m. feel where the artist seems to rap over a radio softly playing classic soul (Temptations?). We dig this artist's rhymes ("She was thinking vows; I was thinking consonants.") and urge him to take the production of his beats to a higher level.

- Production 7
- Lyrics 8
- Music 8
- Vocals 8
- Musicianship 7

SCORE: 7.6

Serena Wiley

Contact: serenawiley5@gmail.com
Web: serenawiley.com
Seeking: Label
Style: Alternative R&B

A deep, dusky voice of uncommon soul and substance describes Serena Wiley, who's supported by a combo that infuses her stories with an expert, understated touch. "I Wrote A Song About You" infuses the artist's jazzy R&B material with subtle elements of techno and spoken-word. Organ, flute, beats and Wiley's own sax emit a warm sensual glow. "Stay" offers a brisker pace with sweet backup singers and a bit more techno in its sonics. Her most commercial outing, "Could This Be The One," depicts a budding romance ("We don't speak. I guess we're getting comfortable.") We cannot stress enough how affecting and beautiful this woman's voice is. She never shows off; she does not have to.

- Production 9
- Lyrics 8
- Music 8
- Vocals 9
- Musicianship 9

SCORE: 8.6

Tawny Ellis

Contact: tawnycash@gmail.com
Web: tawnyellis.com
Seeking: Film/TV, Label
Style: Americana/Pop

Singer-songwriter Tawny Ellis is a communicator whose expertly rendered recordings give her a realm of optimum clarity and depth to plumb the depths of human relationships. Her strong, forthright voice lends a haunting/ethereal quality to "Pretend Love" which explores a physical relationship that's destined to avoid love and commitment. Another mellow song, "Moonshine," adds a majestic choir to the mix for a song that suggests a Celtic lineage. "Before All This Trouble" exudes a country/Old West vibe, all of it complemented by a backup group whose tone and timing delivers a lovely pedal steel whine. There's lots to praise here, but we wish Ellis' hooks were sharper, more memorable.

- Production 9
- Lyrics 8
- Music 7
- Vocals 8
- Musicianship 9

SCORE: 8.2

Jozsef James

Contact: jozsefjames@hotmail.com
Web: instagram.com/jozsefjamesofficial
Seeking: Booking
Style: Pop/Rock

An LA-based Aussie, Jozsef James brings total commitment to his "lover on the prowl" persona on a collection of songs tailored to showcase his retro-rock swagger. A throbbing beat and retro organ & brass enhance "I Am Human" whose fun, upbeat melody is powered by James' gritty, scratchy presence at the mic. It's classic catwalk music. On a couple of other tunes—the sax-seasoned "Beautiful" and the stomping "Hypnotizing"—James zeroes in on his female prey with a convincing level of bravado. Yes, he should remix these songs to place his voice up-front, but for now we feel it's clear that based on these recordings he could bring a confident rock-solid swagger to any stage.

- Production 8
- Lyrics 7
- Music 7
- Vocals 7
- Musicianship 7

SCORE: 7.2

Lost Millions

Contact: mattwestfield@mac.com
Web: thelostmillions.com
Seeking: Booking, Placement, Film/TV
Style: Alternative Rock

Austin, TX band The Lost Millions are led by Matt Westfield, whose hushed, whisper-infused voice injects an element of mystery and menace to the band's alt-rock sound. Unfortunately, he is mixed in such a lo-fi way that it frustrates the listener's expectation of a message. "See The Light," "Wisdom of the Mad Priest" and "Complicated" each has its moments—a guitar lick here, a melodic theme there—but it all seems presented in a way that undermines whatever strengths are lurking in the depths. Beyond the murky lead vocals, tinny-sounding drums are starving for a bassier, low-end presence. All in all, this proudly alternative band might want to rethink their approach to recording and mixing.

- Production 7
- Lyrics 7
- Music 8
- Vocals 7
- Musicianship 7

SCORE: 7.2

Music Connection's executive committee rates recorded music on a scale of 1 to 10. Number 1 represents the lowest possible score, 10 represents the highest possible score. A final score of 6 denotes a solid, competent artist. For more information, see Submission Guidelines on the next page.

Four Star Riot

Contact: steve@vital-media.net
Web: fourstarriot.com
Seeking: Film/TV, Publishing
Style: Indie Alternative Rock

A Florida-based foursome, Four Star Riot are a solid combo powered by tight, down-stroked guitar parts. Material is crafty, solid and familiar-sounding. "Slayed Pretender" has a distinct lean toward early 2000's alternative rock/pop, with a group vocal effect subtly accented by piano. The crafty song builds to a decent finale that we feel could be even more rousing. The lead vocals switch to a Tom Petty vibe on the songs "Turn and Run" and "Oxygen." The former generates a fun, beachy atmosphere while the latter is seasoned with retro keyboard and good harmonics. All in all, we get that FSR want to project a nice, welcoming vibe. But the quality of these recordings should project lots more vitality.

- Production 7
- Lyrics 7
- Music 8
- Vocals 8
- Musicianship 7

SCORE: 7.4

Key LeBlanc

Contact: booking@keyleblanc.com
Web: keyleblanc.com
Seeking: Booking, Film/TV
Style: Singer-Songwriter, Soul-Pop

Artist Key LeBlanc brings a sexy, coquettish persona to her original songs. While the mid-2000's pop-influenced "Atmosphere" dwells on the downside of relationships ("Gotta get out of here, your atmosphere") she opts for a light, fun, inviting energy on "Boyfriend," a simple, breezy song that's kinda catchy and has nice tones and textures that enhance the track. We like the piano intro and fingersnaps in the more mellow ballad "Foolish Boy" a song that effectively utilizes a full band, including backup soul-singers. Through all of her recordings, LeBlanc doesn't push her voice into more emotive realms, and she might want to develop that aspect of her arsenal to give her records more impact.

- Production 9
- Lyrics 7
- Music 7
- Vocals 7
- Musicianship 8

SCORE: 7.6

Jess Puri

Contact: N/A
Web: N/A
Seeking: N/A
Style: Instrumental Acoustic Fingerstyle

With just a lone instrument, UK-based acoustic folk guitarist Jess Puri keeps things short, simple and tasteful (and sometimes downright catchy) on a trio of instrumental themes. "Crescita" is altogether pleasant and calming, a showcase for Puri's clean, accurate finger- and fretwork. Some of us feel that this artist should put lyrics to "I Will Be Back" and develop the tune into a full-fledged ballad. "Feel Lost Without You" reminds us of the theme from the classic '70s film *The Deer Hunter* and suggests that Puri could look to submit some of these themes to film and television music supervisors. After developing more musicianship, Puri might want to experiment with overdubbing multiple parts.

- Production 7
- Lyrics X
- Music 8
- Vocals X
- Musicianship 7

SCORE: 7.3

Cody Newman

Contact: jeff@thegulkogroup.com
Web: codynewmanmusic.com
Seeking: Label, Booking
Style: Pop, Singer-Songwriter

Teenaged Cody Newman is working at a remarkably high level, with crafty, commercial songs, savvy arrangements and pristine production. Oh, and a voice that reveals its prowess with each song. Her appeal to Gen Z'ers isn't hard to hear. With its upbeat uncluttered hook, we get a whiff of a young Taylor Swift on "End of Infinity." We're impressed how the intimate, inviting "Summerdown" erupts into a rousing full-band setup, with Newman's voice scaling impressive heights. Another commercial-ready tune, "Comet"'s poetic imagery is a shoe-in to appeal to young teens. Already heard on Radio Disney, this young but mature-sounding artist is one to watch—and to hear.

- Production 9
- Lyrics 9
- Music 9
- Vocals 9
- Musicianship 9

SCORE: 9.0

Pyrah

Contact: booking@pyrah-official.com
Web: pyrah-official.com
Seeking: Label, Booking
Style: Alternative Metal

A French fivesome, Pyrah are fronted by singer Stephanie' Montel whose voice excels in its melodic range and can effectively add grit and gravel when needed. After a mellow, mystical, atmospheric intro, "Stumble" explodes into a heavy metal gallop over which Montel, in fluid English, is sometimes joined by a male harmony voice. The lengthy song alternates mystical/gothic sections with high-power metal passages to its 6-minute conclusion. An ominous march heralds "All of Us" where Montel delivers solid vibrato over insistent guitar riffs and a muscular drum sound. Those drums play even more of a role in "Rage," a headbanger where the singer's voice shows its ability to project over a pummeling onslaught.

- Production 8
- Lyrics 7
- Music 7
- Vocals 8
- Musicianship 7

SCORE: 7.4

Chadwick Johnson

Contact: scott@powderfingerpromo.com
Web: chadwickjohnson.com
Seeking: Film/TV
Style: Singer-Songwriter, Jazz

Delivering lead vocals that are sensitive and spot-on, singer-songwriter Chadwick Johnson is working at a high, professional level. He's even self-produced these jazzy, soulful and savvily arranged tracks using musicians whose expert touch and feel are palpable. We like the clever wordplay and tasty sax and piano on "Addicted." Johnson's own version of the Goffin-King nugget "Will You Still Love Me Tomorrow" mines the song for all of its meaning and demonstrates that Johnson can ably handle the song's higher octaves. "Stormy Love" references the classic "Stormy Weather" and reminds us of a '90s power ballad a la Celine Dion. Hmm, maybe the chanteuse would dig this tune for her current act?

- Production 9
- Lyrics 7
- Music 8
- Vocals 9
- Musicianship 9

SCORE: 8.4

SUBMISSION GUIDELINES: There is absolutely no charge for a New Music Critique. We critique recordings that have yet to connect with a label or distributor. To be considered please go to musicconnection.com/get-reviewed. All submissions are randomly selected and reviewed by committee.

The Mint Los Angeles, CA

Contact: binx@binxofficial.com

Web: binxofficial.com

Players: Binx, vocals, guitar; Christopher Watson, guitar

Material: With her beehive updo, yellow and black latex getup, and sweet-as-honey onstage persona, Binx is the ultimate “bumble-gum” pop artist. The bumblebee advocate is as passionate about the hard-working (and officially endangered) insects as she is her music, and she kept the Mint audience dancing away throughout her animated set for Hunnypot Radio’s Halloween show. Infectious, sing-song-y tunes like “How Do You Like Your Eggs?,” “Phantom,” “The Hills” and “Milk,” (which is arguably her best work in terms of songwriting and melody), allow Binx to very easily fit in with the Ellie Goulding, Zara Larsson and Bebe Rexha-listening crowd.

Performance: Binx definitely knows how to work an audience, buzzing around (no pun intended) the stage with the confidence and self-assuredness of a seasoned pop starlet. If there’s one thing the self-described “African bee” knows, it’s marketing, as she never strays away from the “bee” theme in her fashion, branding or music, and she absolutely exudes professionalism in terms of her showmanship and presentation.

A savvy businesswoman, she made a point to direct the audience to all her social channels during her performance, even offering cupcakes to those who signed up for her mailing list. You can tell Binx is genuinely interested in engaging new fans, and with social media numbers as

ALEX CALISE

impressive as hers, you can tell she’s spent a lot of time and effort assembling a “hive” that’s always hungry for her new music.

This performer’s stylist is also deserving of kudos, as each layer of clothing that she peeled away during her set revealed yet another beautiful black and/or yellow ensemble. Though it was a relatively short set, Binx performed with unbridled passion and raw energy, and she even brought up boyfriend/producer/performer, Mada Atoms, for a tender moment to perform her song “Neighbors” with her, inspiring a lot of “awws” from the costumed crowd.

Musicianship: Binx moves and performs like it’s second nature, and her hooky tunes and loveable nature were complemented even further by the tasteful guitar work of Christopher Watson. Even though there were only two people onstage, their energy, fun-loving spirit, and undeniable chemistry lit up the entire room.

Summary: Ultimately, if you’re looking for your next party anthem or dance hit, make it a point to crank up the Queen Bee herself, Binx.

— Alex Calise

KIM NAKASHIMA

The World Stage Performance Gallery
Los Angeles, CA

Contact: Shoffman@TEG-Int.com

Web: Facebook.com/TLQPlus

Players: Masumi Yamamoto, piano; Trevor Lawrence, sax; Henry Franklin, bass; Roy McCurdy, drums; Greg Paul, drums; Nolan Shaheed, trumpet

Material: TLQ Plus is a jazz ensemble playing both originals and covers—upbeat, toe-tapping tunes that make you want to boogie. Mixing very good, all-instrumental, original material

with jazz standards made for quite the evening. Lawrence did well on sax, picking up most of the songs’ melodies while Yamamoto had his back on all the lead parts on piano. Songs like “Mashada,” a beautiful Indian (India) tune-turned-jam-sesh, kept things very interesting.

Musicianship: Great musicianship all around. Yamamoto was like a hamster on an ivory wheel. Blazing fast fingers mesmerized the layman as she flew through her solos at lightning speed, but with juicy, melodious harmony. Lawrence picked up most of the melodies and had some pretty good lead parts,

too, as he switched from one sax to another. A good drummer is hard to come by, but two is just peachy. McCurdy and Paul held the time to a flawless count and took turns on solos as they slapped the skins with reckless abandon. Franklin held everything together as he plucked his standup bass all night. Given a solo spot on “She’s a Devil,” he walked his bass up and down the fret board with precision and taste. Lastly, but certainly not least, was Shaheed on the trumpet. He belted out the jazz standards like an expert who had played them before, standing tall in a devilish Dracula costume.

Performance: TLQ love to play jazz and it showed. The originals were an all-out, no holds barred jam session. The tight stage kept the players in their own little space, but everyone came out firing on all musical cylinders. A bit more eye contact and interaction with the audience would improve on a very good show.

Summary: The World Stage is a cute and a perfectly intimate setting for a jazz concert and TLQ Plus delivered a fantastic night of jammin’. TLQ, however, isn’t just a jam band. They brought out the softer side of things with ballads like “Ohm” (a crowd favorite), that had a lovely melody and a captivating piano solo; a “smooth jazz” kind of tune that had everyone wanting more. And more they shall have when the new CD comes out! Early next year the tentatively entitled *Crater on the Moon* will drop, so get your copy. Getz would be so proud!

— Pierce Brochetti

CHAMPION

SITE + SOUND

CREATING EXPERIENCES THAT LAST A LIFETIME
BY PROVIDING ALL YOUR PRODUCTION NEEDS

For 25 years, Champion Site + Sound has helped thousands fulfill their visions and dreams. With our extensive array of stages, equipment and services, we guarantee to not only help you realize your goals, but surpass them as well.

Looking to the future, we are proud to announce the addition of Mobile Video/Broadcast services and an expanded Event Production division, with the acquisition of UniSat and Ambiance Lighting Pros.

However large or small-Champion provides it all. From Sound Stages, Rehearsals & Recording Studios to Audio/Video/Lighting/Backline Rentals and now, Mobile Video Production and Full-Service Event Production.

CHAMPION.BIZ | 323-254-4300 | INFO@CHAMPION.BIZ
MULTIPLE SOCIAL LOCATIONS

The Hotel Cafe Hollywood, CA

Contact: manueltheband@gmail.com

Web: manueltheband.com

Players: Manuel Grajeda, vocals, guitar; George Madrid, pedal steel guitar; Matt Kalin, saxophone; Richard Fernandez, trombone, trumpet; Kevin Nowacki, bass guitar; Brandon Charles Worth, drums

Material: Manuel The Band has become more than just a collective from Long Beach. Their music is a collection of picturesque songs that illustrate their evolution from Manuel Grajeda the solo artist to “Manuel The Band.” When this group of musicians perform alternative rock songs from their debut EP, *Room For Complication*, their shows can evoke a spectrum of feelings that make their live audience want to head bang to some songs and dance to others. This beautiful dualism is depicted quite well with the band’s original composition “Casual Love,” a song that combines elements of country rock with jazz fusion.

Musicianship: When the sound of George Madrid’s pedal steel guitar permeates the pre-chorus sections of love songs like “Thinking Of You” and “Casual Love,” it elicits even more affection for the band’s live content. It is also a complementary nuance for the soulful voice of the band’s primary songwriter and lead singer. Grajeda’s tonality often rings out like the vocal cadence coming from John Mayer or Nick Hexum from 311. His dominating guitar

MANUEL THE BAND

MIGUEL COSTA

riffs, along with the large horn sections of Matt Kalin and Richard Fernandez, are a big reason why the band is able to successfully transition from alternative rock and blues rock to funk and jazz so smoothly.

Performance: The interplay between Kevin Nowacki and Brandon Charles Worth held steadfast throughout this live set. The rhythm players fed off of one another’s energy, particularly during songs with fast paced transition sections, like “So The Story Goes.” This blues rock composition featured a fiery melodic passage on the guitar by Grajeda. It

was nearly as spirited as the saxophone solo from Kalin during the group’s rendition of “Strong Independent Woman.” The band’s performance of this song was so cathartic that it inspired several audience members to sing along.

Summary: This was a solid live presentation by a tight unit of musicians. The vivid imagery of the brass section gyrating their bodies in tandem was just as intriguing as Grajeda’s sporadic head banging. When Manuel The Band performed seven songs at Hotel Café, their live set took their dedicated fan base on an expressive multi-layered journey. – **Miguel Costa**

TERRY ROBB

TONY SHIBUMI

Emmanuel Presbyterian Church
Thousand Oaks, CA

Contact: socialmediastategies@gmail.com

Web: terryrobb.com

Players: Terry Robb, vocals, guitar

Material: Following the recent launch of his 15th album, *Confessin’ My Dues*, guitar master Terry Robb played a community show for a congregation who first learned of his music through their church pastor, a close friend of Robb’s. From the first notes of “Still On 101”

through to the encore, which included renditions of “Key To The Highway” and “Keep Your Judgment,” the crowd was mesmerized by the versatility and colorful artistry displayed in this rousing one-man show.

Musicianship: With his incredible fingerpicking and effortless musical storytelling, Robb’s virtuoso playing makes it easy to forget there is only one person on the stage. Alternating between two Martin steel-string guitars, Robb delivered a combination of Southern delta blues, lilting ragtime, and a polished and intricate Stevie Ray Vaughn sound. At times his bass line and melodic lick combinations made it feel as though he was trading eights with himself.

Performance: The evening was filled with Southern sounds, from the old-school blues feel of “How a Free Man Feels” to the intricate ragtime playing on “Number Rag/Take a Look at That Baby” and “Buck Dance/Nummer Rag/Spanish Dance” and bluegrass feel of “Now Vestapol.” The sprinkling of country and jazz elements throughout the evening highlighted Robb’s ability to transcend genres and move easily between varied stylistic interpretations, setting him apart as a rare breed and superior caliber of musician.

Summary: Possessing a grounded and unassuming presence, Robb definitely delivered the goods. His humble confidence left all attention on the music and made clear that he was in his element sharing his seemingly effortless passages. Robb delivers an amazing show for the experienced musical listener with an appreciation for the rich sounds of the South and creates an uplifting, energetic vibe through truly stunning guitar work. – **Andrea Beenham**

THE MUDDY CROWS

"The Muddy Crows goes for a classic sound with their powerful self-titled debut... Riffs feel so inviting, as do the wonderful vocals,"

- Skope Magazine

"This Washington DC quintet has a sly, spry, and thoroughly appealing sound that's spearheaded by frontman Dan Wolff... whose voice conveys the lighter side of life."

- Music Connection Magazine

"Their sound is Modern-Folk with radiant harmonies, classic rock energy, and narrative lyricism that twists into contagious concoctions."

- Alternate Root Magazine

Self-Titled Album Now Available

 cdbaby

amazon

Mercury Lounge *New York, NY*

Contact: katie@pressherepublicity.com

Web: jeremiealbino.com

Players: Jeremie Albino, guitar, vocals, kick drum, harmonica

Material: A modern day troubadour, Jeremie Albino's Americana folk-infused sound is loyal to the genre and easily accessible. At the core of his songwriting is true heart, with enough universality to reach those with diverse musical tastes. Fleeing big city life in Toronto, Albino traded it for a more rural existence—working on farms—where, in that environment, he had ample inspiration to craft the type of songs he has turned out.

In "Shipwreck," Albino creates an apt metaphor for someone so far gone that no one can reach them: *I'm a wreck / I'm a lonesome shipwreck / lonely as I can be / a thousand leagues under the sea / never going to find me.* In "The Cabin," Albino's uber romantic, but unsentimental love song, he uses the cabin as another strong metaphor: *Meet me at the cabin on a mountain / the one you're always dreaming of / so you build it on the edge of a mile long drop / so we can be the first to see the sun come out... It doesn't matter where we go / we'll always find a way / on a city street or country road / anywhere with you I'll go.*

Musicianship: Albino's spirited guitar work propels the material, while his more laid-back picking complements more tender nuanced

JEREMIE ALBINO

MARK SHILLOWICH

numbers. Using a foot-controlled kick drum while simultaneously playing guitar, he creates an underlying foundation and fuller sound. His vocals contain enough grit juxtaposed with angst to broadly emote the varied scope of his songs' messages. His intermittent use of harmonica is a further nod to the genre.

Performance: Albino recounted stories that were easily grasped, eliciting empathy, essential to audience engagement. Making note at times during the set that a particular song is usually performed with a full band, (a sort of disclaimer), Albino needed no apologies, as his feisty guitar playing and foot-operated kick drum, didn't leave

you longing for more. He provided backstory for some of the material, but considering that after a decade of living such an altered lifestyle, a more detailed look at how it influenced his songwriting would have been welcome. However, given the time constraints of the set, it might have cut too much into his playing time.

Summary: Jeremie Albino conveys sincerity and authenticity with his mix of introspective and convivial material. Demonstrating that we can lead very different lives, and still have a meeting of the minds, bodes well for his songwriting career. More insight into what inspires his choices would be a plus. — **Ellen Woloshin**

CLIFF BEACH

MIGUEL COSTA

Harvelle's *Santa Monica, CA*

Contact: cliffbeachmusic@gmail.com

Web: cliffbeachmusic.com

Players: Cliff Beach, lead vocals, keyboard; Luis Narino, guitar, backup vocals; Alex Romero, bass guitar; Evan Mackey, trombone; Rubén Salinas, baritone saxophone; Sam Williams, tenor saxophone; William Haddad, percussion; Brandon Peterson, drums

Material: Cliff Beach has been sliding and gliding on live stages for nearly two decades. Ultimately, he devoted his songwriting and musicality to the funk. The seven musicians who accompany Cliff Beach on stage for his

live shows immediately kick up comparisons to bands like Redbone and Robert Randolph & The Family Band. Their charisma is essential to the live presentation of songs like "Joy," an original track with chord progressions that are similar to "Higher Ground" by Stevie Wonder.

Musicianship: As Beach slowly began to establish himself as a live performer in the party scene of Washington DC, he developed a sound rooted in GoGo music, a subgenre of funk that is native to his hometown. From his boisterous adlibs to the execution of live instrumentation, there are several nods to the originator of funk, James Brown, throughout songs like "Confident." But the pulse of this

songwriter's music is fully illustrated by his band. They are the life of the party. Beach's ensemble define his live shows with a lively horn section, multiple percussionists, a bass player and a lead guitarist.

Performance: Beach's live show at Harvelle's featured contributions from all seven musicians. Evan Mackey, Rubén Salinas and Sam Williams made for an excellent horn section. They were positioned on the dance floor, directly in front of the stage. And they made their enjoyable presence felt during the live rendition of a funk rock song called "Movin' On." But not to be outdone, the guitar and bass tandem of Luis Narino and Alex Romero made all of the difference in the world during Beach's cover of a classic pop song by Michael Jackson called "The Way You Make Me Feel." They added a blues rock feel that was highlighted by the smooth drum fills of the percussionists Brandon Peterson and Williams Haddad.

Summary: The most noteworthy aspect of this live show was Cliff Beach's ability to rearrange the music from cover songs like "Crazy" (a composition originally recorded by Gnarls Barkley). His live version of this track featured several components of jazz and big band music from the backup musicians. As the band kept the party going at Harvelle's, Beach stepped away from his keyboard and began to dance while he sang his version of a Bill Withers song, "Who Is He (And What Is He To You)." It was an appropriate way to round up his set. On this night the old adage from James Brown held true. When you're on stage with a full band, it's always best to: Let the funk flow!

— **Miguel Costa**

www.abovegroundstudios.com

MIXING

Nate Middleman

MASTERING

@ABOVEGROUNDSTUDIOS

THE FINAL STEP IN GREAT SOUND

ALL STYLES OF MUSIC
23 YEARS ENGINEERING
HUNDREDS OF ALBUMS
MIX STEMS OR STEREO

FRANK BLACK
THOMAS MAPFUMO
PHUTUREPRIMITIVE
HELLO DILLY
ANNA TIVEL

SCAN &
GET OUR
5 EASY TIPS
TO REFINE
YOUR MIXES
BEFORE
MASTERING

541.286.5434 TEXT/CALL

be@liquidmastering.com

liquidmastering.com/mcmag

BY MASTERING ENGINEER THADDEUS MOORE

LIQUID MASTERING

PRISTINE AUDIO ENHANCEMENT

Capturing the Magic...

one pickup at a time

Lollar

Handmade in the USA lollarpickups.com 206.463.9838

Lollartron LOLMCoHALF2017

Sainte Rock *Hermosa Beach, CA*

Contact: DougDeutschPR1956@gmail.com

Web: TabBenoit.com

Players: Tab Benoit, guitar, vocals; Corey Duplechin, bass, vocals; Terrance Higgins, drums

Material: Tab Benoit is an artist singing and playing rock & roll, blues, country and a combination of all three mixed with assorted good vibes, licks, progressions and melodies from old to new. Each song is arranged to appeal to all three genres at once. Country songs with rock & roll appeal, blues songs that sing about the heart's angst when a relationship goes awry (stopping just short of your dog getting run over by a truck), rock & roll songs with such soulful, beautifully placed riffs that only seasoned and well marinated musicians can conjure. All the songs are executed in great taste and arranged with superb craftsmanship from the covers to the originals and from beginning to end.

Musicianship: Benoit is a superb guitar player who takes his audience for a joyride like no other. Having great skills is an understatement as he pulls out every lick available to him from his already diverse and sundry repertoire. He wields his ax, chopping and shredding everything in sight. He is very well versed in rock & roll and blues licks, then adds them to graceful blues and country progressions and—BAM—it's instantly appealing. It doesn't hurt to have a rhythm section comprised of a very talented and unselfish drummer and bass

TAB BENOIT

PISSIERE BROCHETTI

player. Duplechin and Higgins pretty much gave Benoit the stage and said, "Do it!" And he did. He lit his fretboard afire and went to town. Except for a few moments of spotlight on each of them, the rhythm section pretty much sat back and played in the pocket and that's what Benoit needed to put this show over the top.

Performance: Exceptional. Not a still body in the place. Everyone was dancing, toe tapping or shakin' what the good Lawd gave them; and that was just the music. The lighting and sound guys were on point. Beautiful, well placed lighting effects and a perfect sound mix was more than Benoit could ask for and it pushed him over the top (not too shabby for a small club). Funny at times, as he spoke of his hometown, then serious, it didn't matter; he

pulled out all the stops, dancing, posing and telling his stories through exceptional guitar work and with a little help from his friends.

Summary: Duplechin covered Sainte Rock with a cloud of bass for about two hours on this cool, cloudy autumn night and that was enough time for Benoit's guitar and Higgins' drums to cut through it like butter and set the table for the fans. That being stated, it's no wonder Benoit was just recently inducted into the Louisiana Folk Life Center, Hall of Master Folk Artists. He is also a dynamic environmental activist who was featured in the documentary *Hurricane on the Bayou*. This was definitely one of the best shows of 2019 and a must-see for all you music fans. Don't miss Tab Benoit or the movie. — **Pierce Brochetti**

TERRON BROOKS

JUST REISS

The Montalbán Theatre *Hollywood, CA*

Contact: thesoulofbroadway@4timesentertainment.com

Web: terronbrooksmusic.com

Players: Terron Brooks, vocals; Mark Vogel, piano; Adam Michaelson, keys; Simba Scott, bass; Zach Fenske, electric guitar; Gustin Flaig, drums; Rhett George, Natalie Wachen and Fredericka Meek, background vocals

Material: Terron Brooks had a daunting task ahead of him when he took on "Soul

of Broadway"; naturally, when looking over the setlist, there were some huge successes and a less than equal number of misses. "Tomorrow" proved to be a glorious enhancement of a 40-year-old song, a new arrangement with just enough similar pieces to feel familiar but with refreshing new melody choices. "Not While I'm Around" also took a delightful new form. But "Will You Still Love Me Tomorrow" and "The Music of the Night" lost some of their old charm in the translation. Overwhelmingly, however, the material was very impressive.

Musicianship: The band and backup singers did an impeccable job. Brooks was pitch perfect the entire evening. Toward the end of the evening, the band performed the Gershwin classic "Summertime" with each member of the band receiving their moment in the spotlight. The background singers showed their skill during "History Has Its Eyes On You," with tight and clear harmony. And Brooks himself shone during each song, giving goosebumps and even tears to members of the audience.

Performance: Brooks easily engaged his audience for the entire set. He told stories, gave life lessons and sang like his life depended on it. Every member of this act was top-notch. The multiple costume changes were delightful instead of distracting. Brooks and his band were naturals on stage, true professionals providing their unique performance to a thrilled audience. The setlist was organic and smooth, with no unnatural lulls or too much energy in odd places. Love and care went into every facet of this performance.

Summary: This act could easily be recommended to any person who enjoys live theater or soul music. It touched Motown, traditional pop music, Broadway music and just music in general. This show opens doors that may not have occurred to the listener when they took their seat. It was thrilling to see children in the audience who would no doubt grow up with a love of music in all of its forms. This material is exciting and to hear even more than what was offered at this performance, perhaps as a continuing act, would do the music world some good.

— **Kara Bradford**

Who reads Music Connection?

THE INDIE ARTIST

"WE ARTISTS WORK SO HARD ON OUR CRAFT AND SOMETIMES IT'S NOTICED AND SOMETIMES IT'S NOT. TO HAVE SKILLED MUSIC CRITICS AND REAL MUSICIANS TO SAY THAT YOU CREATED SOME OF THE BEST MUSIC OF THE YEAR IS AN EXTREME HONOR AND NEVER GETS OLD."

- **R&I**, MC'S TOP 25 NEW MUSIC CRITIQUES

THE EDUCATOR

"MUSIC CONNECTION MAGAZINE IS MY BAROMETER FOR STAYING ON TOP OF INDUSTRY TRENDS. MY STUDENTS RECEIVE INVALUABLE FEEDBACK THROUGH THE NEW MUSIC CRITIQUES AND REVIEWS. ALSO, THE NATIONAL DIRECTORIES ARE A GREAT RESOURCE. THE LATEST ISSUE OF MUSIC CONNECTION MAGAZINE HAS A PERMANENT HOME IN MY TEACHING STUDIO!"

- **CHRIS SAMPSON**, VICE DEAN FOR CONTEMPORARY MUSIC, USC THORNTON SCHOOL OF MUSIC

THE RECORD LABEL EXEC

"I WAS HONORED TO SHARE MY STORY WITH THE MUSIC CONNECTION FAMILY IN MUSIC CONNECTION'S "A&R ROUNDTABLE." MUSIC CONNECTION MAGAZINE HAS BEEN A MAJOR MUSIC SOURCE FOR ME SINCE DAY 1 OF MY CAREER, 10+ YEARS AGO!"

- **KATE CRAIG**, VP A&R WARNER BROS. RECORDS

THE MUSIC PROMOTER

"ADVERTISING WITH MUSIC CONNECTION HAS BEEN A GREAT EXPERIENCE THAT NOT ONLY GAVE US GREAT EXPOSURE, BUT ALLOWED US THE OPPORTUNITY TO GET INVOLVED IN CONTESTS AND OTHER FUN EVENTS. HIGHLY RECOMMENDED."

- **DAVID AVERY**, POWDERFINGER PROMOTIONS

THE PRODUCER-SONGWRITER

"I NEVER, EVER MISS AN ISSUE OF MUSIC CONNECTION!"

- **RICKY REED**, JASON DERULO, TWENTY ONE PILOTS

THE GRAMMY WINNER

"MUSIC CONNECTION IS CONSISTENTLY THE BEST SOURCE FOR HOW TO MAKE RECORDS AND SUSTAIN A CAREER IN MUSIC."

- **GREG WELLS**, KATY PERRY, PANIC!, ADELE

MUSIC
CONNECTION

Get the monthly print magazine! Read the online digital edition!
Sign up for the Weekly Bulletin newsletter!

Here's our latest list of record labels, giving you names, phone numbers, web info and roster details of majors and indies who actively seek new artists for their companies. All 2020 updates have been supplied by the listees.

00:02:59 LLC

P.O. Box 1251
Culver City, CA 90232
718-636-0259
Email: info@259records.com,
info@2minutes59.com
Web: 259records.com

1-2-3-4 GO!

420 40th St., Ste. #5
Oakland, CA 94609
510-985-0325
Email: store@1234gorecords.com
Web: 1234gorecords.com
Styles/Specialties: rock, punk

300 ENTERTAINMENT

112 Madison Ave 4th Fl
New York, NY 10016-7416
646-668-4016
Email: info@threehundred.biz,
pete@threehundred.biz
Web: 300ent.com
Styles/Specialties: all genres
Pete Giberga, Head of A&R

4AD RECORDS

134 Grand St.
New York, NY 10013
212-995-5882
Email: janeabernethy@4ad.com
Web: 4ad.com
Contact: Jane Abernethy, A&R
Roster: the National, Blonde Redhead,
Deerhunter, Efterklang, St. Vincent, Bon
Iver, the Big Pink, Camera Obscura
Styles/Specialties: rock/indie

Additional location:

17-19 Alma Rd., SW18 1AA, UK
44-208-870-9724
Email: 4ad@4ad.com,
edhorrox@4ad.com
Contact: Ed Horrox, A&R

21ST CENTURY STUDIO

Silver Lake, CA
323-661-3130
Email: 21stcenturystudio@earthlink.net
Web: 21stcenturystudio.com
Styles/Specialties: rock, folk, ethnic,
acoustic groups, books on tape, actor
voice presentations
Burt Levine, A&R

AARON RECORDS

P.O. Box 428
Portland, TN 37148
615-325-3340
Email: aaronrecords@aol.com
Web: aaronrecords.com
Jim Case, A&R

ACTIVATE ENTERTAINMENT

5062 Lankershim Bl. #174
N. Hollywood CA 91601
818-505-0669
Email: info@activate1.com
Web: Activate1.com
Contact: James Arthur
How to submit: Email Soundcloud
& YouTube links, or mail CD-Promo
package

ACCIDENTAL ENTERTAINMENT, INC.

E-mail: Hello@accidentalentertainment.com
Styles: ALL: alternative, indie, rock,
acoustic, Latin, electronic/pop, classical,
international.
Services: Music licensing and sync,
artist and composer development/
representation, publishing and admin.

*Please request via email to submit
material
Adam Moseley, Allison Wright Clark,
Emily Sonneborn, A&R

A1 SOUNDTRACK CENTRAL

5062 Lankershim Bl. #174
N. Hollywood CA 91601
818-505-0669
Email: info@SoundtrackCentral.net
Web: SoundtrackCentral.net
Contact: Jay Warsinske & Madeleine
Smith
How to submit: email Soundcloud &
You Tube links, or email CD

ALIAS RECORDS

838 E. High St., #290
Lexington, KY 40502
Email: accounts@aliasrecords.com
Web: aliasrecords.com
Styles/Specialties: indie-rock, singer-
songwriters, electronica
Distribution: Morphiux, Carrot Top,
iTunes, IODA
*No unsolicited material
Delight Jenkins, Owner

ALLIGATOR RECORDS

1441 W Devon Ave
Chicago, IL 60660
773-973-7736
Email: info@allig.com
Web: alligator.com
Styles/Specialties: blues, roots,
contemporary blues
*Please include a letter-sized stamped
envelope so we can reply to your
submission.
*Due to the large number of
submissions we receive, response
time is approximately three months.
All submissions will be responded
to by mail; if no legible address is on
the demo material, there will be no
response. Please keep submissions to a
maximum of four songs (If we like what
we hear, we'll ask for more).
*Alligator will NOT accept inquiries or
phone calls regarding the receipt or
status of submissions. We do not visit
artist website or listen.
Bruce Iglauer, President

ALTERNATIVE TENTACLES

P.O. Box 419092
San Francisco, CA 94141
510-596-8981 Fax 510-596-8982
Email: jb@alternativetentacles.com
Web: alternativetentacles.com
Styles/Specialties: punk rock, spoken-
word, underground
*ONLY accepts physical demos—
audio CD, vinyl, DVD or cassette. No
electronic demos or links to websites.
Jello Biafra, A&R

AMATHUS MUSIC

P.O. Box 95
Hewlett, NY 11557
Email: info@amathusmusic.com,
demo@amathusmusic.com
Web: amathusmusic.com
Contact: Chris Panaghi
Styles/Specialties: dance, electronic,
pop

AMERICAN EAGLE RECORDINGS

13001 Dieterle Ln.
St. Louis, MO 63127
888-521-8146, 314-965-5648
Email: info@
americaneaglerecordings.com

Web: americaneaglerecordings.com
Styles/Specialties: country

AMERICAN LAUNDROMAT RECORDS

P.O. Box 85
Mystic, CT 06355
860-460-8903
Email: americanlaundromat@hotmail.com
Web: alr-music.com
Styles/Specialties: indie rock, tribute
compilations
*We do not accept unsolicited materials
Joseph H. Spadaro, Founder,
President

AMERICAN RECORDINGS

(Republic Records/Universal)
2200 Colorado Ave.
Santa Monica, CA 90404
310-865-1000
Email: mgoldberg@
americanrecordings.com
Web: republicrecords.com
Styles/Specialties: all genres
*No unsolicited material
Rick Rubin, President
Michael Goldberg, A&R

API RECORDS

P.O. Box 7041
Watchung, NJ 07069
Email: apirecords@verizon.net
Web: apirecords.com
Styles/Specialties: classical, pop-rock
*We do not accept unsolicited
submissions

APPLESEED RECORDINGS

P.O. Box 2593
West Chester, PA 19380
610-701-5755
Web: appleseedmusic.com
Styles/Specialties: AC
*accepts demo submissions, see
website

ASIAN MAN RECORDS

ATTN: Mike
P.O. Box 35585
Monte Soreno, CA 95030
Web: asianrecords.com
Email: mikeparkmusic@gmail.com

ASTRALWERKS

1750 Vine Street
Hollywood, CA
Email: astralwerks.astralwerks@gmail.com
Web: astralwerks.com
Styles/Specialties: electronic, dance,
alternative, techno
*No Unsolicited material accepted.

ATLANTIC RECORDS

(Warner Music Group)
3400 W. Olive Ave., 2nd Fl.
Burbank, CA 91505
818-238-6800, 818-238-9222
Email: maureen.kenny@atlanticrecords.com
Web: atlanticrecords.com
*No unsolicited material
Maureen Kenny, SVP, A&R, Mollie
Lehman, Sr. Dir. A&R

ATLANTIC RECORDS GROUP

Paramount Plaza
1633 Broadway, 10th & 11th Floor
New York, NY 10019
212-707-2000
Email: pete.ganbarg@atlanticrecords.com

Web: atlantic-records.com

*No unsolicited material
Pete Ganbarg, Pres. A&R
Ian Cripps, Senior VP, A&R

ATO RECORDS

10 East 40th Street, 22nd Floor
New York, NY 10016
212-422-4280
Email: licensing@atorecords.com
Web: atorecords.com
Styles/Specialties: All Genres: pop,
rock, acoustic rock, indie
*Demo Submissions will only be
accepted by mail
Will Botwin, President/CEO

AVERAGE JOE ENTERTAINMENT

3738 Keystone Ave.
Nashville, TN 37211
615-733-9983
Email: info@averagejoesent.com
Web: averagejoesent.com
Roster: Adam Wakefield, Cap Bailey,
Carter Winter, Colt Ford, Cypress
Spring, Devin Burris
Montgomery Gentry, Sarah Ross
Styles/Specialties: country rap

BAR/NONE RECORDS

P.O. Box 1704
Hoboken, NJ 07030
201-770-9090
Email: glenn@bar-none.com
Web: bar-none.com
Styles/Specialties: indie rock
*Unsolicited material accepted
Glenn Morrow, Owner

BARSUK RECORDS

4134 Elliott Ave. W
Seattle, WA 98110
Email: questions@barsuk.com
Web: barsuk.com
Distribution: ADA/WEA
Styles/Specialties: Indie Rock
*Accepts Demo submission, see
website
Josh Rosenfeld, President

BEGGARS GROUP/ROUGH TRADE

(XL Recordings, Beggars Music, 4AD,
Matador, Rough Trade)
134 Grand St.
New York, NY 10013-1012
212-995-5882
Contact: Melanie Sheehan, Label
Manager
Email: melaniesheehan@
roughtraderecords.com
Web: beggarsgroup.com
Styles/Specialties: indie-rock, pop,
electronic and many more
Roster: Adele, Alabama Shakes, Girl
Band, Tobias Jesso, Yo La Tengo
Distribution: ADA

Additional locations:

2035 Hyperion Ave.
Los Angeles, CA 90027
323-663-0607

17-19 Alma Rd
London, SW18 1AA England
44-208-870-9912
Email: beggars@almaroad.co.uk
Contact: Martin Mills

BIELER BROS. RECORDS

4100 N. Powerline Rd., #U5
Pompano Beach, FL 33073
954-979-4781
Email: info@bielerbros.com

Web: bielerbros.com
Styles/Specialties: hard rock, metal
 *Accepts unsolicited material, EPK only
Jason Bieler, Owner
Aaron Bieler, Owner

BIG DEAL MUSIC
 15503 Ventura Blvd. #300
 Encino, CA 91436
Email: info@bigdealmusic.com
Web: bigdealmusic.com
Styles/Specialties: rock, pop, AC
Distribution: Sony/Rec
 *No unsolicited material
Henry Marx, President/CEO

Additional locations:

15 W. 26th St. 12th Floor
 New York, NY 10010
 212-518-2668

P.O. Box 128168
 Nashville, TN 37212
 615-942-8328

BIG MACHINE LABEL GROUP
 1219 16th Ave., S.
 Nashville, TN 37212
 615-324-7777
Email: allison.jones@bmg.net,
 mail@bigmachine.us
Web: bigmachinegroup.com
Roster: Taylor Swift, Zac Brown Band,
 Florida Georgia Line, Brantley Gilbert,
 Danielle Bradbery, Drake White, Hank
 Williams, Jr., Eli Young Band
Allison Jones, SVP, A&R

BIG NOISE
 11 S. Angell St., Ste. 336
 Providence, RI 02906
 401-274-4770
Email: al@bignoisenor.com
Web: bignoisenor.com
Client List: the Beach Boys, Christina
 Aguilera, Red Hot Chili Peppers,
 Chicago, Katharine McPhee, J. Geils,
 Dionne Warwick and Gregory Porter
 *Currently accepting demo submissions.
 *Please call or email first.
Al Gomes, A&R

BLACKHEART RECORDS
 456 Johnson Ave #202
 Brooklyn, NY 11237
 212-353-9600 Fax 212-353-8300
Email: blackheart@blackheart.com
Web: blackheart.com
Styles/Specialties: Rock, Punk
 *Unsolicited material accepted, attn:
 A&R Dept.
Zander Wolff, A&R

BLIND PIG RECORDS
 P.O. Box 2344
 San Francisco, CA 94126
 415-550-6484
Email: info@blindpigrecords.com
Web: blindpigrecords.com
Edward Chmielewski, President

BLOODSHOT RECORDS
 3039 W. Irving Park Rd.
 Chicago, IL 60618
 773-604-5300
Email: rob@bloodshotrecords.com
Web: bloodshotrecords.com
Styles/Specialties: punk, country, soul,
 pop, bluegrass, blues and rock
Rob Miller, Owner
Nan Warshaw, Owner

BLUE ÉLAN RECORDS
 10880 Wilshire Blvd., Suite 2000
 Los Angeles, CA 90024
Email: info@blueelan.com
Web: blueelan.com
Kirk Pasich, President
Connor Pasich, VP / Director A&R

BLUE NOTE RECORDS
 (Universal Music Group)
 1750 N. Vine St.
 Hollywood, CA 90028
 323-871-5425

Email: don.was@umusic.com
Web: bluenote.com
Don Was, President

BOMP/ALIVE NATURALSOUND RECORDS
 919 Isabel, Unit G
 Burbank, CA 91506
Email: label@alive-records.com
Web: alive-records.com
Roster: the Black Keys, Two Gallants,
 Buffalo Killers, Brian Olive
Distribution: Lumberjack Mordam
 Music Grp.
 *Unsolicited material accepted. Do not
 contact us, we will contact you if we dig
 what we hear.
Patrick Boissel, A&R

CAPITOL CHRISTIAN MUSIC GROUP
 101 Winners Circle
 Brentwood, TN 37027
 615-371-6800
Contact: Brad O'Donnell, Sr VP A&R
Email: brad.odonnell@umusic.com
Web: capitolchristianmusicgroup.com
 *No unsolicited material

CAPITOL MUSIC GROUP
 (Universal Music Group)
 2220 Colorado Avenue
 Santa Monica, CA
 310-235-4700
Web: capitolrecords.com
 *No unsolicited material
Mike Flynn, SVP, A&R

Additional locations:

New York
 (Universal Music Group)
 1755 Broadway #6
 New York, NY 10019
 212-841-8000
Contact: Andrew D. Keller
Email: andrew.keller@umusic.com
Web: universalmusic.com/label/capitol-
 music-group/
 *No unsolicited material

Florida
Email: kimstephens710@gmail.com
Kim Stephens, A&R

London
 125 Kensington High St., 3rd Fl.
 London, W8 5SF England
 44-330-587-1110
Web: universalmusic.com
Email: jo.charrington@umusic.com
Jo Charrington, Exec. VP A&R

CASH MONEY RECORDS
 (Universal Music Group)
 20201 E. Country Club Dr.
 Miami, FL 33180
 305-499-9393
Email: 1stunna@tmo.blackberry.net
Web: cashmoney-records.com
Styles/Specialties: Urban, Hip-hop
Bryan "Birdman" Williams, Co-owner
Ronald "Slim" Williams, Co-owner

CASTLE RECORDS
 106 Shirley Drive
 Hendersonville, TN 37075
 615-559-5226
Email: rufuswendy@live.com
Web: castlerecords.com
Styles/Specialties: country
 *We accept unsolicited material. See
 website for demo submission
Dave Sullivan, A&R

CENTURY MEDIA RECORDS
 The Century Family, Inc.
 c/o Sony Music International
 25 Madison Ave.
 New York, NY 10010
Email: mail@centurymedia.com,
 mike.gitter@centurymedia.com
Web: centurymedia.com
Styles/Specialties: heavy metal, hard rock
 *Unsolicited material accepted, see web
 for details.
Mike Gitter, VP, A&R

CHERRYTREE RECORDS
 (Universal Records)
 2220 Colorado Blvd
 Santa Monica, CA 90404
Email: info@cherrytreerecords.com
Web: cherrytreerecords.com
Styles/Specialties: All genre styles
 considered
Roster: Sting, the Last Bandoleers,
 Dave Aude, Robert Orton, Michael
 Eienziger, Tony Lake, Brian Robert
 Jones, iamBaddluck, Gavin Brown
Scott Enright, A&R

CLEOPATRA RECORDS
 11041 Santa Monica Blvd., PMB 703
 Los Angeles, CA 90025
 310-477-4000
Email: bperera@cleorecs.com
Web: cleopatrarrecords.com
Styles/Specialties: gothic, rock, metal,
 rap, R&B, dance, classics, soundtracks
Brian Perera, President
Tim Yasul, VP/GM

CLICKPOP RECORDS
 P.O. Box 5765
 Bellingham, WA 98227
Email: dave@clickpoprecords.com
Web: clickpoprecords.com
Styles/Specialties: folk, metal, pop,
 punk, electronic, ambient noise and
 more
Dave Richards, A&R

CLUBSTREAM LABEL GROUP
 Gothenburg Sweden
 +46 (0) 708 579 753
Email: demo@clubstream.se
Web: clubstream.se
Style/Specialties: techno, all types of
 electronic dance music
 *Accepts unsolicited material.
 Do not send rock music, reggae or psy-
 trance.
 See website for instructions
Hakan Ludvigson, A&R Manager

CMH RECORDS
 2898 Rowena Ave.
 Los Angeles, CA 90039
 800-373-8073
Web: cmhrecords.com
Styles/Specialties: country, bluegrass,
 electric, children's, Christmas

COAST RECORDS
 Nashville, TN
 310-325-2800
Email: staff@logginspromotion.com
Web: logginspromotion.com
Styles/Specialties: all styles
 *Accepts unsolicited material
Paul Loggins, A&R

COLUMBIA RECORDS
LOS ANGELES
 (Sony Music)
 10202 Washington Blvd.
 Culver City, CA 92032
 310-272-2555
Web: columbiarecords.com
 *No unsolicited material

COLUMBIA RECORDS
NEW YORK
 25 Madison Ave
 New York, NY 10010
 212-833-4000
Email: john.doelp@sonymusic.com
Web: columbiarecords.com
 *No unsolicited material
John Doelp, SVP, A&R Operations
Justin Eshak, SVP, A&R
Imran Majid, SVP, A&R

COMPASS RECORDS
 916 19th Ave. S.
 Nashville, TN 37212
 615-320-7672, 800-757-2277
Email: submissions@compassrecords.
 com
Web: compassrecords.com
Styles/Specialties: celtic, roots
 *Accept unsolicited material see website
 for info

Alison Brown, A&R
Garry West, A&R
CONCORD MUSIC GROUP
 5750 Wilshire Blvd, Suite 450
 Los Angeles, CA 90036
 310-385-4455
Web: concordmusicgroup.com
Styles/Specialties: jazz
Glen Barros, CEO

CURB RECORDS
 48 Music Sq. E.
 Nashville, TN 37203
 615-321-5080
Email: licensing@curb.com
Web: curb.com
Styles/Specialties: country, pop,
 gospel
 *No unsolicited material
Bryan Stewart, VP, A&R

DANGERBIRD RECORDS
 3801 Sunset Blvd.
 Los Angeles, CA 90026
 323-665-1144
Email: info@dangerbird.com
Web: dangerbirdrecords.com
Roster: Butch Walker, Royal Teeth,
 T. Hardy Morris, Broadheds, JJAMZ,
 Maritime
 *We do not accept unsolicited demos
Jenni Sperandeo, President

DCD2
 New York, NY
Email: info@dcd2records.com
Web: dcd2records.com

DEEP ELM RECORDS
 P.O. Box 792197
 Paia, HI 96779
 808-214-4407
Email: info@deepelm.com
Web: deepelm.com, deepelm.com/
 submit
Styles/Specialties: indie rock, emo,
 punk, pop, atmospheric, slowcore, alt-
 country, instrumental
John Szuch, A&R

DEEP SOUTH ENTERTAINMENT
 P.O. Box 17737
 Raleigh, NC 27619
 919-844-1515
Email: info@deepsouthentertainment.
 com
Web: deepsouthentertainment.com
Styles/Specialties: rock
 *See website for demo submission
 policy
Steve Williams, A&R

DEF JAM (Universal)
 2220 Colorado Ave., 5th Fl.
 Santa Monica, CA 90404
 310-865-4000
Web: defjam.com
 *No unsolicited material
Tab Nihkhereanye, SVP, A&R
Noah Preston, VP, A&R

DEF JAM (NY)
 1755 Broadway – 7th Floor
 New York, NY 10019
 212-333-8000
Email: steve.carless@umusic.com
Web: defjam.com
Styles/Specialties: hip-hop, rap, urban,
 R&B
 *No unsolicited materia
Steve Carless, Sr. Dir VP

DEFEND MUSIC, INC.
 1667 N. Main Street
 Los Angeles, CA 90012
 323-305-7315
Email: russell@defendmusic.com
Web: defendmusic.com
 *Accepts unsolicited material
Russell Nygaard, A&R

DELICIOUS VINYL RECORDS
 6607 Sunset Blvd.
 Los Angeles, CA 90028
 323-464-7467

Email: contact@deliciousvinyl.com
Web: deliciousvinyl.com
 *No unsolicited material
Michael Ross, A&R/Owner
Rick Ross, A&R

DELMARK RECORDS
 4121 N. Rockwell
 Chicago, IL 60618
 773-539-5001
Email: delmark@delmark.com
Web: delmark.com
Styles/Specialties: blues and jazz
Elbio Barilari, VP & Artist Director
Steve Wagner, A&R

DIM MACK RECORDS
 724 South Spring St.
 Los Angeles, CA 90014
Email: mike@dimmak.com,
 Demos@dimmak.com
Styles/Specialties: edm, pop
Contact: Mike Jones

DINE ALONE RECORDS
 864 Eastern Ave.
 Toronto, ON Canada
 416-585-7885
Email: info@dinealonerecords.com
Web: dinealonerecords.com
Styles/Specialties: Various, including
 rock, indie, punk, R&B, hip-hop, post
 hardcore and emo
Roster: Moneen, Streets of Laredo,
 the Flatliners, Vanessa Carlton, New
 Swears, the Lumineers
Joel Carriere, Founder-Owner, A&R

DISCHORD RECORDS
 3819 Beecher St., N.W.
 Washington, DC 20007
 703-351-7507
Email: dischord@dischord.com
Web: dischord.com
Styles/Specialties: punk rock

DOMO MUSIC GROUP
 11022 Santa Monica Blvd, #300
 Los Angeles, CA 90025
 310-966-4414
Email: newtalent@domomusicgroup.
 com
Web: domomusicgroup.com
Styles/Specialties: new age, world
 music, rock, soundtrack, ambient,
 electronic
 *We accept unsolicited material. See
 website for details

D'MAR ENTERTAINMENT, INC.
 7723 Tylers Pl. Blvd., Ste. 275
 West Chester, OH 45069
 513-617-2392
Email: dmarentertainment@fuse.net
Web: dmarentertainment.com
Styles/Specialties: smooth jazz, R&B,
 gospel
 *Accepts unsolicited material

DRAG CITY RECORDS
 P.O. Box 476867
 Chicago, IL 60647
 312-455-1015 Fax 312-455-1057
Email: scott@dragcity.com
Web: dragcity.com
Styles/Specialties: rock, hard rock,
 experimental
 *Does not accept Demos
Scott McGaughey, Production Mgr.

DUALTONE RECORDS
 3 Mcferrin Ave.
 Nashville, TN 37206
 615-320-0620 Fax 615-320-0692
Email: info@dualtone.com
Web: dualtone.com
Styles/Specialties: country, rock
Paul Roger, President

ELEKTRA
(Warner Music Group)
 1633 Broadway 10th & 11th Floor
 New York, NY 10019
 212-707-2130
Web: elektra.com
Gregg Nadel, President

EMI CHRISTIAN MUSIC GROUP
(CMG)
 P.O. Box 5084
 Brentwood, TN 37024
 800-877-4443, 615-371-6980
Email: radio@capitolcmg.com
Web: capitolchristianmusicgroup.com
 *No unsolicited material

EMI MUSIC GROUP
(See Universal Music Group)
Web: universalmusic.com
 *No unsolicited material

EMPEROR JONES RECORDS
 P.O. Box 4730
 Austin, TX 78765
Email: brutus@emperorjones.com
Web: emperorjones.com
Styles/Specialties: folk, indie, alt.

ENTERTAINMENT ONE MUSIC
 22 Harbor Park Drive
 Port Washington, NY 11050
 516-484-1000
Contact: Alan Grunblatt, President

EPIC
 10202 W. Washington Blvd.
 Culver City, CA 90232
 310-272-2220
Web: epicrecords.com
Contact: Paul Pontius, Exec VP A&R,
 Joey Arbagey, Exec. VP A&R
 *No unsolicited material
Styles/Specialties: Various, including
 pop, R&B, rock and hip-hop
Distribution: Sony Music
 Entertainment
Roster: DJ Khaled, Judas Priest,
 Meghan Trainor, Sade, Travis
 Thompson, Sara Bareilles, Jez Dior,
 Jidennam, Fifth Harmony

EPITAPH / ANTI (WMG)
 2798 Sunset Blvd.
 Los Angeles, CA 90026
 213-355-5000
Email: radio@epitaph.com
Web: epitaph.com
Styles/Specialties: alternative rock,
 post-hardcore, punk rock, hip-hop,
 metalcore
 *Accepts unsolicited material. See
 website for instructions
Chris Foitel, SR VP

Additional locations:

Canada
 366 Adelaide St. E., Ste. 432
 Toronto, ONT M5A 3X9, Canada
 416-868-4848

The Netherlands
 Studio Korte Leidse
 Korte Leidse Dwarstraat 12 / Unit 211
 1017 RC Amsterdam, The Netherlands
 +31 (20) 550-3838

EQUAL VISION
 P.O. Box 38202
 Albany, NY 12203-8202
 518-458-8250
Email: info@equalvision.com
Web: equalvision.com
Dan Sandshaw, GM/A&R

FAIR TRADE RECORDS
 Attn: A&R Department
 9003 Overlook Blvd.
 Brentwood, TN 37027
Email: info@fairtradeservices.com
Web: fairtradeservices.com
Styles/Specialties: Christian
 *Accepts unsolicited material. See
 website for submission

FAT POSSUM RECORDS
 P.O. Box 1923
 Oxford, MS 38655
 662-234-2828 Fax 662-234-2899
Email: matthew@fatpossum.com
Web: fatpossum.com
Styles/Specialties: indie
 *Accepts unsolicited material

Matthew Johnson, President
Bruce Watson, Director, A&R

FAT WRECK CHORDS
 2196 Palou Ave.
 San Francisco, CA 94124
 415-284-1790
Web: fatwreck.com
Styles/Specialties: punk

FAVORED NATIONS RECORDS
 17328 Ventura Blvd, #165
 Encino, CA 91316
Email: info@favorednations.com
Web: favorednations.com
Styles/Specialties: all styles welcome

FEARLESS RECORDS
 5870 W. Jefferson Blvd., Studio E
 Los Angeles, CA 90016
 310-730-6655
Email: info@fearlessrecords.com
Web: fearlessrecords.com
Styles/Specialties: pop-punk, punk
 rock, emo, alternative rock, post-
 hardcore
 *Accepts unsolicited material. See
 website for mailing instructions
Bob Becker, Owner/A&R

FERRET MUSIC
 1290 Ave. of the Americas, 24th Fl.
 New York, NY 10104
 609-799-2424
Email: ferretstyle@ferretstyle.com
Web: ferretstyle.com
Carl Severson, President, A&R

FERVOR RECORDS
 1810 W. Northern Ave., Ste. A-9
 Box 186
 Phoenix, AZ 85021
 602-870-1788
Email: info@fervor-records.com
Web: fervor-records.com
Styles/Specialties: vintage, new indie
 *We do not accept unsolicited
 submissions
Jeff Freundlich, Exec. Producer

FONOVISA
(Universal Music Group)
 Woodland Hills, CA
Web: universalmusic.com/fonovisa
 *Accepts unsolicited material

FOODCHAIN RECORDS
 4212 Sunset Blvd., Ste. 920
 Hollywood, CA 90029
 323-957-7900
Email: kelly@foodchainrecords.com
Roster: Supagroup, Minibar, Coyote
 Shivers, Betty Blowtorch, Dear John
 Letters and more
Style/Specialties: hard rock, punk
 *Please submit demos by mail only
Kelly Spencer, VP, A&R

FRONTIER RECORDS
 P.O. Box 22
 Sun Valley, CA 91353
 818-759-8279
Email: info@frontierrecords.com
Web: frontierrecords.com
Styles/Specialties: hardcore punk, OC
 punk, punk-pop, alternative rock
 *No unsolicited material.

FUNZALO RECORDS
 PO Box 571567
 Tazana, CA 91357
 520-628-8655
Email: info@mikesmanagement.com

Web: funzalorecords.com
Michael J. Lembo, President
Dan Agnew, General Manager

GEARHEAD RECORDS
 P.O. Box 2375
 Elk Grove, CA 95759
 916-897-2451
Email: info@gearheadrecords.com
Web: gearheadrecords.com
Styles/Specialties: rock n' roll, outlaw
 country, punk, garage, rockabilly and
 sleaze metal
 *No unsolicited material
Michelle Haunold, President

GEFFEN
 See Interscope

GLASSNOTE RECORDS
 8201 Beverly Blvd, Suite 400
 Los Angeles, CA 90048
 323-822-4112 ext. 2279
Contact: marc@glassnotemusic.com
Web: glassnotemusic.com
Jenna Rubenstein, A&R

Additional location:

770 Lexington Ave
 New York, NY 10065
 646-214-6000

GLOBAL CREATIVE GROUP
 4757 E. Greenway Rd., Ste.
 107B-PMB180
 Phoenix, AZ 85032
 800-884-4553
Email: info@GCGMusic.com
Web: gcgmusic.com
Styles/Specialties: pop, rock, world
Distribution: Redeye
 *Accepts unsolicited material
Ian Faith, CEO

GNP CRESCENDO RECORD CO INC
 1406 N Avon St.
 Burbank, CA 91505
 818-566-8900
Web: gnpcrecendo.com/wp
Styles/Specialties: jazz, film/tv
 soundtracks
Neil Norman, President

GOGIRLSMUSIC.COM
Email: gogogirlsmusic@gmail.com
Web: gogirlsmusic.com
Styles/Specialties: all genres
 *The oldest and largest online
 community of indie women in music
Madalyn Sklar, A&R

GO-KUSTOM RECORDS
 P.O. Box 77750
 Seattle, WA 98177
Email: gokustom@gmail.com
Web: go-kustom.com
Styles/Specialties: surf, psychobilly,
 hot rod, lo-fi, post-punk, electronica
D.A. Sebastian, A&R

HACIENDA RECORDS
 1236 S. Staples St.
 Corpus Christi, TX 78404
 361-882-7066
Email: hacienda@haciendarecords.
 com
Web: hacienda-records.myshopify.com
Styles/Specialties: Mexicana,
 Ranchito, gospel

HEADLINER RECORDS
George Tobin Music, Inc.
 102 N.E. 2nd St.
 Boca Raton, FL 33432
Email: georgetobinmusic@aol.com
Web: headlinerrecords.com
Styles/Specialties: pop, pop
 alternative, R&B, always looking for
 new opportunities and great singers
 and writers
 *Unsolicited material welcome
George Tobin, Owner

HOLLYWOOD RECORDS – LOS ANGELES
500 S. Buena Vista St., Old Team Bldg.
Burbank, CA 91521
818-560-5670
Web: hollywoodrecords.com
*No unsolicited material, No MP3s
Mio Vukovic, SVP, A&R/Head of Creative, Disney Music Group, (DMG) A&R
Barbara Vander Linde, VP, Music Publishing A&R, DMG A&R
Mike Daly, Exec. Director, A&R, Music Publishing, DMG A&R
Dani Markman, Director, A&R, DMG A&R
Ciara Shortridge, A&R Representative - Nashville

HOPELESS RECORDS
15918 Arminata St.
Van Nuys, CA 91406-1806
818-997-0444
Email: information@hopelessrecords.com
Web: hopelessrecords.com
Eric Tobin EVP, Business Dev. & A&R

ISLAND RECORDS (UMG)
2220 Colorado Ave
Santa Monica, CA
888-583-7176
Contact: Darcus Beese, President
Web: universalmusic.com/label/island-records

INTERSCOPE
2220 Colorado Ave., 5th Fl.
Santa Monica, CA 90404
310-865-1000
Email: sam.riback@umusic.com
Web: interscoperecords.com
*No unsolicited material
Aaron Bay-Schuck, President A&R
Sam Riback, Exec. VP A&R
Baroline Diaz, Senior Director of A&R

IPECAC RECORDINGS
Email: info@ipecac.com
Web: ipecac.com, facebook.com/ipecac
Distribution: Fontana
Roster: Fantomas, Melvins Big Band, Northern State, Dalek, Skeleton Key, Peeping Tom, Dub Trio
Greg Werckman, A&R

JAGGO RECORDS, LLC
10061 Riverside Dr., #718
Toluca Lake, CA 91602
323-850-1819
Email: jaggo@jaggo.com
Web: jaggo.com
Styles/Specialties: pop, rock, jazz, R&B, hip-hop, soul, World music
*Unsolicited material accepted

K RECORDS
P.O. Box 7154
Olympia, WA 98507
360-786-1594
Email: promo@krecs.com
Web: krecs.com
Roster: Kimya Dawson, the Curious Mystery, the Blackouts
Calvin Johnson, Owner

KEMADO RECORDS
87 Guernsey St.
Brooklyn, NY 11222
Email: info@kemado.com
Web: kemado.com
Styles/Specialties: hard rock, metal
*Accepts unsolicited material

KILL ROCK STARS
107 S.E. Washington St., Ste. 155
Portland, OR 97214
503-232-0175
Email: krs@killrockstars.com
Web: killrockstars.com
Styles/Specialties: punk, indie

KOBALT MUSIC
8201 Beverly Blvd., #400
Los Angeles, CA 90048-4505
310-967-3087
Email: info@kobaltmusic.com
Web: kobaltmusic.com

Additional locations:

2 Gansevoort St. – 6th Fl
New York, NY 10014

212-247-6204
Bob Bortnick, SVP, Creative

907 Gleaves St., Ste. 101
Nashville, TN 37203
615-321-8585

956 Brady Ave NW, 2nd Fl
Atlanta, GA 30318
404-954-6600

Al McLean, SVP, Creative

2100 Ponce De Leon Blvd
Suite 1230
Coral Gables, FL 33134
305-456-1624

The River Building
1 Cousin Lane
London, England EC4R 3TE
+44 (0) 207 401 5500

KRIAN MUSIC GROUP
224 W. 30th St., Ste. 1007
New York, NY 10001-1077
212-967-4300
Email: pr.krianmusicgroup@gmail.com
Web: krianmusicgroup.com
Frank Blasucci, GM

LITTLE FISH RECORDS
P.O. Box 19164
Cleveland, OH 44119
216-481-1634
Email: littlefishrecords@gmail.com
Web: littlefishrecords.com
Styles/Specialties: roots reggae, jam band, smooth jazz, pop
*Accepts unsolicited material
Lawrence Koval, President, Artist Mgmt

LIZZARD SUN ENTERTAINMENT
310-505-3958
Email: Floyd@lizardsunentertainment.com
Web: cliffmorrison.com/contact.php
Roster: Cliff Morrison
Floyd Bocox, CEO

LOVECAT MUSIC
P.O.Box 548, Ansonia Station
New York, NY 10023
Email: lovecatmusic@gmail.com
Web: lovecatmusic.com
Styles/Specialties: rock, country, folk
*No unsolicited material

LOVEPUMP UNITED
61 Greenpoint Ave., #508
Brooklyn, NY 11222
347-469-0627
Roster: Glitter Pals, Genghis Tron
Distribution: Secretly Canadian Distort
Styles/Specialties: indie, electro

MACK AVENUE
18530 Mack Ave., Unit #299
Grosse Pointe Farms, MI 48236
888-640-6225
Email: info@mackavenue.com
Web: mackavenue.com
Styles/Specialties: jazz
Richard McDonnell, President

MALACO RECORDS
3023 W. Northside Dr.
Jackson, MS 39213
601-982-4522, 800-272-7936
Email: demo@malaco.com
Web: malaco.com
Styles/Specialties: gospel, R&B, spoken word, jazz, blues, soul
*No unsolicited material

Tommy Couch, Jr., President/R&B, A&R
Wolf Stephenson, VP, A&R
Darrell Luster, Director, Gospel

MATADOR RECORDS
304 Hudson Street
New York, NY 10013
212-995-5882 Fax 212-995-5883
Web: matadorrecords.com
Styles/Specialties: all styles
*No Unsolicited Material
Robby Morris, Director, A&R

Additional location:

17-19 Alma Rd.
London, SW18 1AA U.K.
+020-8875-6200

MERGE RECORDS
409 E. Chapel Hill St
Chapel Hill, NC 27514
919-688-9969
Email: merge@mergerecords.com
Web: mergerecords.com
Styles/Specialties: alt-rock
Roster: See website for roser

MEROKE SKY RECORDS
Van Nuys, CA
818-427-2712
Styles/Specialties: folk/rock/
Americana/Country
Roster: Barry Goldberg, Alex Del Zoppo, Tony Kaye, Todd Taylor, Alex Sherman, Andrew Wraith, Matt Michenzie
Mike Giangreco, A&R

METAL BLADE RECORDS
5160 Van Nuys Blvd., #301
Sherman Oaks, CA 91403
818-597-1964
Email: metalblade@metalblade.com
Web: metalblade.com
Styles/Specialties: heavy metal, progressive, rock
*See website for Demo Submission
Brian Slagel, President

Additional location:
Metal Blade Records GMBH
Friedrichstr.38
73033 Goppingen, Germany

METROPOLIS RECORDS
238 N. Governor Printz Blvd.
Essington, PA 19029
Attn: Demos
610-595-9940
Email: demo@metropolis-records.com
Web: metropolis-records.com
Styles/Specialties: electronic, industrial, goth
*Accepts unsolicited material by CD or CD-R

MILAN ENTERTAINMENT
Sherman Oaks, CA
Email: jc.chamboredon@milanrecords.com
Web: milanrecords.com
Styles/Specialties: soundtracks, electronic, world

MINT RECORDS
P.O. Box 3613, M.P.O.
Vancouver, BC Canada V6B 3Y6
604-669-MINT
Email: info@mintrecs.com
Web: mintrecs.com
Roster: Duotang, Duplex, Fanshaw, Hot Panda, Immaculate Machine
Styles/Specialties: indie
*Send demos via mail

MOM + POP RECORDS
Web: momandpopmusic.com
Roster: Tom Morello, Sleater-Kinney, Sleigh Bells, Courtney Barnett
Hannah Gross, VP and Head of West Coast A&R

MORPHIUS RECORDS
100 E. 23rd St.
Baltimore, MD 21218
410-662-0112
Email: info@morphius.com
Web: morphius.com
Styles/Specialties: rock, punk, hip-hop, experimental

MOTOWN (Universal)
1750 N. Vine St.
Los Angeles, CA 90028
323-871-5541
Email: Ezekiel.Lewis@umusic.com
Web: motownrecords.com
Ezekiel Lewis, Sr VP A&R
*No unsolicited material

Additional location:

2100 Colorado Ave., 3rd Fl.
Santa Monica, CA 90404
310-235-4903
Web: motownrecords.com

MRG RECORDINGS
Los Angeles, CA
310-629-9782
Email: info@mrgrecordings.com, submission@mrgrecordings.com
Web: mrgrecordings.com
Styles/Specialties: rock, electronic, ambient, folk

NETTWERK RECORDS
575 W. 8th Ave.
Vancouver, B.C. V5Z oC4
604-654-2929 Fax 604-654-1993
Email: info@nettwerk.com
Web: nettwerk.com
*No unsolicited material
Mark Jowett, VP, A&R - International

Additional locations:

3900 West Alameda Ave, Suite 850
Burbank, Ca 91508
747-241-8619

33 Irving Pl.
New York, NY 10003
212-760-9719

15 Richdale Ave., Unit 203
Cambridge, MA 02140
617-497-9988

NEW PANTS PUBLISHING INC. & OLD PANTS PUBLISHING INC.
102 E. Pikes Peak Ave., Ste. 200
Colorado Springs, CO 80903
719-632-0227 Fax 719-634-2274
Email: rac@crlr.net
Web: newpants.com, oldpants.com
Styles/Specialties: all genre styles considered
Roster: Stephanie Aramburo, Chad Steele, C. Lee Clarke, Tech T, James Becker, Kathy Watson, Lisa Bigwood, George Montalbano, Silence, Sherwin Greenwood, Joel Diehl, John Ellis and Rocky Shaw.
*Unsolicited material through management or lawyer only. Please call or Email before submitting.
Robert A. Case, A&R

NEW VISION RECORDS MUSIC GROUP & NVM RECORDS
7306 Ann Cabell Lane
Mechanicsville, VA23111
919-747-8950
Email: newvisionmusicgroupnvmrecords@gmail.com
Web: newvisionmusicgroup.com
Styles/Specialties: Christian, Gospel, Inspirational, Country, Pop, R&B/Soul, Indie, Singer/Songwriter
Walter Boswell, Owner/Founder

NEW WEST RECORDS
3723 W. Olive Ave.
Burbank, CA 91505
818-433-3500

Web: newwestrecords.com
Styles/Specialties: country, pop, singer-songwriter

Additional location:

2923 Berry Hill Dr.
Nashville, TN 37204
615-385-4777
Contact: Kim Bule, VP & A&R
Email: Kim@newwestrecords.com

NONESUCH RECORDS

1290 Avenue of the Americas
MidtownWest,
New York, NY
212-707-2900
Email: kris.chen@nonesuch.com
Contact: Kris Chen, Sr. VP A&R
Web: nonesuch.com
Roster: Emmylou Harris, Joni Mitchell, Gipsy Kings, KD Lang, Randy Newman, Wilco, Brian Wilson, Stephen Sondheim, Kronos Quartet, Youssou N'Dour, Buena Vista Social Club, Laurie Anderson and more.
Styles/Specialties: jazz, classical, Americana, singer-songwriter, contemporary, world, pop
*No unsolicited material

OGLIO ENTERTAINMENT

3540 W. Sahara Ave., #308
Las Vegas, NV 89102
702-800-5500
Web: oglio.com
Contact: Carl Caprioglio, Mark Copeland
Roster: the Leftovers, Foreign Bester, Margo Guryan, BigBang, Beatallica, George Lopez, Jackie "Joke Man" Martling, comedy, reissues, novelty, soundtracks, Brian Wilson (Beach Boys), Robbie Krieger (the Doors), Ray Manzarek (the Doors), Wisely, Phunk Junkeez, Bouquet of Veal and Ogden Edsl
Carl Caprioglio, President

OH BOY RECORDS

P.O. Box 150222
Nashville, TN 37215
615-742-1250
Email: info@ohboy.com
Web: ohboy.com
Styles/Specialties: country
*No unsolicited materials

OMNIVORE RECORDINGS

4470 W. Sunset Blvd., Suite 209
Los Angeles, CA 90027
877-733-3931 Ext. 333
Email: cary@conque
roo.com
Web: omnivorerecordings.com
*Not accepting demos

ORCHARD

23 E. 4th St., 3rd Fl.
New York, NY 10003
212-201-9280
Email: communications@theorchard.com
Web: theorchard.com
Brad Navin, CEO

PAPER GARDEN RECORDS

170 Tillary St., Apt. 608
Brooklyn, NY 11201
Contact: Caleb Olson, Dir. of A&R
Email: caleb@papergardenrecords.com
Web: papergardenrecords.com
Roster: Big Brutus, Giacomo Fiore, Hnry Flwr, Laura & Greg, Arms, Spritzer, Color Collage, Emanuel and The Fear, Pree, Michael Hix

PEAK

30765 Pacific Coast Hwy., Ste. 134
Malibu, CA 90265
805-370-0609
Email: peakrecordsusa@gmail.com
Web: peakrecords.com
*No unsolicited material
Styles/Specialties: smooth jazz, urban

AC, and Pop Artists
Andi Howard, President

POSI-TONE

P.O. Box 2848
Los Angeles, CA 90294
310-871-2652
Email: info@posi-tone.com
Web: posi-tone.com
Styles/Specialties: jazz
Roster: Michael Dease, Doug Webb, Behn Gillette, Brian Charette, Walt Weiskopf, Ed Cherry, David Gibson, Ken Fowser, Art Hirahara, Ralph Bowen
Marc Free, A&R

PPL ENTERTAINMENT GROUP, INC

PO Box 261488
Encino, CA 91426
310 317-0322
Email: pplzmi@aol.com
*No unsolicited material accepted

PRA RECORDS

1255 Fifth Ave., Ste. 7K
New York, NY 10029
212-860-3233
Email: pra@prarecords.com
Web: prarecords.com
Styles/Specialties: jazz
Distribution: E-1
Patrick Rains, A&R

PRAVDA RECORDS

4245 N Knox, Suite 7
Chicago, IL 60641
773-763-7509
Email: kenn@pravdamusic.com
Web: pravdamusic.com
Styles/Specialties: rockabilly, pop, blues
Distribution: ADA

PRIMARILY A CAPPELLA

P.O. Box D
San Anselmo, CA 94979
415-455-8602, 800-SING-181
Email: harmony@singers.com
Web: singers.com
Styles/Specialties: a cappella
*Unsolicited material accepted

PUTUMAYO WORLD MUSIC

Attn: A&R
413 Carpenter Rd.
Charlotte, VT 05445
212-625-1400 800-995-9588
Email: info@putumayo.com
Web: putumayo.com
*Accepts unsolicited materials.

RAMP RECORDS

Santa Barbara, CA
Email: info@ramprecords.com
Web: ramprecords.com
Styles/Specialties: eclectic
Roster: Michael McDonald, Jeff Bridges
*No unsolicited material

RAZOR & TIE MUSIC

214 Sullivan St., Ste. 5
New York, NY 10012
212-473-9173
Email: info@razorandtie.com
Web: razorandtie.com
Contact: Nick Haussling, nhaussling@razorandtie.com
Styles/Specialties: pop, metal, rock, soul, folk, dance, world
Roster: All That Remains, the Pretty Reckless, Starset, the Sword, the Ready Set, Yellowcard, Attila, Chelsea Grin, For Today, Hatebreed, HIM, KYNG and Nonpoint
Nick Haussling, Sr. Director, A&R Brooke Primont, SVP, Music Placement & Licensing

Additional locations:

Los Angeles, CA
Email: mgitter@razorandtie.com
Web: razorandtiepublishing.com
Kourtney Kirkpatrick, Director of

Film & TV Music

511 8th Ave. S.
Nashville, TN 37203
Brad Kennard, VP, Creative

RCA RECORDS

10202 W. Washington Blvd
Akio Morita Building, 5th Floor
Culver City, CA 90232-3195
Web: rcarecords.com
*No unsolicited material

Additional locations:

25 Madison Ave.
New York, NY 10010
Web: rcarecords.com
*No unsolicited material

9 Derry St. 4th Floor
London, W8 5HY England
Web: sonymusic.co.uk

RED BULL RECORDS

9044 Melrose Ave.
Hollywood, CA 90069
323-606-7680
Email: customer@redbullrecords.com
Web: redbullrecords.com
*Demo submission accepted

Additional location:

1750 Stewart Street
Santa Monica, CA 90404
310-393-4647

RED HOUSE RECORDS

(See Compass Records)

RELAPSE RECORDS

P.O. Box 2060
Upper Darby, PA 19082
610-734-1000
Email: Bob@relapse.com
Web: relapse.com
Styles/Specialties: metal, rock
Rennie Jaffe, VP, A&R

REPUBLIC RECORDS

1755 Broadway, 8th Fl.
New York, NY 10019-3743
212-333-8000
Email: robert.stevenson@umusic.com
Web: republicrecords.com
Rob Stevenson, Exec. VP/ Head of A&R

Additional location:

2220 Colorado Ave. 3rd Fl
Santa Monica, CA 90404-3506
310-865-8470
Email: ben.adelson@umusic.com
Web: republicrecords.com
Ben Adelson, SVP, A&R

REVELATION RECORDS

P.O. Box 5232
Huntington Beach, CA 92615
714-842-7584
Email: webmaster@revhq.com
Web: revelationrecords.com
Styles/Specialties: hardcore, punk, emo
*Unsolicited material accepted

RHYMESAYERS ENTERTAINMENT

2409 Hennepin Ave., S
Minneapolis, MN 55405
612-977-9870
Email: info@rhymesayers.com
Web: rhymesayers.com, facebook.com/Rhymesayers

Styles/Specialties: hip-hop/rap
Brent Sayers, CEO

RISE RECORDS

15455 N.W. Greenbrier Pkwy, Ste. 115
Beaverton, OR 97006
Web: riserecords.com

ROADRUNNER RECORDS

Warner Bros. Group

1633 Broadway
New York, NY 10019
Email: publicity@roadrunnerrecords.com
Web: roadrunnerrecords.com

ROCKZION RECORDS

673 Valley Dr.
Hermosa Beach, CA 90254
310-379-6477 Fax 310-379-6477
Email: rockzionrecords@rockzion.com
Web: rockzion.com
Styles/Specialties: Christian and crossover rock

ROIR (say ROAR!)

(Reachout International Records)
540 President St.
Brooklyn, NY 11215
718-477-ROIR (7647)
Email: info@roir-usa.com
Web: roir-usa.com
Styles/Specialties: punk, reggae, rock
*Unsolicited material accepted, but look at our website so you know who we are.

ROUNDER RECORDS

Nashville, TN
629-401-3901
Email: info@rounder.com
Web: rounder.com
*No unsolicited material
Styles/Specialties: roots music

ROUND HILL MUSIC

650 Fifth Ave., Suite 1420
New York, NY 10019
212-380-0080
Email: info@roundhillmusic.com
Web: roundhillmusic.com
Jonnie Davis, SVP, A&R

Additional locations:

Los Angeles, CA
1411 5th St., Suite 305
Santa Monica, CA 90401
310-428-0859

Nashville, TN

1802 Grand Ave.
Nashville, TN 37212
615-292-5100
Josh Saxe, Associate Director, A&R

SADDLE CREEK RECORDS

P.O. Box 8554
Omaha, NE 68108
402-558-8208
Email: info@saddle-creek.com
Web: saddle-creek.com
Styles/Specialties: rock, electronica, country rock
*Accepts unsolicited material
Amber Carew, A&R

SHANGRI-LA PROJECTS

P.O. Box 40106
Memphis, TN 38174
901-359-3102
Email: sherman@shangrilaprojects.com
Web: shangrilaprojects.com
Styles/Specialties: alternative rock
Sherman Willmott, A&R

SIX DEGREES RECORDS

P.O. Box 411347
San Francisco, CA 94141
415-626-6334
Email: licensing@sixdegreesrecords.com
Web: sixdegreesrecords.com
Styles/Specialties: world music, ambient, folk, contemporary classical and intelligent pop music
*No unsolicited material

SKAGGS FAMILY RECORDS

P.O. Box 2478
Hendersonville, TN 37077
615-264-8877 Fax 615-264-8899
Email: info@skaggsfamilyrecords.com
Web: skaggsfamilyrecords.com
Contact: Ricky Skaggs, Charlotte Scott

SONIC PAST MUSIC, LLC
11271 Ventura Blvd., #205
Studio City, CA 91604
818-203-9999
Email: info@sonicpastmusic.com
Web: sonicpastmusic.com
Styles/Specialties: specializes in unreleased material by famous artists as well as cult-based musicians of the '60s through the '90s
Joey Stec, President

SONIC SAFARI MUSIC / JONKEY ENTERPRISES
663 W. California Ave.
Glendale, CA 91203
818-242-4034
Email: chuck@sonicsafarimusic.com
Web: sonicsafarimusic.com
Styles/Specialties: environmental, world, traditional, ethnic
Distribution: Indies
Chuck Jonkey, A&R

SPARROW RECORDS
101 Winners Cir.
Brentwood, TN 37027
615-371-4300
Email: info@capitolcmg.com
Web: sparrowrecords.com
Styles/Specialties: Christian
*No unsolicited materials

SST
406 Talbot St.
Taylor, TX 76574
206-309-5331
Web: sstsuperstore.com
Styles/Specialties: rock, jazz, punk progressive rock
*Unsolicited material accepted

STEF ANGEL MUSIC GROUP
310-388-5880
Email: info@stefangelmusic.com
Web: stefangelmusic.com
Contact: Stefaniah McGowan, Exec. Music Producer & A&R
Accepts unsolicited material
Email to: musicsubmission@stefangelmusic.com

STONESTHROW RECORDS, LLC
2658 Griffith Park Blvd., #504
Los Angeles, CA 90039
Email: losangeles@stonesthrow.com, demos@stonesthrow.com
Web: stonesthrow.com
*Accepts unsolicited material

SUB POP RECORDS
2013 4th Ave., 3rd Fl.
Seattle, WA, 98121
206-441-8441
Email: info@subpop.com
Web: subpop.com
*Accepts unsolicited materials
Tony Kiewel, Head, A&R

SUMERIAN RECORDS
2811 Cahuenga Blvd. W.
Los Angeles, CA 90068
424-832-7275
Email: info@sumerianrecords.com
Web: sumerianrecords.com
Ash Avildsen, President

SURFDOG RECORDS
1126 S. Coast Hwy. 101
Encinitas, CA 92024
760-944-8000 Fax 760-944-7808
Email: scott@surfdog.com
Web: surfdog.com
Styles/Specialties: rock
Roster: Brian Setzer, Stray Cats, Richard Cheese, Gary Hoey, Rusty Anderson, Slightly Stoopid, Dan Hicks, Butthole Surfers, Gibby Haynes, Dylan Donkin, Dave Stewart, the Wylde Bunch, Burning of Rome
*Unsolicited material accepted
Scott Seine, A&R

SYMPATHY FOR THE RECORD INDUSTRY
120 State Ave., N.E. 134

Olympia, WA 98501
Email: sympathy13@aol.com
Web: sympathyrecords.com
Styles/Specialties: rock, pop, punk

TANGENT RECORDS
P.O. Box 383
Reynoldsburg, OH 43068-0383
614-751-1962 Fax 614-751-6414
Email: info@tangentrecords.com
Web: tangentrecords.com
Styles/Specialties: contemporary instrumental, rock instrumental, electronic, jazz-rock, world beat
Distribution: self-distributed
*Unsolicited material accepted
Andrew J. Batchelor, President

THIN MAN RECORDS
Email: submissions@thinmanentertainment.com, ar@thinmanentertainment.com
Web: thinmanentertainment.com
Styles/Specialties: alternative rock, dark wave, death rock, gothic, industrial, jazz, junk, punk, and psychobilly

THIRD MAN RECORDS
623 7th Ave. S.
Nashville, TN 37203-4601
615-891-4394
Email: swank@thirdmanrecords.com, blackwell@thirdmanrecords.com
Web: thirdmanrecords.com
Styles/Specialties: Various genres, specialize in vinyl records pressing
Roster: Jack White, the Dead Weather, Olivia Jean, the Raconteurs, the White Stripes, Wanda Jackson, Wolf Eyes, Karen Elson
Jack White, Founder
Ben Swank, Co-Founder
Ben Blackwell, Director of Operations, Psychedelic Stooge

THUMP RECORDS
P.O. Box 9605
Brea, CA 92822
909-595-2144
Email: info@thumprecords.com
Web: thumprecords.com
Styles/Specialties: Latin rap, old skool, rap, R&B, Latin, oldies, disco
*Unsolicited material accepted

TOMMY BOY ENTERTAINMENT
220 E. 23rd St.
New York, NY
212-3888-8300
Email: info@tommyboy.com
Web: tommyboy.com
*Accepts unsolicited material.
Brian Delaney, A&R

TOOTH & NAIL
P.O. Box 12698
Seattle, WA 98111-4698
Web: toothandnail.com

TRIPLE CROWN RECORDS
P. O. Box 222132
Great Neck, NY 11022
Email: info@triplecrownrecords.com
Web: triplecrownrecords.com
Fred Feldman, President

UNIVERSAL MUSIC GROUP
2220 Colorado Ave., 3rd Fl.
Santa Monica, CA 90404
310-865-4500
Web: universalmusic.com

Additional location:
222 2nd Street S
Nashville, TN 37201
615-524-7500
Email: brian.wright@umusic.com
Web: umgnashville.com
*No unsolicited material
Brian Wright, SVP, A&R

URBAN & LAZAR
Email: help@urbandlazar.com
Web: urbandlazar.com

Styles/Specialties: indie rock, alternative, singer-songwriter
*We do not accept unsolicited material

VAGRANT RECORDS
BMG Records
5566 W. Washington Blvd.
Los Angeles, CA 90016
323-302-0100
Email: info@vagrant.com
Web: vagrant.com
Styles/Specialties: rock, indie, experimental
Roster: Active Child, Bad Suns, Best of Friends
*We do not accept unsolicited demos
Dan Gill, GM

VANGUARD RECORDS (Concord)
5750 Wilshire Blvd, Suite 450
Los Angeles, CA 90036
310-385-4455
Email: info@vanguardrecords.com
Web: vanguardrecords.com
Styles/Specialties: jazz, folk music
*No unsolicited material

VAPOR RECORDS
1460 4th St., #300
Santa Monica, CA 90401
Email: webstar@vaporrecords.com
Web: vaporrecords.com
Styles/Specialties: indie, rock
*Accepts unsolicited material

VERVE MUSIC GROUP-UMG
Santa Monica, CA
Email: contact@vervemusicgroup.com
Web: vervemusicgroup.com, universalmusic.com
Styles/Specialties: jazz, adult contemporary, classical
*No unsolicited material

VICE RECORDS
Brooklyn, NY
718-233-3657
Email: music@vice.com
Web: facebook.com/vicerecords
Styles/Specialties: rock
*Accepts unsolicited material

VICTORY RECORDS
346 N. Justine St., 5th Fl.
Chicago, IL 60607
312-666-8661
Email: contact@anotherictory.com
Web: victoryrecords.com
Styles/Specialties: rock, punk, metal
Tony Brummel, Founder
*Accepts unsolicited demos

VIRGIN RECORDS
(see Capitol Music Group)

VOLCOM ENTERTAINMENT
1740 Monrovia Ave.
Costa Mesa, CA 92627
855-330-0188
Email: volcoment@volcom.com
Web: volcom.com/music
Styles/Specialties: punk, indie, rock
Roster: Valient Thorr, Riverboat Gamblers, Year Long Disaster, ASG
*No unsolicited material
Ryan Immegart, A&R

WARNER BROS. NASHVILLE
20 Music Sq. E.
Nashville, TN 37203
615-748-8000
Email: nashville.ar@wbr.com
Web: warnermusicnashville.com
*No unsolicited material
Scott Hendricks, Exec. VP, A&R
Cris Lucy, Exec. VP, A&R

WARNER RECORDS
777 S Santa Fe Ave
Los Angeles, CA 90021
818-846-9090
Web: warnerbrosrecords.com
*No unsolicited material
Mike Elizondo, SVP, A&R
Katelyn Craig, VP, A&R

WARNER MUSIC GROUP
1633 Broadway
New York, NY 10019
212-275-2000
Web: wmg.com
*No unsolicited material
Mike Caren, President Worldwide, A&R

WARNER MUSIC LATINA
555 Washington Ave., 4th Fl.
Miami Beach, FL 33319
305-702-2200 Fax 305-266-8771
Email: gabriella.martinez@wmg.com
Web: facebook.com/warnermusiclat
*No unsolicited material
Gabriella Martinez, VP Marketing

WICKED COOL RECORDS
434 6th Ave., Ste. 6R
New York, NY 10011
347-229-2960
Email: info@wickedcoolrecords.com, scott@wickedcoolrecords.com
Web: wickedcoolrecords.com
Styles/Specialties: garage rock

WILD RECORDS
Web: wildrecordsusa.com
Styles: rockabilly, blues, surf, garage and soul
Reb Kennedy, President, Founder

WIND-UP
Concord Bicycle Music
100 North Crescent Drive
Garden Level
Email: submissions@concordmusicgroup.com
Web: winduprecords.com
*Accepts unsolicited material

WORD ENTERTAINMENT
25 Music Sq. W.
Nashville, TN 37203
615-251-0600
Web: wordentertainment.com
*No unsolicited material
Styles: Christian

XL RECORDINGS
(Beggars Group)
134 Grand St.
New York, NY 10013
212-995-5882
Email: biog@xlrecordings.com
Web: xlrecordings.com
Styles/Specialties: rock, indie, electro
Roster: Adele, Sigur Rós, the xx, MIA, Friendly Fires, Ratatat, Vampire Weekend, Peaches, the White Stripes, Jack White

Additional location:

2035 Hyperion Ave.
Los Angeles, CA 90027

17-19 Alma Road
London SW18 1AA
+44 (0) 20 8870 9912
Fax +44 (0) 20 8871 1766

For hundreds more contacts from current directories (producers, engineers, managers, agents, vocal coaches, major and independent record labels, publicity firms, publicists, college and indie radio, recording studios, rehearsal studios, mastering studios, publishers, film/TV and more), visit our website: musicconnection.com/industry-contacts.

Looking for the right producer or engineer? Here is Music Connection's 2020 exclusive, national list of professionals to help connect you to record producers, sound engineers, mixers and vocal production specialists. All information supplied by the listees.

AGENCIES

A440 STUDIOS

Minneapolis, MN
855-851-2440
Contact: Steve Kahn Studio Manager
Email: a440steve@gmail.com
Web: a440studios.com/
facebook.com/A440Studios/
Studio: Full Audio Recording with ProTools, API Neve. Full Equipment list on website.
Promotional Videos (EPK) and concept for bands with up to 8 cameras and a switcher.
Live Webcasts for YouTube, Facebook, Vimeo, etc.

AAM

Advanced Alternative Media
270 Lafayette St., Ste. 605
New York, NY 10012
212-924-2929
Email: info@aaminc.com
Web: aaminc.com

Additional locations:

5979 W. 3rd St., Ste. 204
Los Angeles, CA 90036
310-271-9350

1600 17th Ave. S.
Nashville, TN 37212
615-742-1234

CANADIAN RECORDING SERVICES

1867 Draycott Rd.
North Vancouver, BC
V7J 1W5, Canada
604-985-0679, (cell) 604-803-7400,
866-888-6464
Contact: Mimi Northcott
Email: mimicanadianrecordingservices.com
Web: canadianrecordingservices.com

C MANAGEMENT

Studioexpresso
250 W. Durate Rd.
Monrovia, CA 91016
818-990-3031, 877-645-9777 (toll free)
Email: info@studioexpresso.com
Web: studioexpresso.com/chome.htm

Ken Allardyce

(engineer, mixer, producer)
818-427-1675
Email: claris@studioexpresso.com
Web: studioexpresso.com/profiles/
KenAllardyce.htm
Notable Projects: Green Day, Avril Lavigne, Goo Goo Dolls

Rafa Sardina

(engineer, mixer, producer, musician,
10-time Grammy winner)
Email: claris@studioexpresso.com
Web: RafaSardina.com
Notable Projects: Stevie Wonder,
Elvis Costello & the Roots, Lady Gaga,
Michael Jackson, Rodrigo Y Gabriela,
Plácido Domingo

Chaz Jankel

(songwriter, arranger, musician,
producer)
Email: claris@studioexpresso.com
Web: chazjankel.com
Notable Projects: Quincy Jones, Ian Dury & the Blockheads

Lulo Perez

(producer, songwriter, arranger,
musician)

Notable Projects: Alejandro Sanz,
Amaury Gutierrez

JOE D'AMBROSIO MANAGEMENT, INC.

875 Mamaroneck Ave., Ste. 403
Mamaroneck, NY 10543
914-777-7677
Email: info@jdmanagement.com
Web: jdmanagement.com

Isaiah Aboln

Jay Dufour
Darryl Estrine
Frank Filippetti
Larry Gold
Nic Hard
Phili Joly
David Kahne
Kevin Killen
Lawrence Manchester
Mario J. McNulty
Bill Lefler
Brian Moncarz
Rob Mounsey
Jay Newland
Hugh Padgham
Elliot Scheiner
Tony Visconti
Joe Zook

GLOBAL CREATIVE GROUP, INC.

4757 E. Greenway Rd., Ste.
107B-PMB180
Phoenix, AZ 85032
800-884-4553
Email: info@gcgmusic.com
Web: globalcreativegroup.com
Contact: Ian Faith

GPS/GLOBAL POSITIONING SERVICES

1540 6th St., Ste. 100
Santa Monica, CA 90401
310-656-1350
Email: info@globalpositioningservices.net
Web: globalpositioningservices.net
Contact: Jim Phelan, Jerimaya Grabher,
Andrew DiDio or JW Johnson

Bryce Avary (The Rocket Summer)
(producer, Artist, Songwriter)

Mikal Blue

(producer, mixer, songwriter)
Notable Projects: Colbie Caillat,
Eamon, Sawyer Fredericks, Alex G,
James Blunt

Billy Bush

(producer, engineer, mixer)
Notable Projects: Fink, the Naked &
Famous, Garbage, Foster the People,
Jake Bugg, Against Me!, NO, Boxer
Rebellion

Greg Fidelman

(producer, engineer, mixer)
Notable Projects: Metallica, Johnny
Cash, Kid Rock, Reamonn, Gossip,
Slayer, Marilyn Manson

Noah Georgeson

(composer, producer, mixer)
Notable Projects: the Strokes, the
Dead Trees, Devendra Banhart, Mason
Jennings, Joanna Newsom, Bert
Jansch, Noah Georgeson, Little Joy

The Helio Sequence

(producers, artist, remixer)
Notable Projects: the Hello Sequence,
Quarto Negro

Ryan Hewitt

(engineer, mixer, producer)
Notable Projects: the Red Hot Chili
Peppers, the Avett Brothers, Blink-182,
the Dixie Chicks, needtobreathe,
Flogging Molly, Jamie Cullum

Mark Howard

(producer, mixer, engineer)
Notable Projects: Neil Young, Rickie
Lee Jones, Tom Waits, U2, Bob Dylan,
Emmylou Harris, Eddie Vedder

Ethan Johns

(producer, mixer, songwriter)
Notable Projects: Whip Poor Wil, the
Boxer Rebellion, the Vaccines, Kaiser
Chiefs, Tom Jones, Laura Marling, Paolo
Nutini, Crowded House, Turin Brakes,
Joe Cocker, Ray LaMontagne

James Maddock

(producer, artist, songwriter)
Notable Projects: James Maddock,
Wood

Thom Monahan

(producer, engineer, mixer)
Notable Projects: Vetiver, Devendra
Banhart, Mary Epworth, EDJ

Dana Nielson

Notable Projects: Damien Rice, Jake
Bugg, Kanye West, Bob Dylan, Adele,
Anchorman 2, Black Sabbath, Neil
Diamond, Linkin Park

Dave O'Donnell

(engineer, mixer, producer)
Notable Projects: James Taylor, Keith
Richards, John Mayer, Keith Urban, Eric
Clapton, Keb' Mo', Lyle Lovett, Smokey
Robinson, Ray Charles

Lincoln Parish

(producer, mixer, songwriter)
Notable Projects: Bashsh, Hillary
Williams, Rivers & Rust, Run River
North, Cage The Elephant

Matt Pierson

(producer)
Notable Projects: Monika Borzym (Gir
Talk), Mark Turner (Ballad Sessions),
Fourplay (Snowbound), Benny Green
(Lineage)

Vance Powell

(producer, engineer, mixer)
Notable Projects: the Whigs, Secret
Machines, Tinariwen, Seasick Steve,
Jack White, David Arnold, Bobby Bare,
Jr.

Joey Raia

(mixer, engineer)
Notable Projects: Tuka, Run the
Jewels, Various, Hail Mary Malion, Mac
Miller, Nick Hook

Bill Reynolds

(producer, mixer, songwriter)
Notable Projects: Band of Horses,
Lissie, the Avett Brothers

Carmen Rizzo

(producer, mixer, DJ, Remixer)
Notable Projects: Seal, Coldplay,
Niyas, Alanis Morissette

Thom Russo

(producer, mixer, songwriter)
Notable Projects: Juanes, Jay-Z,
Michael Jackson, Macy Gray

Charlie Sexton

(producer, mixer, songwriter)
Notable Projects: Charlie Sexton, Poul
Krebs, Edie Brickell, Marc Cohn, Los
Super Seven, Shannon McNally, Matt
Morris, Lucinda Williams

Dave Sitek

(producer, mixer, songwriter, remixer)
Notable Projects: Solange,
Preservation Hall Jazz, TV On The
Radio, Bat For Lashes, Kelis, Spoon

Geoff Stansfield

(mixer, producer, songwriter)
Notable Projects: Firehorse, Mieka
Pauley, Grace Weber, Leah Siegel,
Victoria Vox, Gabriel Mintz

Geoff Stanfield

(producer, mixer, songwriter, engineer)
Notable Projects: Sunday Lane, Andres
Wittgens, Sun Kil Moon, Firehorse,
Black Lab, Moby, Jason Isbell

Damian Taylor

(mixer, producer, remixer, songwriter)
Notable Projects: the Prodigy, Bjork,
Arcade Fire, the Killers, Temper Trap,
UNKLE, Austria, Trust, Braids, Adam
Freehand

David Tort

(producer)
Notable Projects: Kelly Clarkson, Neon
Trees, Norma Doray

GLOBAL SOUND GROUP

Ludgate Hill, London
United Kingdom
EC 4M 7JN
Email: info@globalsoundgroup.com
Web: globalsoundgroup.com

HITMIXERS MANAGEMENT

P.O. Box 280010
Northridge, CA 91328
818-300-0400
Email: skipsaylor@gmail.com
Web: skipsaylor.com
*Call for more information

Skip Saylor

Notable Projects:
Production: Bobby Brown, Ronnie
Hudson w/ Snoop, Too Short and
E40, Candyman 187 w/ Snoop Dogg,
Bootstraps, Ceasefire, California
Dreamers, End of Ever, the Ex-Hang-
Ups, TJ Gibson, Oh My Stars, Spacifix,
Brandon James, Lynn Carey Saylor w/
Brian May
Mixing/Engineering: Julian Lennon,
Alan Frew (Glass Tiger), Producer John
Jones, Travis Kr8ts, BlessOne featuring
Tamar Braxton, Master P, Malik Yusef,
Jamie Lynn, Chris Coleman, Alex
Ligertwood & Emily Richards, Jonathan
Butler (No. 1 Contemporary Jazz Album,
No. 9 Gospel on Billboard), Producer
Kevin Teasley, Booker T. Jones, Vintage
Trouble, Bobby Brown, Egyptian
Lover, Dale Fiola, Producer Jared Lee
Gosselin, Novel, Brainpower feat. W.C.
Ralph Tresvant, Jonathan Lashever,
Mohammad Molaei, Will Smith,
Notorious, Iron Man 2, Michael Jackson,
Diana Ross, Nashville Film Festival
Award-Top Music, Parenthood, Cherie &
Marie Currie, Layla Hathaway, Twentieth
Century Fox Films, HBO Film/TV, The
Day the Earth Stood Still, X-Men,
Obama Documentary, Mumtaz Morris,
Phoebe Snow, Gospel Artist Karima

Kibble, The Reddings, Gary Taylor, Vesta Williams, Linda Clifford, Con Funk Shun, Damion Hall, Lukas Rossi, Emm, Whispers and many more.

Lester Mendoza

Notable Projects: Beyonce, Glasses Malone with Kendrick Lamar, Jenny Rivera, Hit-Boy, Jahlil Beats, King Lil G, DJ Journey, Egyptian Lover, Jared Lee Gosselin, Novel, Juan Rivera, Jackie Rivera, Ervin Pope, David Rolas, Malik Yusef

Ian Blanch

Notable Projects: Mary J. Blige, Missy Elliot, Nappy Roots, KRS-One

David Young

Notable Projects: Travis Kr8ts, BlessOne featuring Tamar Braxton, Master P, Jamie Lynn, Gap Band, Rick James. Kool and the Gang, will.i.am, Akon, Jodeci, Dru Hill, Troop, Mad Lion, DJ Green lantern, Ronnie Laws, Michael Jackson (Catrina project)

Enrico De Paoli

Notable Projects: Ray Charles, Elton John, Marcus Miller, Aaron Neville, Alexander O'Neal, Stanley Jordan, Djavan, Jorge Vercillo, Brazilian Carnival engineering, Smirnoff Worldwide commercial mixing

Keston Wright

Notable Projects: Snoop Dogg, Tupac, Westside Connection

ADAM KATZ

Next Wave Management
3191 Casitas, Ste. 145C
Los Angeles, CA, 90039
323-522-4567
Web: nextwavemanagement.com

Drew Brown

(producer, engineer, mixer)
Notable Projects: Beck, Radiohead, Blonde Redhead, Lower Dens

Ali Chant

(producer, engineer, mixer)
Notable Projects: Perfume, Youth Lagoon, Gruff, Rhys, PJ Harvey

John Congleton

(producer, writer, engineer, mixer)
Notable Projects: St. Vincent, Explosions in the Sky, Polyphonic Spree, Black Mountain

Brian Deck

(producer, writer, engineer, mixer)
Notable Projects: Iron & Wine, Modest Mouse

Gareth Jones

(producer, writer, engineer, mixer)
Notable Projects: Depeche Mode, Erasure, Interpol, Clinic, Liars, Mogwai, Grizzly Bear, Merchandise

Danny Kalb

Notable Projects: Ben Harper, Beck, etc.

Alex Newport

(music producer, mixer, engineer, arranger)
Notable Projects: City & Colour, At The Drive-in, Bloc Party, etc

Marcus Paquin

Notable Projects: National, Local Natives, Little Screams, etc.

Howard Redekopp

(producer, writer, engineer, mixer)
Notable Projects: Tegan and Sara, the New Pornographers, An Horse

Eric Rutan

(producer, engineer, mixer)
Notable Projects: Cannibal Corpse,

Goatwhore, Agnostic Front, Madball, Tombs)

Gus Seyffert

(producer, writer, engineer, mixer)
Notable Projects: Michael Kiwanuka, Beck

Chris Shaw

Notable Projects: Bob Dylan, Public Enemy, Ween, etc.

Richard Swift

(engineer, mixer, producer)
Notable Projects: Nathaniel Ratliff, the Arcs, Damien, Jurado)

John Vanderslice

(producer, writer, engineer, mixer)
Notable Projects: Mountain Goats, Spoon

Chris Walla

(producer, writer, engineer, mixer)
Notable Projects: Teenage Fanclub, Ben Gibbard, Death Cab for Cutie, the Postal Service, Tegan and Sara, the Decemberists

Joey Waronker

(producer, writer, engineer, mixer)
Notable Projects: Atoms for Peace, Beck, Other Lives

Brian West (Track&Field)

(producer, writer, mixer)
Notable Projects: Maroon 5, Nelly Furtado, K'Naan, Darren Hayes, Awolnation

LAFFITE MANAGEMENT GROUP

A division of Patriot Management
15300 Ventura Blvd., Ste. 203
Sherman Oaks, CA 91403
310-209-6466
Email: bennett@patriotmanagement.com

Web: bkentertainmentgroup.com

Notable Projects: Sara Bareilles, Linkin Park, Fitz & the Tantrums, HAIM, Shinedown

LIPPMAN ENTERTAINMENT

23586 Calabasas Rd., Ste. 208
Calabasas, CA 91302
805-686-1163
Email: music@lippmanent.com
Web: lippmanent.com
Contact: Michael Lippman, Nick Lippman

James "Jimbo" Barton

Notable Projects: Rob Thomas, Linkin Park, Stone Sour, Marilyn Manson, Metallica, Buck Cherry, Jude, Eric Clapton

Nellee Hooper

Notable Projects: U2, No Doubt, Gwen Stefani, Smashing Pumpkins, Madonna

Ron Nevison

Notable Projects: Led Zeppelin, Heart, Meatloaf, UFO, Ozzy Osbourne, Bad Company

Steve Rinkoff

Notable Projects: Meatloaf, Celine Dion, Eric Clapton, Paul McCartney, the Bangles

Clinton Sparks

Notable Projects: DJ Snake

MARIE MUSIC GROUP, LLC

5199 Lakeview Canyon Rd.
Westlake Village, CA 91362
805-777-7260
Email: lisa@mariemusicgroup.com
Web: mariemusicgroup.com
Contact: Lisa Marie
*No unsolicited material
**Please call for complete roster & credits

McDONOUGH MANAGEMENT LLC

468 Pennsfield Place, Ste. 202
Thousand Oaks, CA 91360
805-446-3370 Fax 805-446-3371
Email: frank@mcdman.com
Web: mcdman.com
Contact: Frank McDonough

Joe Barresi

(producer, engineer, mixer)
Notable Projects: Tool, Queens of the Stone Age, Bad Religion, Chevelle, Parkway Drive, ETID

Matt Beckley

(producer, engineer, mixer)
Notable Projects: Selena Gomez, Britney Spears, Avril Lavigne, Major Lazer, Ke\$ha, One Republic, Camila Cabello

Mike Clink

(producer, engineer, mixer)
Notable Projects: Guns N' Roses, Pure Rubbish, I Mother Earth, Megadeth, the Glitterati

Nick Didia

(producer, engineer, mixer)
Notable Projects: Powderfinger, Pearl Jam, Stone Temple Pilots, Rage Against the Machine, Bruce Springsteen

John Fields

(writer, producer, engineer, mixer)
Notable Projects: Jonas Brothers, Switchfoot, Andrew W.K., Bleu, Pink, Mandy Moore, Delta Goodrem, Backstreet Boys

Paul David Hager

(producer, engineer, mixer)
Notable Projects: Doobie Brothers, Bonnie Tyler, SickPuppies, John Mellencamp, Edgar Winter, Ziggy Marley 41

Matt Hyde

(producer, engineer, mixer)
Notable Projects: Slayer, Monster Magnet, Hatebreed, Porno for Pyros, Pride Tiger, Fu Manchu, Hotwire, Sum 41

Alain Johannes

(writer, producer, engineer, mixer)
Notable Projects: Chris Cornell, Queens of the Stone Age, Eleven, Live, No Doubt, Eagles of Death Metal

Pierre Marchand

(writer, producer, engineer, mixer)
Notable Projects: Sarah McLachlan, Rufus Wainwright, Stevie Nicks, the Devlins, Blue Rodeo

Nick Raskulinecz

(producer, engineer, mixer)
Notable Projects: Rush, Foo Fighters, Alice in Chains, Stone Sour, Ash, Velvet Revolver, Superdrag

Garth Richardson

(producer, engineer, mixer)
Notable Projects: Shihad, Young Artists for Haiti, Bloodsimple

Andrew Scheps

(producer, engineer, mixer)
Notable Projects: Red Hot Chili Peppers, Johnny Cash, Jay Z, Metallica, the Duke Spirit, Adele

Rob Schnapf

(producer, engineer, mixer)
Notable Projects: The Bronx, Cass McCombs, St. Tropez, Kurt Vile, The Garden

Philip Steir

(producer, remixer)
Notable Projects: Lillix, Athenaeum, Los Amigos Invisibles, Magnified and remixes by Korn, No Doubt, etc.

Daniel Tashian

(producer, songwriter)

Notable Projects: Tenille James, Lee Ann Womack, Tim McGraw, Logan Mize, Jesse James Decker, Josh Turner, Kacey Musgraves, Lily & Madeleine, Lucy Silvas, Josh Rouse, Sixpence None The Richer, Jessie Baylin

Matt Wallace

(writer, producer, engineer, mixer)
Notable Projects: Maroon 5, OAR, Ludo, Michael Franti/Spearhead, Sugarcult, Faith No More, the Replacements, Train

MIKE'S ARTIST MANAGEMENT

P.O. Box 571567
Tarzana, CA 91357
520-628-8655
Email: Mike@mikesmanagement.com
Web: mikesmanagement.com
Contact: Mike Lembo

MIMI NORTHCOTT

Manager for Mixer Mike Fraser & Producer Jeff Dawson
866-888-6464, 604-985-0679, (cell) 604-803-7400
Vancouver, Canada
Owner, Canadian Recording Services, Ltd.
Email: mimi@mikefrasermix.com
Web: canadianrecordingservices.com

PARAMOUNT / ENCORE / AMERAYCAN TRACK RECORD STUDIOS

(See also Ameraycan Recording, Encore Studios & Track Record Studios)
Hollywood/Burbank/North Hollywood
323-465-4000, 818-842-8300, 818-760-8733
Email: info@paramountrecording.com
Web: paramountrecording.com
Styles: all
*No Unsolicited Material

Matt Anthony

(engineer)
Notable Projects: Bizzy Bone, Busta Rhymes, DJ Mustard, Drumma Boi, Kid Ink, Kirk Franklin

Josh Berg

(engineer)
Notable Projects: Dr. Dre, the Game, Bone Thugs N Harmony, Lil Wayne, Jessta James, Jeff Dunham

Baruch Membhard

(mixer)
Notable Projects: Puff Daddy, French Montana, Scott Storch, Hit Mafia, Teyana Taylor

Adam Catania

(engineer)
Notable Projects: B.o.B, Kid Ink, DJ Mustard, Cee Lo, Dr. Dru

Randy Urbanski

(engineer)
Notable Projects: Beyonce, Katy Perry, Jamie Foxx, Mariah Carey, Justin Bieber, Chritine Aguilera, Miley Cyrus, Usher

Joey Galvan

(engineer)
Notable Projects: Yo Gotti, August Gran, Prince Charles, Warm Brew, Chris Brown, Detail

Matt Jacobson

(engineer)
Notable Projects: T-Pain, Fetty Wap, Keyshia Cole

Nicolas Fournier

(mixer, producer, engineer)
Notable Projects: The Vaccines, Death Cab for Cutie, At The Drive-In, Biffy Clyro, Of Monsters and Men, Kimbra

Bjorn Mekkinsson (BJ Mekk)

(engineer)
Notable Projects: Tyga, Busta RymeZ, Kid Ink, YG, Danity Kane, Wiz Khalifa,

Busta Rhymes, Maroon 5, John Legend, Jason Derulo

Steve Olmon
(engineer)

Notable Projects: Deftones, Motorhead, Metallica, Scarface, Busta Rhymes, LL Cool J, Mary J. Blige

Julian Prindle
(engineer)

Notable Projects: A\$AP Rocky and Swizz Beats, DJ Afrojack, Earl Sweatshirt, RZA, Nichole Scherzinger, Big Sean

Richard Segal Huredia
(engineer, mixer)

Notable Projects: Mally Mall, Slim Shady Ip, Jay Z Renegade, Snoop dogg Blue Carpet Album, Xzibit 40 Days 40 Nights Album

SELF TITLED MANAGEMENT

Chicago, IL
813-468-1718

Email: johnny@selftitledmgmt.com

Web: selftitledmgmt.com
Contact: Johnny Minardi
Producers: Marc McClusky (NYC), Sean O'Keefe (Chicago, IL), Ace Enders (NJ/NYC), Rob Freeman (NJ/NYC), Seth Henderson (Crown Point, IN), Nick Sampson (Detroit, MI), Brandon Paddock (LA), Adam "Nolly" Getgood (Bath, UK), Misha "Bulb" Mansoor (Washington DC), Chris Athens (Austin, TX), Will Putney (Belleville, NJ), Kris Crummet (Portland, Or), James Paul Wisner, (Saint Cloud, FL), Mike Watts (Port Jefferson, NY), Rian Dawson (Los Angeles/ Nashville), Arun Ball (Nashville), Matt McClellan (Atlanta, GA), Nik Bruzzese (Williamson, NJ), Randy LeBoeuf (Belleville, NJ), Steve Seid (Belleville, NJ)

Marc McClusky

(producer, engineer, mixer, songwriter)
Notable Projects: Weezer, Ludo, Motion City Soundtrack, Bad Religion

Sean O'Keefe

(producer, engineer, mixer)
Notable Projects: Fall Out Boy, Plain White T's, Motion City Soundtrack, Hush Sound

Rob Freeman

(producer, engineer, mixer, songwriter)
Notable Projects: Gym Class Heroes, Hit The Lights, Cobra Starship, Hidden In Plain View

Nick Sampson

(producer, engineer, mixer, songwriter)
Notable projects: Asking Alexandria,

Of Mice & Men, We Came As Romans, Born Of Osiris

Brandon Paddock

(producer, engineer, mixer, songwriter)
Notable Projects: Set It Off, Avril Lavigne, Gavin Degraw, Black Veil Brides, Timeflies

Adam "Nolly" Getgood

(producer, engineer, mixer, songwriter)
Notable Projects: Periphery, Animals As Leaders, Bleed From Within

Chris Athens

(mastering engineer, mixer, sound designer)

Notable Projects: Rick Ross, Beastie Boys, Flo Rida, Wiz Khalifa, Pet Shop Boys

Will Putney

(producer, mixer, engineer)
Notable Projects: Every Time I Die, Like Moths To Flames, The Amity Affliction

Steve Evetts

(producer, mixer, engineer)
Notable Projects: Senses Fail, Saves the Day, The Wonder Years, Every Time I Die

James Paul Wisner

(producer, mixer, engineer)
Notable Projects: Luna, the Need To Feel Alive, West, Glasseater, In Your Arms, 3-D

Rian Dawson

(producer, mixer, engineer)
Notable Projects: The Everyday Anthem, Last Sleepless City, All Time Low

Randy LeBoeuf

(producer, mixer, engineer)
Notable Projects: Trade Winds, Bad Omens, For Today, Vanna, Kublai Khan

Courtney Ballard

(producer, mixer, engineer, writer)
Notable Projects: Emarosa, Waterparks, All Time Low, Good Charlotte

Machine

(producer, mixer, engineer, writer)
Notable Projects: King Hiss, Clutch, Upon a Burning Body

Ace Enders

(producer mixer, engineer, writer)
Notable Projects: The Wonder Years, Grayscale, The Early November,

SOS MANAGEMENT

Address by request
928-308-8422

Email: sosmanagement@gmail.com

Web: sosmanagement.com
*No unsolicited material accepted

Sean Beavan

Notable Projects: Death Valley, June, Don't Kill It, Score, Braxton Family Values

Ben Rosen

Notable Projects: Marilyn Mason, Aimee Allen, Unwritten Law, 8MM, Grinspoon, Nikka Costa, New World Revolution, Ayden, Drexel D

TUNEDLY

888-684-8064
Email: info@tunedly.com
Web: tunedly.com

Contact: Chris (C.E.O.)
Format: Analog & Digital, Pro Tools, Logic.

Styles: Pop, Rock, Country, R&B, Soul, Gospel, and more.

Services: Music Production, Session Musicians, Session Singers, Session Engineers, Song Plugging.
Notable Projects: Our session musicians' roster includes multiple Grammy award winners, some of whom have worked with the likes of Pharrell Williams, Beyoncé, and Barry Manilow. Tunedly clients have so far recorded chart-topping singles, placed songs with music publishing companies, and won songwriting contests.

UNDERTOW MUSIC

5 Old Conant Rd.
Lincoln, MA 01773
617-395-7746, (cell) 617-470-8663
Fax 617-249-0830

Email: hello@undertowmusic.com

Web: undertowmusic.com
Contact: Bob Andrews

*see website for projects

WORLDS END (AMERICA) INC.

183 N. Martel Ave., Ste. 270
Los Angeles, CA 90036
323-965-1540

Email: info@worldsend.com
Web: worldsend.com

Contact: Sandy Robertson, Colin Chambers, Paul Tao, Niki Robertson

Producers, Mixers, Engineers:

Tom Biller
Max Dingel
Jack Endino
Isabel Gracefield
Adam "Atom" Greenspan
Stephen Hague
Ted Hutt
Peter Katis
Larry Klein
Nick Launay
Stephen Lipson
MTHR

Paul Northfield
Tim Palmer
Rick Parker
Michael Patterson
Chris "Frenchie" Smith
Drew Vandenberg
Victor Van Vogt
Brad Wood

INDEPENDENT PRODUCERS

21st CENTURY PRODUCTIONS

Silver Lake, CA
323-661-3130

Email: 21stcenturystudio@earthlink.net

Web: 21stcenturystudio.com

Styles: Original Music, Acoustic Music, Voice, Music for Movies, Books on Tape

Notable Projects: Single Girl Married Girl, the Red Gretsch Kit, Thanks Oliver Charles (Ben Harper, Gogol Bordello, Ocean Eleven, etc.), John Bigham (Soul of John Black, Miles Davis) and Shawn Davis

ARIES PRODUCTIONS OF NOHO

P.O. Box 16741
North Hollywood, CA 91615
747-256-8911, 818-220-3423

Email: ariesofnoho@hotmail.com

Web: ariesofnoho.net

Contact: Shelby (Producer & Engineer)

Format: Analog & Digital, Pro Tools, Tascam, Fostex

Styles: R&B, Soul, Funk, Old School, Gospel, Jazz, World Beat.

Services: Studio & Video Productions, Voice Overs, Sound Design, Foley, Audio Transfers, Tape Repair.

Notable Projects: Bill Sheffield (Texas Tornados), Tarsha Rodgers (Rev. James Cleveland), Karen Meeks (Marshal Tucker Band), Patty Lacey (Luther Vandross), Dot Shelby (The Sounds of Blackness).

OC RECORDING COMPANY, THE

3100 W. Warner Ave., Ste. 7
Santa Ana, CA 92704
323-244-9794

Email: info@ocrecording.com

Web: ocrecording.com

Contact: Asaf Fulks (Engineer & Producer)

Format: Analog & Digital, Pro Tools HD 11, Sony C-800G, Neve 1073, Neumann, Avalon

Styles: All music genres, ADR & Voice Overs

Basic Rate: Please call for info. World class recording, mixing, mastering & production

MICHAEL ABIUSO
(engineer, mixer, producer, musician)

631-553-4168

Email: mike@switchbitcrecords.com

Web: switchbitcrecords.com

Notable Projects: Eric Nally (Foxy Shazam and Macklemore's

The High-end Alternative to Overpriced LA Studios

- **2 Great Sounding Studios**
- **Vintage and Cutting Edge Gear**
- **Extensive Backline Gear**

C7 Grand Piano, B3/Leslie, Drums, Amps, Guitars, and More!

Call Now for Your Free Tour
ClearLakeRecording.com

Clear Lake
RECORDING STUDIOS

818-762-0707

"Downtown"), Nathan Lithgow (Feat: Liz Ryan of Big Data), Jim Gaffigan, Patrick Adams, Jennifer Holliday

ISAIAH ABOLIN

(engineer, mixer)
Joe D'Ambrosio Management, Inc.
875 Mamaroneck Ave., Ste. 403
Mamaroneck, NY 10543
914-777-7677, (cell) 914-522-1174
Email: info@jdmanagement.com
Notable projects: Renee Fleming, Joshua Bell, the Manhattan Jazz Orchestra, the Mars Volta

WILLIAM ACKERMAN

207-929-5777
Email: will@williamackerman.com
Web: williamackerman.com
Notable Projects: George Winston and Michael Hedges, Founder of Windham Hill Records, Grammy Winner, recipient of multiple Platinum and Gold records.

ROBERT SCOTT ADAMS

Director of Job Placement & Student Services
Omega Studios' School of Applied Recording Arts & Sciences
12712 Rock Creek Mill Road, Ste. 14A
Rockville, MD 20852
301-230-9100
Email: shannon@OmegaStudios.com
Web: Omegastudios.com
Notable Engineers: Jim Curtis, Scotty O'Toole, Peter Novak, Adam Stamper, Bill Mueller, Neal Keller, Alex Cloud, Curtis Fye

STEVE ALBINI

Electrical Audio
2621 W. Belmont Ave.
Chicago, IL 60618
773-539-2555
Email: info@electricalaudio.com
Web: electricalaudio.com

ALEX ALESSANDRONI

Email: info@alexalessandronijr.com
Web: alexalessandronijr.com

MATTY AMENDOLA

Head Producer
825 Records, Inc.
347-240-5417
Web: mattyamendola.com
Styles: indie pop, rock, alternative, singer-songwriter
Notable projects: Film/TV composer, Jody Porter, Juliana Wilson, Kerchief, Justin Guarini

TIM ANDERSEN

(Engineer, Producer, Hall Of Fame Rock Lead Guitarist South Dakota 2019, Iowa 2020 TBA as "Lifetime Achievement Award")
651-271-0515 (cell)
Email: tandersen2005@yahoo.com

Web: cdbaby.com: Search artist: "The Tim Andersen Experiment"; 4 song EP *Pirates, Visitors and Clowns*. Mixed at UMPG by Mike Fennel

Style: Classic Rock
Notable Projects: House of Pain, Shaq, Judgement Night SDTRK, Set It Off SDTRK, Def Jef, Patti LaBelle, Temptations, Hiroshima, Krazy Bone, Snoop. Producers I have engineered for: John Shanks, Richard Perry, Warryn Campbell, Carey Gordy, Louil Silas, MC Hammer, Rodney Jerkins, Quincy Jones, D.J. Rectangle, Wron G. Latest Project: Silverseed from Minneapolis, produced a single with each of the Band from Broadway plays Rock of Ages featuring Mig Ayesa and American Idiot featuring Dan Grennes. Rod Volker's Album "Reign Dancers" done on my Neve 88R. Mark Fitzsimmons, Mankato MN: Complete Album featuring Mike Stidolph on Nashville instruments and myself on the 62 Les Paul!
Specialization: Pre production, production, tracking and mixing any AWESOME rock band!! Minneapolis or Northern MN area is best although I will fly on an adequate budget.

JEFF ANDERSON

Lafayette, IN
765-588-7212
Email: born2record@mac.com
Web: facebook.com/soundlogicllc
Styles: emo, rock, pop
Notable Projects: Amanda Overmyer, Anna-Marie Sanderson, Anthony Glise, Jared Yates, Waltz for Venus, Kayla Newton, Joe Peters

BEN ARRINDELL

Sound Clash Recordings NYC
347-827-0763
Web: soundclash.wixsite.com/soundclashnyc-140905/ben-arrindell
Notable Projects: Gerald Levert, K-Ci & JoJo, Aretha Franklin, Busta Rhymes, the Temptations and Janet Jackson.
*Call for mixing rates

JOEY AYOUB/THE SOUND SALON

Hollywood, CA 90028
323-962-2411
Email: joe@thesoundsalon.com
Web: thesoundsalon.com
Contact: Joe Ayoub
Styles: all, rock, metal, pop, R&B, film
Notable Projects: Cab 2, Nina Shaw, Seven Foot Wave, Down From Hollow, Dream Vampires, Czarina, Annie Calder, the Mac, George Lacava

PETER A. BARKER

Threshold Sound + Vision
2114 Pico Blvd.
Santa Monica, CA 90405
310-566-6677
Email: Peter@thresholdsound.com

Web: thresholdsound.com
Styles: rock, acoustic, AAA, Indie, live concert 5.1 mixing specialist
Notable Projects: Yanni Simone, Ember FX, Sick Love, George Lacava, Jamila Ford, Jason Perlman, Dream Vampires, Jeffrey Silverman
*No unsolicited material

BEATOLOGY MUSIC

909-843-5673
Email: beatology@mac.com
Web: multiplatinumproducers.com
Contact: Gordon "DJ Stealth" McGinnis
Styles: urban music
Notable Projects: Dr. Dre, Notorious B.I.G., Xzibit, N.W.A., Above the Law, 2Pac, George Clinton, Ice Cube, Redman, Digital Underground, Stanley Clarke, George Duke, Kid Frost, Jayo Felony, Kam, W. C., Krupt, K Dee, Mack 10, Luniz, Mac Mall, Kausion, H. W. A., Kokane, Mad Lion, Domino, Gospel Ganstaz, Heather Hunter, Martin Johnson, E-40, Will Downing, Sir Nose, Najee, Ken Navarro, Greg Adams, Jeffrey Osbourne, Wayman Tisdale, Bob Baldwin, Everette Harp, Patti Austin, Paul Jackson Jr., Michael Lington, Michael Henderson, Jean Carne, Norman Conner, Phil Perry, Pieces of a Dream, Club 1600, Dave Mann, Eazy-E, Tray Deee, Outlawz, Volume 10, Caffeine, Badd Azz, Hostyle, Brian Bromberg and many more
*Unsolicited material accepted

SEAN BEAVAN

SOS Management
Address by request
323-654-2828
Email: sosmanagement@gmail.com
Web: sosmanagement.com/

producersmixers/sean-beavan
Notable Projects: NIN, Marilyn Manson, No Doubt, Unwritten Law, Thrice, 8MM, POD, Guns N' Roses, Hypervnova, Envy on the Coast

EVAN BEIGEL

Jojo Ocean Music
818-321-5472
Email: mail@evanbeigel.com
Web: evanbeigel.com
Styles: all
*No Unsolicited Material

LANCE BENDIKSEN

Bendiksen Productions
720-234-1234
Email: lance@bendiksenproductions.com
Web: bendiksenproductions.com
Notable Projects: Grayson Erhard, Caleb Grose, Back Porch, Niccole Fentress

LENISE BENT

(producer, engineer)
Los Angeles, CA
Email: soundflo@aol.com
Web: studioexpresso.com/profiles/lenisebent.htm
Styles: americana, blues, world, rock, pop, jazz
Notable Projects: Blondie, the Knack, Suzi Quatro, Robert Fleischman, the Barrelhouse Kings, Rich DelGrosso, Gary Allegretto, Lance Baker Fent, Steely Dan, Supertramp, Janiva Magness

BIG SCARY TREE

Los Angeles, CA
213-680-8733
Email: bigscarytree@gmail.com
Web: bigscarytree.com

We love what we do!
Making records by the beach since 1989

4TH STREET RECORDING
SANTA MONICA

1211 4th Street, Santa Monica, CA 90401
310-395-9114 • info@4thstreetrecording.com

LEAD VOCALIST (AND ACTOR) LOOKING TO FORM BAND FOR ORIGINAL HARD ROCK!

Hoping To Find Fellow Actors/Musicians that wanna HAVE FUN AND CREATE!
Experienced Players ONLY please (saves time)
I have full comfy lock out in WLA

(310) 947-9711
TIMEACCENT@GMAIL.COM

Contact: Jeb Lipton
Styles: Specializing in recording live humans on great gear in a great room! No computerized sequenced music allowed!
Notable Projects: call for current client roster

PRASANNA BISHOP
 Akashic Recording
 1388 Deer Trail Rd.
 Boulder, CO 80302
 303-444-2428
Email: prasanna@akashicrecording.com
Web: akashicrecording.com
Contact: Prasanna Bishop
Styles: pop, rock, rap, reggae, jazz
Notable Projects: DI2, Xzibit, Obie Trice, Big Head Todd, Marshall Mathers, the Bonner Party, Interscope Records

RICHARD "Ric" BOWLS
 It's Only Plastic Music
 Nashville, TN
 818-848-5059
Email: ricbowls@gmail.com
Styles: all, co-producing with Carmine Appice
 *Call for complete listing

JOHN BOYLAN
 5900 Wilshire Blvd., Ste. 2300
 Los Angeles, CA 90036-5050
Email: info@greateasternmusic.com
Web: greateasternmusic.com
Notable Projects: Linda Ronstadt, Eliana Burki, Michael Flynn

CLIFF BRODSKY
 (producer, writer)
 Brodsky Entertainment, LLC
Email: cliffbrodskyent@gmail.com
Web: brodskyentertainment.com/cliff-

brodsky
Styles: all forms of modern and classic rock/pop
Notable Projects: Warner Bros., Universal, Sony, MCA, Virgin, Interscope
 *Unsolicited material accepted
Similar to: John Mayer, Coldplay and Radiohead.

ANDREW BUSH
 Grandma's Warehouse
 355 Glendale Blvd.
 Los Angeles, CA 90026
 213-484-8844
Email: andrew@grandmaswarehouse.com
Web: grandmaswarehouse.com
Styles: all

ANDY CAHAN / THE DEMO DOCTOR
 Cathedral City, CA
 818-489-4490
Email: andycahan@gmail.com
Web: allentertainment.net
Contact: Andy Cahan
Styles: all
Notable Projects: Ringo Starr, Harry Nilsson, the Turtles, Eric Carmen, Jimmy Webb, Little Richard, Chuck Berry
 *Unsolicited materials accepted

ERIC MICHAEL CAP
 (aka General Groove)
 Burbank, CA
 818-567-1911
Email: avpost@goldstreetent.com
Web: goldstreetmusic.com
Styles: pop, R&B, gospel
Notable Projects: Accent Media, IntraTherapies, Kern Direct, Texas Department of Health, the Invisible Man, the Style Group

JOHN CARLTON
 614 Center St.
 Bangor, PA 18013
 610-588-4968
Email: mail@hilltopstudios.com
Web: hilltopstudios.com
Contact: Dave Mosca
Styles: country
Notable Projects: A Tennessee Tradition, Country State of Mind, Tom Kozić

CAZADOR RECORDING
 (Top LA Producer, Audio Engineer, Studio LIVE Drummer/Programmer, Studio Vocalist, In-Studio Vocal Coach, Composer, Songwriter)
 Owner of Cazador Recording (ProTools10 HD6)
 Hollywood, CA
 323-655-0615
Email: cazador.jimmy@gmail.com
Web: jimmyhunter.com, jimbojamz.com
Styles: rock, pop, R&B, most styles, live drumming or programming, Hunter has produced over 5000 songs since 1986
Notable Projects: JIMBOJAMZ (my solo projects), Todd Stanford (4 Country CDs), Ivy Lite Rocway (85 songs), Savannah Phillips (many songs), Tim Fleming's Selective Amnesia, Mark R. Kent (3 CDs), Dr. Alias, the West Hollywood Cheerleaders, Dre Charles, Lisa Gold (1 CD), Thorn/Aerial School, Tom Powers, Carl Summers (Cix Bits), the Della Reese (UP church UFBL weekly Ministry)

DAVID CHAMBERLIN
 DBW Productions
 Woodland Hills, CA
 818-884-0808
Email: info@dbwproductions.com
Web: dbwproductions.com
Styles: rock, indie, blues, hard rock, pop, country, adult contemporary, folk, celtic, new age, hip-hop
Notable Projects: Zach Galifianakis, Paul Jackson, Jr.
 Have produced over 80 indie CDs, most of which are singer-songwriters. Check website for details and sound samples.

ROB CHIARELLI
 (mix engineer, producer, musician)
 Final Mix Inc.
 2219 W. Olive Ave., #102
 Burbank, CA 91506
Email: rob@finalmix.com
Web: finalmix.com
Notable Projects: Kirk Franklin, Will Smith, P!nk, Robin Thicke, T.I., Stevie Wonder, Christina Aguilera, Andra Day, Mary Mary, Charlie Wilson, Jonathan McReynolds, Lalah Hathaway, Charles Jenkins, Musiq Soulchild, Madonna, Jermaine Jackson, LeAnn Rimes, Janet Jackson, Ray Charles, Luther Vandross, Keiko Matsui, New Boyz, Dave Hollister, Luther Vandross, Johnny Gill

ARIEL CHOBAZ
Email: hollywoodmix@icloud.com
Web: arielchobaz.com, facebook.com/arielchobaz
Notable Projects: Nicki Minaj, Drake, Keyshia Cole, Lil Wayne, Rihanna

CLEAR LAKE AND FEVER RECORDING STUDIOS
 North Hollywood, CA 91601
 818-762-0707
Email: contact@clearlakerecording.com
Web: clearlakerecording.com, feverrecording.com
Contact: Eli Smith, Manager; Eric Milos, Owner
Notable Projects: Alina Barez, Wiz Khalifa, Demi Lovato, X Ambassadors, YBN Cordae, Terrace Martin, No Doubt, Jimmy Eat World, Bone Thugs-n-Harmony, Steel Panther, Chaka Khan,

among hundreds of others.
 *Please call for complete roster and credits

STEVE BARRI COHEN
 c/o Lake Transfer Artist Management
 11300 Hartland St.
 North Hollywood, CA 91605
 818-508-7158
Email: info@laketransfer.com
Web: laketransfer.com
Recent Projects: Patrice Rushen & Sheree Brown (Hidden Beach / UMG), Candyboy featuring Mari Y. (Hip Pop Intl Records), Jacky Cheung (Hong Kong /Univ Music Grp), Sylvia St. James (House of Blues Gospel Program), UNIV/NBC ("Let It Grow" film), "13" (The Band - Rock), Taylor Dayne (Arista/BMG), Friends of Distinction (RCA/BMG), El Chicano Project (The Brown Sound / SOLA Label), "Fair Game" (Film score) Shanice Wilson (Motown/UMG) Sam Salter (LaFace/Sony) Evelyn Champagne King (RCA/BMG)

JOSE CONDE
 Sobesound Studio Miami
 (Producer, Singer, Synthesist, Arranger, Guitarist, Percussionist, Writer, Performer)
Email: pipikirecords@gmail.com, J@joseconde.com
Web: joseconde.com
Styles: Pop, Latin, Funk, World, Electronic

ERIC CORNE
 (engineer, producer, mixer, composer)
 Los Angeles, CA
 310-500-8831
Email: ericcorne@gmail.com
Web: ericcornemusic.com/bio
Styles: rock/indie rock, Americana/country, blues/jazz, folk/singer-songwriter
Notable Projects: Glen Campbell, Michelle Shocked, DeVotchKa, Instant Karma Darfur, Anne McCue, Lucinda Williams, Nancy Wilson, John Doe, Tsar, Walter Trout/John Mayall, Joanna Wang, PF Sloan, Tim Easton

JIM D.
 Pyram-Axis Music
 Redondo Beach, CA 90278
 310-869-8650
Email: music@pyramaxis.com
Web: pyramaxis.com
Styles: pop, rock, hip-hop, electronic, contemporary Christian, Films
Notable Projects: Platinum Production, Mix and Mastering - Indie, Universal, Grammy
 *Call before submitting

MATT DAMICO
 (audio engineer, producer, musician)
 Day 6 Entertainment Group, Inc.
 716 Oak Circle Drive East # 20
 Mobile, AL 36609
 251-662-3257
Email: info@day6entertainment.com
Web: day6entertainment.com
Notable Projects: Bianca Clarke, Roman Street, Rich Boy, Trinidad James, 50 Cent, Burning Cypress, Wicked Waltz, C-Nile, Faith Challengers, B49, Strongfold, Seeking Shelter, Jenny Jean Love, Delia Knox, New Song, Lincoln Brewster, Hillsong

JEFFERY DAVID
 Reach Music Publishing
 Santa Monica, CA
 310-428-0859
Web: roundhillmusic.com/writers/jeffrey-david
Notable Projects: Seal, Echosmith, Audien and Echosmith

JEFF DAWSON
 The Den
 575 W. 3rd Ave. - 5th Floor
 Vancouver BC V5Z 0C4
Email: dawson.jeff@gmail.com

Specializing in Homes with Studios

BRIAN BORD
 MAKING YOUR DREAM A REALITY

Looking for a home with a RECORDING STUDIO or the ability to have one built?

CALL BRIAN
 Marketing homes with Recording Studios is his niche!
 818-207-2100 • brian@lahomes4u.com • www.LAHomes4u.com

Coming ← Soon!

Thinking of Selling? Call Me 818-207-2100

CalBRE License #01270389

RODRO REALTY

LA HOMES 4U

Web: netwerk.com/film-tv/jeff-dawson
Notable Projects: Family of the Year, Father John Misty, Radical Face, Ria Mae, Guster

BUTCH JONES/825 RECORDS

Brooklyn, NY
Email: Info@825records.com
Web: 825records.com/about
Styles: Audio Engineering, Mixing, Mastering
Notable Projects: Talking Heads, the Bacon Brothers, Madonna
 *Does not accept unsolicited material for label consideration

JOSQUIN DES PRES

Ready4Radio
 La Mesa, CA 91941
Email: Josquin@JoNaMusicGroup.com
Web: jonamusicgroup.com
Clientes: Jason Mraz, Alex and Sierra, JAX, Clayton Owen, Bernie Taupin

MARC DESISTO

Recording Engineer, Mixing & Mastering
 Grammy Nominated for Melissa Etheridge
 Los Angeles, CA
 818-784-2665
Email: marcdesistoaudio@gmail.com
Web: marcdesistoaudio.com
Notable Projects: Dwight Yoakam, Will Hoge, Tommy Emmanuel, Melissa Etheridge, U2, Chris Isaak, King Leg, Michelle Branch

RAPHAEL De GIORGIO

Diamond Dreams Music
 (Full-Spectrum-Music-Production)
 North Orange County, Carbon Canyon, CA 91709
 909-393-6120 Fax 909-606-5779
Email: info@diamonddreamsmusic.com
Web: facebook.com/raphael.degiorgio
Styles: All genres, R&B, pop, soul, acoustic, rock, blues, dance, jazz, orchestration, soundtracks, country, electronica and more
Notable Projects: Many different artists, (see website for list) TV, Film, National Radio, Commercials, (Paramount/ABC-TV, Disney Channel, NBC, UPN, MTV, HBO, WGN, A&E, FOX Sports, ESPN, History Channel, Style Network, Showtime, CARS, TV, E-Channel, Warner Chappell Music, Conoco Oil, Del Oro Music & Filmworks, Transition Music, and many album projects.
 Diamond Dreams Music also has top-quality, radio ready mixing & mastering services.

**DON DIXON
 ENTOURAGE TALENT
 ASSOCIATES, INC.**

150 W. 28th St., Ste. 1503

New York, NY 10001
 212-633-2600
Email: info@entouragetalent.com
Web: entouragetalent.com
Styles: rock, pop, blues, alternative
Notable Projects: 10CC, the Church, Joan Armatrading, Joe Satriani, Procol Harum

DJ ETERNAL LOVE aka E. Love
 Pure Heat Entertainment
 White Plains, NY 10603
 917-547-9886

Email: PureHeatBiz@gmail.com
Web: pureheatentertainment.com
Styles: urban pop, R&B, EDM, rap
Credits: 4 Billboard Top 100's
 Published songwriter (Member SESAC, AES, NARAS, National Mentoring Partnership)
Notable Projects: Sex In The City, Waist Deep Soundtrack, Messiah, Roy DK, J Bless, Kenny Smoove (Spoiled Rotten Global Music), Joint venture with LA Reid & Russell Simmons, La Tha Darkman & Shotti Hefner (Wu-Tang Clan), Lee Carr (Def Jam/Jive), Big Mike, Horace Brown, DJ Jay Faire, Fonda Rae, Ahmad Belvin (Clive Davis)

SAMUEL DRESS

Sherman Oaks, CA
 818-995-4642
Email: info@fridayentertainment.com
Web: Fridayentertainment.com
Styles: jazz, folk, film scores
Notable Projects: Ron Anthony, Jim Hughart, Howlett Smith, Dolores Petersen, Richard Simon, Nancy Osborne, Dave McKay, Josh Nelson, Kurt Festinger
 *Call before submitting material

SHAUN DREW

(producer, composer, engineer)
 Sotto Voice Productions
 North Hollywood, CA 91606
 818-694-3052
Email: info@sottovocestudio.com
Web: sottovocestudio.com
Styles: producer, composer, engineer.
 Specializing in rock, ambient, orchestral, world, progressive, soundtrack
Notable Projects: Single track recordings to full record production, feature film scoring. Clients include major advertising agencies, TV networks and A-list filmmakers.
 *Call before submitting material

CASEY DUNMORE

plus4dBu
 323-207-5411
Email: barbie@remixnoise.com
Web: plus4dbu.com, schpilkas.com
Styles: plus4dBu is a full-service music production entity created by Schpilkas, offering original music for TV, film, video games and other multimedia outlets

where quality and fresh production music is needed. Music production, vocal production, mixing and songwriting services are also available for recording artists. Specializing in unpredictable, edgy orchestration, urban beats and electronic elements, compositions are not limited to a specific genre. Musical influences stem from classical, hip-hop, electronica, rock/alternative, trip/hop and jazz.
Notable Projects: Production credits include the theme songs for reality TV show Tia & Tamera (Style Network) and the NBA Toronto Raptors. Some of Schpilkas' featured placements include NIKE's Vapen Sessions, the movie Our Family Wedding (Fox Searchlight Pictures), One Tree Hill (CW), The City (MTV), Jimmy Kimmel Live! (ABC), and video games Tap Tap Revenge 3 and Top Spin 4 (2K Sports)

JEFF ELLIS

Donny Baker – Chief Engineer/Owner
 1746 Victory Blvd.
 Glendale, CA 91201
 818-505-1007
Email: studio@esaudio.com
Web: esaudio.com
Notable Projects: Crazy Town, Taylor Dayne (My Heart Can't Change - Dance and Club Remixes), Shifty, Tino Coury, Sky Felix (producer), Alex Cantrall

ES AUDIO

Donny Baker – Chief Engineer/Owner
 1746 Victory Blvd.
 Glendale, CA 91201
 818-505-1007
Email: studio@esaudio.com
Web: esaudio.com
Notable Projects: Crazy Town, Taylor Dayne (My Heart Can't Change - Dance and Club Remixes), Shifty, Tino Coury, Sky Felix (producer), Alex Cantrall

(producer), Rhona Bennett, Brandy, 40Gloc, Dina Rae.
 *We accept all types of music submissions
 **Please call for a studio tour and to meet with the producers

JIM ERVIN

L.A. Entertainment, Inc.
 7095 Hollywood Blvd., Ste. 826
 Hollywood, CA 90028
 800-579-9157 Ext. 707
 Fax 323-924-1095
Email: jervin@laeg.net
Web: warriorrecords.com/LA
Styles: All
 *No unsolicited material

THE FAB FACTORY

818-435-4070, 818-270-7467
Email: shaun@thefab-factory.com
Web: fabfactorystudio.com
 Contact: Shaun Fabos
 *Give us a call or email today

BARRY "THE FOZ" FASMAN

7053 Rubio Ave.
 Van Nuys, CA 91406
 818-989-9997
Email: foz@baryfasman.com
Web: baryfasman.com
Styles: All pop and orchestral styles
Notable Projects: produced and arranged for Johnny Mathis, 6 albums for the hit TV series Fame, classic rock band Bluebeard, arranged for Melissa Manchester, Air Supply, Diana Ross. Wrote and produced Showtime at the Apollo NBC-TV "theme," music for video games by Sony, Microsoft & Nintendo including: Roboteck/Battlecry, Spongebob Squarepants, Spy vs. Spy, Debbie Allen Specials, Eddie Murphy,

TELEFUNKEN
 NEUMANN
 A.K.G. R.C.A.
 SHOEPS
 SONY, ALTEC
 SANKEN
 SENNHEISER
 SHURE, BEYER
 NEVE, A.P.I.
 UNIVERSAL AUDIO
 U.R.E.I., D.B.X.
 LANGEVIN
 DRAWMER
 YAMAHA
 ROLAND, KORG
 HAMMOND
 WURLITZER
 SOUNDELUX
 TUBETECH
 LEXICON
 SUMMIT
 TC ELECTRONICS

FAIRCHILD
 TELETRONIX
 PULTEC, LTD.
 MASSENBURG
 FOCUSRITE, LANG
 KLIEN & HUMMEL
 MOOG, RHODES
 SEQUENTIAL
 A.R.P., FENDER
 MARSHALL, VOX
 HIWATT, AMPEG
 NOBLE & COOLEY
 GRETCH, BRADY
 CANOPUS
 LUDWIG
 ZILDJIAN
 PAISTE
 AVALON
 B&K
 AMPEX
 STUDER
 MANLEY

Vintage Studio Rentals

(818) 994-4849

Connecting
The World's Best Artists
 with
The World's Best Studios

The Weeknd, Billie Eilish, Lady Gaga, Kendrick Lamar,
 Post Malone, Shawn Mendes, J. Cole, Bebe Rexha, Katy Perry,
 Bryson Tiller, Linkin Park, U2, Ryan Tedder, Skrillex,
 Foo Fighters, Beck, Travis Scott, Nirvana, Andra Day, SZA,
 Lukas Graham, Erykah Badu, Jenny Lewis, Pink

STUDIO REFERRAL SERVICE

Making it All Happen

Phone/Text: 818-222-2058 • ellis@studioreferral.com

Opening act for the Doors, Jefferson
Airplane.

FRANK FILIPETTI

(6x Grammy Winner)
Joe D'Ambrosio Management, Inc.
914-777-7677
West Nyack, NY
Email: info@jdmmanagement.com
Web: jdmmanagement.com/frankfilipetti
Styles: rock, pop, adult contemporary,
classical
Notable Projects: Elton John, Paul
McCartney, Madonna, Billy Joel,
Andrea Bocelli, KISS, James Taylor,
Barbra Streisand, Ray Charles, Rod
Stewart, Carly Simon, the Bangles,
10,000 Maniacs, Book of Mormon,
Aida, Spamalot, Motown

MIKE FRASER PRODUCTIONS

c/o 1867 Draycott Rd.
North Vancouver, BC
V7J 1W5 Canada
604-985-0679, 866-888-6464
Email: mimi@mikefrasermix.com
Web: canadianrecordingservices.com,
mikefrasermix.com
Contact: Mimi Northcott
Notable Projects: AC/DC (4 CD's
including Thunderstruck), Metallica,
Franz Ferdinand, Enter Shikari,
Aerosmith, Satriani, Zac Brown, Elvis
Costello, Rush, Norah Jones, Kelly
Rowland and Led Zeppelin

ASAF FULKS

The OC Recording Company
3100 W. Warner Ave., Ste. 7
Santa Ana, CA 92704
323-244-9794
Email: info@ocrecording.com
Web: ocrecording.com
Contact: Asaf Fulks (engineer,
producer)
Format: Analog & Digital, Pro Tools
HD 11, Sony C-800G, Neve 1073,
Neumann, Avalon
Styles: All music genres, ADR and
Voice Overs
Basic Rate: Please call for info.
*World class recording, mixing,
mastering & production

MAURICE GAINEN PRODUCTIONS

4470 Sunset Blvd., Ste. 177
Hollywood, CA 90027
323-662-3642
Email: info@mauricegainen.com
Web: mauricegainen.com
Styles: Any and all musical styles, film,
TV, etc.
Notable Projects: Starbucks (Mastered
185 CDs), Spoon, Rita Coolidge, Rafael
Moreira, Alex Skolnick, Andy McKee,
Derek Oles w/ Brad Mehldau, Jim
Hershman w/ Lee Konitz, Patty Austin
(Sound Design), the Hues Corporation,
Angela Carole Brown, James Webber,
Little Willie G, Joe Bataan, Orchestre
Surreal, Mighty Mo Rodgers, Paul
Fried, Disney, KCRW

BRIAN GARCIA

626-487-0410
Email: brian@briangarcia.net
Web: briangarcia.net
Contact: Brian Garcia
Styles: rock, indie, singer-songwriter,
pop, metal, hardcore, Christian
Notable Projects: Our Lady Peace,
Earshot, Avril Lavigne, Kelly Clarkson,
Until June, King's X, Dizmas, Michelle
Branch, Chantal Kreviazuk, Galactic
Cowboys, the Daylights

ARNIE GEHER

(producer, mixer, engineer)
North Hollywood, CA
818-763-7225
Email: arniegeher@gmail.com
Web: reverbNation.com/arniegeher

DAVID GIELAN

Recording Academy Member
453 S. Spring St.

Los Angeles, CA 90013

213-232-1193
Web: humanelement.tv
Styles: all, pop, rock, alt, hip-
hop, electro, film/TV/video game
composer, singer-songwriter, audio
post-production, studio owner.
Notable Projects: Joey Lawrence,
Universal Music, EMI, Animal
Planet, Poor Yorick, Wayne
Stylez, Arturo G. Alvarez, Lorelei
Carlson, Caviar Content, iQimedia, Vox
Pop Films
*Email for more information

JON GILLESPIE

1250 Daly Dr.
New Haven, IN 46774-0234
260-749-1981
Email: Jon_Gillespie@sweetwater.com
Web: dreamrodeo.com
Styles: All
Notable Projects: Gucci Mane, "Zone
Six," Amanda Perez, "Candy Kisses,"
Ace Diamond, Hoochie Mama Get-
Down, Joyce Lawson, Phat Squad
Records, Ernie Johnson and much
more

JUSTIN GLASCO

Los Angeles, CA
615-414-3233
Email: justinglasco@mac.com
Web: facebook.com/justinglascomusic,
justinglasco.com
Styles: rock, pop, country, singer-
songwriter
Notable Projects: Andrew Bird, Cary
Brothers, Christina Perri, Garrison Star

BRYCE GOGGIN

Trout Studios
Prospect Heights, Brooklyn, NY
718-222-0946, 917-324-3856
Email: troutrecording@gmail.com
Web: troutrecording.com
Styles: rock, alt., jazz
Notable Projects: Spacehog, the dig,
Chess Smith and These Arches, Valley
Young, So Brown, Black Host, Frank
Bango, Pete Galub

LARRY GOLD

Joe D'Ambrosio Management, Inc.
914-777-7677
Philadelphia, PA
Email: info@jdmmanagement.com
Web: jdmmanagement.com/larrygold
Styles: Rock, Pop, Classical, Urban,
R&B
Notable Projects: Kanye West, Jay Z,
the Roots, the Roots with John Legend,
Lana Del Rey, Justin Timberlake,
Rihanna, Mary J. Blige, Kid Cudi, T.I.,
Ne-Yo, N.E.R.D., Musiq Soulchild,
Michael Jackson, Mariah Carey

GOSTEFFECTS

(Producer, mixer, mastering, engineer)
Brooklyn, NY
Email: gosteffects@gosteffects.com
Web: https://www.facebook.com/
gosteffects
Notable projects: Skylar Stecker
"Blame" #1 on Billboard Pop Chart.

BILLY GRAZIADEI

(producer, engineer)
Fire Water Studios
Co-Founder of Biohazard.com
310-354-5901
Email: firewaterstudiosinfo@gmail.com
Web: firewaterstudios.com
Notable Projects: Cypress Hill, Onyx,
Hatebreed, Life of Agony, Pantera, Sick
of it All, Slipknot, Type O Negative,
Agnostic Front

CARMEN GRILLO

Big Surprise Music
16161 Ventura Blvd., Ste. 522
Encino, CA 91436
818-613-3984
Email: info@carmengrillo.com
Web: carmengrillo.com
Styles: R&B, pop, rock, jazz, blues,

voice over

Notable Projects: Gloria Loring,
Footloose, David Anderson, Kenny
Nolan

GROOVEWORKS

1446 W. 178th St.
Gardena, CA 90248
310-403-5104
Email: info@grooveworksstudios.com
Web: grooveworksstudios.com
Contact: Rodney or Johnny
Styles: all
Notable Projects: call for current roster
*Unsolicited material accepted, call first,
no walk-ins

JEFF GROSS

(producer, writer, engineer,
programmer)
818-990-3031
Email: info@studioexpresso.com
Web: studioexpresso.com/profiles/
jeffgross.htm

RYAN HADLOCK

Bear Creek Studio
6313 Maltby Rd.
Woodinville, WA 98072
425-481-4100
Email: bearcreek@seanet.com
Web: bearcreekstudio.com
Styles: folk, indie rock, art rock
Notable Projects: Ra Ra Riot, Soko,
Johnny Flynn, Blonde Redhead, the
Black Heart Procession, the Gossip,
Islands

RUDY HAEUSERMANN

126bpm Music
818-288-6626
Email: rudy@126bpm.com
Web: 126bpm.com
Styles: pop, rock, singer-songwriter,
urban
Notable Projects: Ke\$ha, Mitchel
Musso, Kristina Antuna, Orange, Rob
Zombie, Deborah Gibson, Kimberley
Locke, Snoop Dogg and many others

NIC HARD

Joe D'Ambrosio Management, Inc.
914-777-7677
New York, NY
Email: info@jdmmanagement.com
Web: nichard.com
Styles: electronic, pop, rock, indie,
singer-songwriter
Notable Projects: Taylor Swift, Lucy
Woodward, Ghost Beach, The Kin,
Joey Ramone, Jack Bruce, Tito Puente,
Eagle Eye Cherry, Flava Flav and
Jesse Malin

COL. DARRYL HARRELSON

M.L.E. STUDIOS
P.O. Box 1014
Woodland Hills, CA 91365
866-246-8846
Email: mail@majorlabelmusic.com
Web: facebook.com/mlestudios
Styles: All but specializing in country,
alt country, blues, R&B, voice over,
A.D.R., SFX.
Notable Projects: Bobie Covell (MI),
Mike Davis (TN), The Tola Crusades
"the light of day" (Video Game
Character Voices), BLUE (CA), The
Company Rep "Rosenstrasse" (8-part
lead vocals), Studio and Producer
credits in film: Asian Stories, Book III for
"Shake That Thing."
*Prefer Flat Rate Billing per song/album
instead of hourly.
*Artist Development and Promotion.
*Comfortable Multiple Room Studio.

ADAM HILL

Ardent Producer Management
2000 Madison Ave.
Memphis, TN 38104
901-725-0855
Email: info@ardentstudios.com
Web: ardentstudios.com
Contact: Jody Stephens
Styles: rock, blues

ROSS HOGARTH

Hoax Productions
Web: hoaxproductions.com
Contact: Ross Hogarth
Styles: all
Notable Projects: Gov't Mule, Roger
Waters, the Black Crowes,
Shawn Colvin, John Mellencamp,
R.E.M., Jewel

**DANIELL HOLCOMB/ADVENTURES
IN MODERN RECORDING**

West Los Angeles, CA 90064
310-709-9645
Email: amrdaniell@gmail.com
Web: adventuresinmodernrecording.
com
Contact: Daniell Holcomb
Styles: hard rock-pop
Notable Projects: Howard Stern Show,
Sony Music Group, Bleeding Deacons

HEATHER HOLLEY

(producer, songwriter, artist
development)
Email: info@heatherholley.com
Web: dreamartistproductions.com/
heatherholley
Styles: Pop, Dance, Indie, All
Notable Projects: Christina Aguilera,
Katie Costello, Caitlin Moe, Richie Rich,
Commercials for Mercedes,
Pepsi, songs in Grey's Anatomy, The
Office, 90210, The Hills, Ugly Betty

GAYLORD KALANI HOLOMALIA

On The Beach Productions
377 Keahole St. D-03
Honolulu, HI 96825
808-393-2021
Email: info@islandsoundstudios.com
Web: islandsoundstudios.com
Notable Projects: Worked with all of
Hawaii's top artists. Kalapana member

THOMAS HORNIG

(freelance mixer, producer)
Tomcat On The Prowl Productions
Canoga Park, CA
818-533-8669
Email: studio@tomcatontheprowl.com
Web: tomcatontheprowl.com
Styles: singer-songwriter, pop,
americana, country/folk, rock
Notable Projects: Jamila Ford – The
Deep End (Engineer/Mixer), Matt
Doherty – Dignity (Mastering),
Red Bull Media – Blood Road (Post)

CHRIS HORVATH

Jamnation Music
818-646-0005
Email: info@jamnation.com
Web: chrishorvath.com, jamnation.com
Styles: pop, rock, R&B
Notable Projects: Grey's Anatomy,
August Empire, Coolio, Jonas Bros.,
Venice, Billy Idol, Michael McDonald,
Jackson Browne, David Crosby, Trevor
Hall, Gigolo Aunts, America's Got
Talent, FOX Sports, Rock Of Ages,
A.N.T. Farm, Digimon (Theme), Alias,
Scrubs, Erin Brockovich
*No unsolicited material

J.E. SOUND

Hollywood, CA
509-7259
Email: jesound@jps.net
Web: jesound.com
Contact: John
Styles: All
Notable Projects: see website for
client roster and samples of work.

JIMMY HUNTER

(producer, audio engineer, studio
drummer, studio vocalist, vocal coach,
composer, songwriter)
See Cazarador Recording

**INSPIRED AMATEUR PRODUCTIONS
STUDIO IMIRAGE SOUND LAB**

3760 Vancouver Dr.
Reno, NV 89502
775-358-7484

Email: g283589503@gmail.com
Web: inspired-amateur.com

INVISIBLE HAND PRODUCTIONS
 24307 Magic Mountain Pkwy., Ste. 116
 Valencia, CA 91355
 818-789-7895, (cell) 818-281-0141
Email: acebaker1234@yahoo.com
Web: invisiblehandmusic.com
Contact: Ace Baker
Styles: pop, rock, ambient, contemporary jazz, ethnic-world music, chill-out, film and TV score
Notable Projects: American Pie "Book of Love" - 6 songs, American Dragster - Composer
 *Available for composing and songwriting.
 *Please call first to submit material

ERIK ISAACS
 West Hills, CA
 818-497-0105
Email: music.erik@yahoo.com
Web: erikisaacsmusic.com/contact
Styles: rock, pop, dance, AC, R&B, country, all
Notable Projects: Warner/Reprise, MCA, Hollywood Records, Disney Records, Global Records, various TV/film work including Paramount Pictures, NBC, CBS, ABC, TBS, BET, Disney Channel, etc. Worked with several Grammy winning/nominated No. 1 hit producers/songwriters. Services include songwriting, production and artist development.

JO-MUSIK
 Sunnyvale, TX 75182
 972-226-1265
Email: info@jomusik.com
Web: jo-musik.com
Contact: Joe Milton
Notable Projects: see website for roster

QUINCY JONES PRODUCTIONS
Web: quincyjones.com
Styles: all
Notable Projects: Ray Charles, Stevie Wonder, Michael Jackson, Ella Fitzgerald, Frank Sinatra, Barbra Streisand, Tevin Campbell, James Ingram, Tamia, Sarah Vaughan, Brian McKnight, Alfred Rodriguez, Andreas Varady, Jacob Collier, Jon Batiste, Justin Kauflin, Lee England, Jr. Mervyn Warren, Parker Ighile
 *No phone calls. No unsolicited material.

CHRIS JULIAN
 145 Corte Madera Town Center, Ste 311
 Corte Madera, CA 94925
 310-924-7849
Email: chris@chrisjulian.com
Web: ChrisJulian.com, ImaginePost.com

Styles: rock, pop, AAA, alt., R&B, artist development, all budgets, 2006 Emmy Winner, Multiple Gold & Platinum Winner, Grammy noms
 *Unsolicited material accepted

DAVID KAHNE
 Steven Scharf Entertainment
Web: stevenscharf.com/david-kahne
Styles: rock, pop
Notable Projects: Paul McCartney, Sublime, Kelly Clarkson, Sugar Ray, the Strokes, Wilco, Tony Bennett, Bangles

JEFF KANAN
Email: jeff@kananrecords.com
Web: kananrecords.com, linkedin.com/in/jeffkanan
Styles: rock, metal, pop, emo, punk, pop-punk. Basically any kind of band
Notable Projects: No Doubt, Madonna, Sting, Maroon 5, Kelly Clarkson, Limp Bizkit, Mariah Carey, Liz Phair, Kingsley, Michael Tolcher, Finch and others

JIM KAUFMAN
 Jim Kaufman Productions
Email: ejg@msk.com
Web: jimkaufmanproductions.com
Contact: (Legal) Eric German,
Clients: E.G. Daily, the Black Moods, Elliot Collett, Govind Das and Radha, Telegraph, Opiate for the Masses, Model Turned Superstar, Jim Kaufman - A Party of One, Dead Money Massive

TIM DAVID KELLY
 Los Angeles, CA
 818-601-7047
Email: info@ultradosemusic.com
Web: ultradosemusic.com
Styles: alternative, metal, americana, rock, acoustic pop
Notable Projects: Kicking Harold, Shiny Toy Guns, Dokken

DAVID KERSHENBAUM
Web: linkedin.com/in/davidkershbaum
Notable Projects: Signed or worked with Janet Jackson, Bryan Adams, Joe Jackson, Tracy Chapman, Duran Duran, Supertramp, Cat Stevens, Tori Amos

BOB KETCHUM
 Cedar Crest Studio
 17 County Road 830
 Henderson, AR 72544
 870-488-5777
Email: cedarcrest@springfield.net
Web: facebook.com/cedarcreststudio
Styles: rock
Notable Projects: Freddy Fender, Krokus, Black Oak Arkansas, Trapeze

SAMUR KHOUJA
 Seahorse Sound Studios
 1336 S. Grand Ave.
 909-210-2317
Email: ahorsesoundstudios@yahoo.com
Web: facebook.com/samurkhouja, seahorsesoundstudios.com
Contact: Samur Khouja

KEVIN KILLEN
 (5x Grammy Winner)
 Joe D'Ambrosio Management, Inc.
 914-777-7677
 New York, NY
Email: info@jdmmanagement.com
Web: jdmmanagement.com/kevinkillen
Styles: rock, pop, country, singer-songwriter
Notable Projects: U2, Shakira, Sugarland, Elvis Costello, Peter Gabriel, Kate Bush, Jewel, Duncan Sheik, Suzanne Vega.

GREG KRAMER
 (producer, composer, vocal specialist, engineer)
 Sofa Songs
 Glendora, Ca. 91741
 626-914-2245
Email: greg@sofasongs.com, chris@sofasongs.com
Web: sofasongs.com
Styles: rock, pop, blues, country, bluegrass, contemporary christian and others
Notable Associates: James Guthrie, Barry Rudolph, Daniel Moore, Al Blasek and Chuck Plotkin

STEVE KRAVAC
 Hollywood, CA
Email: info@stevekravac.com
Web: stevekravac.com, facebook.com/stevekravac, twitter.com/stevekravac
Styles: rock, pop punk, indie rock, power pop, Americana, roots rock
Notable Projects: RIAA Gold Accredited Producer, Engineer, Mixer, Composer. Blink 182, M.X.P.X., Less Than Jake, Pepper, Bad Religion Tommy Stinson. Label Credits Include: Epitaph, Capitol, Atlantic, Side OneDummy, Fat Wreck Chords, A&M, Tooth & Nail.
 *Contact through website

KREISELMAN MUSIC PUBLISHING
 215 East 95th St., #30B
 New York, NY 10128
 917-847-6457
Email: adam@kreiselmanmusicpublishing.com
Web: KreiselmanMusicPublishing.com
Styles: ballads, jazz, blues, country, holiday songs, standards
Published: I publish the catalog of my late grandfather, Irving Weiser, a successful composer in the

1940s and 50s.
Contact: Adam Kreiselman
How to Submit: Please email before submitting

KEVIN LACY
 Valley Cottage, NY
 845-623-0252
Email: studio@freudiansliprecording.com
Web: freudiansliprecording.com
Styles: indie/rock, folk, pop, country, jazz
Notable Projects: Johnny Bravo, Jackie Tohn, Meghan Cary, Jewtopia, Say Goodnight, Gracie

LEW LAING
 c/o Jordan/Balter Music
 P.O. Box 27673
 Los Angeles, CA 90027-0673
Email: jobmusic@gmail.com
Contact: Van Jordan, 213-605-1300, Robert Balter, 323-804-7071
Styles: Hip-Hop, R&B, Urban Jazz, Pop, Rap, Gospel
Notable Projects: MISSION, Althea Rene, Co-Writer and Producer for Grammy Award-Winning Guitarist and Producer Paul Brown, Concord Music Artist Richard Elliot, Peter White, Title track for Sax Artist Jessy J. Melina, Gabriel Mark Hasselbach, Al Gomez, Eloway White, DW3, Najee, Blake Aaron, Debra Laws, Pastor Chuck Singleton, B2K (Pandemonium! and B2K, SONY), 4th Element, AJ, 4MULA1 (SoBe/Warner Bros.), Jackiem Joyner (ARTizen Music Group), Jeanette Harris, Loyiso (South Africa), Galatia (South Africa), IMx, TG4, Neeta-S, Gospel Gangstaz, Coolio, Epicenter, Jesse Powell, Chante Moore, Lariland, Pro2Call (jazz), Sekou Bunch, Carmichael Musiclover, Dee Lucas, Judith Nicholas, Soulcrush and EMG, Raheem Devaughn, Julian Vaughn, Vandell Andrew

GEORGE LANDRESS
 Emily's Basement Recordings
 213-509-3678
Email: george@emilysbasement.com
Web: emilysbasement.com
Styles: alt, acoustic, retro, contemporary
Notable Projects: No Doubt, Gary Wright, Jon B, Laura Nyro, Jimmy Cliff, Art Garfunkel

SCOTT LEADER
 Brick Road Studios
 7944 E. Beck Ln., Ste. 160
 Scottsdale, AZ 85260
 480-788-3573
Email: scott@brickroadstudio.com
Web: brickroadstudio.com
Styles: All
Notable Projects: Taylor Jane, Ross

Maor Appelbaum
mastering
 sounds with IMPACT
www.maorappelbaum.com
mappelbaum@gmail.com 818-564-9276

THIS STUDIO WILL TAKE YOUR MUSIC TO THE NEXT LEVEL

Jimmy Hunter's

CAZADOR

★ STATE-OF-THE-ART ProTools 10 HD6 ★

FREE Engineer • Producer • Vocal Coach
 World Class Drummer (Live or Programmed)
 Record Your CD With A ProTools Expert
 Over 5,000 Songs Produced Here Since 1986

cazador.jimmy@gmail.com • (323) 655-0615 • www.jimmyhunter.com

M. Levy, Peter and Ellen Allard, Abby Gostein, Todd Herzog, Bryan Zive, Emily Aronoff

BRIAN LESHON
OPERATION ENTERTAINMENT

San Diego, CA
805-746-7870
Email: brian@brianleshon.com
Web: Sonic-Rocket.com
Styles: Rock, indie, jazz, blues, hard rock, pop, country, adult contemporary, folk, World, Americana, Celtic, new age, R & B, hip hop, urban, country, reggae, gospel, classical, electronica, Christian, Latin, progressive,
Services: Music production, recording engineer, mix, artist development, music marketing, social media, voice over, post production.

Notable Artists: Alcatraz, Peter Allen, Herb Alpert, Victor Bailey, the Bangles, Jeff "Skunk" Baxter, Jeff Beck, Bobby And The Midnighters, David Bowie, Dee Dee Bridgewater, Devo, George Duke, Jackson Brown, Castle Bravo, Ndugu Leon Chanler, Eric Clapton, Stanley Clarke, Commodores, Chick Corea, Devo, Dixie Dregs, George Duke, Guy Eckstein, Eyes, Robben Ford, Ronnie Foster, Stephen Gadd, Gamma, Raymond Gomez, Great Buildings, Group 87, Happy The Man, Don Harrison, Alan Holdsworth, Dr. John, Alphonso Johnson, Louis Johnson, Kansas, Jim Keltner, Bobby Kimbal, David Koz, Abraham Laboriel, Lion, Little Feet, Steve Lukather, Bobby Lyle, Harvey Mason, Manakin, Missing Persons, Motley Crue, M & O, Ronnie Montrose, Tim Moore, Airtio Moreira, Steve Morris, Mozaik, Patrick O'Hearn, Ozzy Osborne, David Paich, Jean Luc Ponty, Pops Popwell, Jeff Porcaro, Steve Porcaro, Revelations, Romeos, Brian Setzer, Earl Slick, Soma, Ringo Starr, Steely Dan, Rod Stewart, Barbra Streisand, Supertramp, The Bangles, The Solution, The Sorry Boys, Toto, Tommy Tutone, Twisted Sister, Steve Vai, Klaus Voorman, W.A.S.P., Weather Report, Bob Weir, Lenny White, Ron Wood, Joe Zawinul

BOB LUNA

(composer, arranger, conductor, producer, keyboardist)
Hollywood, CA
310-508-1356
Email: bobluna@earthlink.net
Web: boblunamusic.net
Styles: all styles, Film/TV, and New Media, live and midi orchestration, last minute emergencies.
Specialties: singer-songwriter demos, including composition, arrangement, production, evaluation

DUNCAN MACFARLANE

3780 Selby Ave.
Los Angeles, CA 90034
310-280-0175 Fax 310-280-0176
Email: duncan@racehorsesstudios.com
Web: racehorsesstudios.com
Styles: electronic/industrial, alt.-rock, punk, pure pop, feature films
Notable Projects: Goldfinger, Ten Foot Pole, Showoff, Holy Knight, the Los Angeles Kings
*Unsolicited material accepted

LAWRENCE MANCHESTER

Grammy Winner
Joe D'Ambrosio Management, Inc.
914-777-7677
New York, NY
Email: info@jdmanagement.com
Web: jdmanagement.com/
lawrencemanchester
Styles: Rock, Pop, Hip-Hop, Soundtracks, Broadway Cast Albums.
Notable Projects: The Tonight Show with Jimmy Fallon, the Roots, John Fogerty, Jennifer Hudson. Across The Universe, Red Violin, The Departed, S.W.A.T.

MIKLOS MALEK

(producer, songwriter, mixing engineer, European X-Factor judge)
Los Angeles, CA
818-450-3729
Email: katarina@miklosmalek.com
Web: miklosmalek.com
Styles: pop, R&B, electronica, world, new age, classical-crossover.
Notable Projects: Miklos' work has been featured on over 15 million records. Anastacia, Astraea, Ayaka Hirahara (Japan), David Phelps, Dream, Faith Evans, Jennifer Lopez, Jessica Andrews, Kat Graham, LMNT, M2M, Pixie Lott (UK), Plus One, Savannah Phillips, Sylvia Tosun, Sylwia Grzeszczak (Poland), TRF (Japan), Yanni

PETER MALICK

Los Angeles, CA
419-827-8411
Email: petermalick@gmail.com
Web: petermalick.com,
twitter.com/silverstone
Styles: indie rock, roots, americana, singer-songwriter
Notable Projects: Over 200 in studio live sessions for luxurywafers.net in the past year. Also Norah Jones, Hope Waits, Jason Diaz, the Shivers.
*Available for production services.
*No solicitation, please.

MARIO J. McNULTY

Grammy Winner
Joe D'Ambrosio Management, Inc.
914-777-7677
New York, NY
Email: info@jdmanagement.com
Web: jdmanagement.com/
mariojmcnulty
Styles: rock, pop, alternative, indie, singer-songwriter, R&B
Notable Projects: David Bowie, Angelique Kidjo, Lou Reed, Laurie Anderson, Anti Flag, Semi-Precious Weapons

NATE MIDDLEMAN

(Mixing & Mastering Engineer)
RIAA Certified Gold
Above Ground Studios
3200 Annetta Ave
Baltimore, MD 21213
443-255-5016
Email: abovegroundstudios@gmail.com
Web: abovegroundstudios.com
Styles: Rap/Hip Hop Pop/R&B
Notable Projects: Shordie Shordie, Tate Kobang, Moneybagg Yo, YK Osirus, Kiana Ledo, Busy Bee, Lil Mo, Alicia Keys, Wiz Khalifa, Aborigine, Creator of Game Time.

HOWIE MOSCOVITCH

(writer, producer)
Email: howiemoscovitch@yahoo.com
Web: howiemoscovitch.com
Notable Projects: K Rush, Shaniah Jones

MELROSE MUSIC STUDIOS

5254 Melrose Blvd., Ste. 108
Hollywood, CA 90038
On the Raleigh Pictures Lot
818-216-5409, 323-333-8946
Email: melrosemusic@mac.com
Web: facebook.com/
melrosemusicstudios,
http://Melrosemusicstudios.com
Styles: All styles
Notable Projects: George Clinton, Taylor Dane, MTV and American Idol Artists, Pointer Sisters, Vivian Campbell (Def Leppard), Barry Goldberg, Brian Holland, Carmine Appice, Carla Olson, Howard Leese (Heart)

BILL METOYER

(producer, engineer)
16045 Sherman Way, Unit H #132
Van Nuys, CA 91406
818-780-5394

Email: bill@skullseven.com

Web: skullseven.com, billmetoyer.com
Notable Projects: Slayer, Fates Warning, Armored Saint, D.R.I., C.O.C. Company: Skull Seven Productions.

MIKE MILCHNER

818-269-7087
Email: mike@sonicvisionmastering.com
Web: sonicvisionmastering.com
Styles: all

THOM MONAHAN

Global Positioning Services
1540 6th St., #100
Santa Monica, CA 90401
Email: JG@globalpositioningservices.net
Web: globalpositioningservices.net/
client/thom-monahan
Styles: rock, pop, folk, electronic, produce/engineer/mix
Notable Projects: Vetiver, Devendra Banhart, the Donkeys, Peter Bjorn and John, Nina Persson, Mary Epworth, Horse Thief, EDJ, Beachwood Sparks

BRIAN MONCARZ

Joe D'Ambrosio Management, Inc.
914-777-7677
Toronto, Canada
Email: joe@jdmanagement.com
Web: brianmoncarz.com
Styles: rock, alternative, country, pop
Notable Projects: Bleeker Ridge, Moneen, Yukon Blonde, Circa Survive, Hot Hot Heat, Neverending White Lights.

BRUCE MONICAL

Email: brucemoni@yahoo.com
Web: facebook.com/bruce.monical
Styles: rock, funk, pop, R&B, soul, country, jazz, classical, scoring, etc.
Notable Projects: Please call for credits

GILLI MOON

Warrior Girl Music
Email: info@warriorgirlmusic.com
Web: warriorgirlmusic.com
Notable Projects: International recording artists - Gilli Moon, Paulina Logan, Holly Light, Dina Gathe, Rhonda Stisi, Ari Inkillainen, Jessica Christ, Deborah Bishop, Shamballa, Nocy, J. Walker, 100 male and female artists across 15 compilations for Songsalive! and Females On Fire. Songs in Films, TV shows, advertising, games and artist cuts. Vocal production, full music production, and session players available.

BILL LEFLER

(producer, songwriter, mixer)
Joe D'Ambrosio Management, Inc.
875 Mamaroneck Ave., Ste. 403
Mamaroneck, NY 10543
914-777-7677, (cell) 914-522-1174
Email: info@jdmanagement.com
Web: jdmanagement.com/bill-lefler
Notable Projects: Cary Brothers, Sweet Talk Radio, Sidney Bowen

MASTER GROOVE STUDIOS

Northridge, CA
Nashville, TN
818-830-3822, 615-799-9366
Email: davejavumorse@msn.com
Web: mastergroovestudios.com
Styles: rock, pop, country and R&B
Notable Projects: R.E.M., Commodores, Warrant, Incubus, LA Guns, Bowie, Rose Royce, Earth, Wind & Fire, Quiet Riot, Motley Crue, YES, Badfinger, Alice In Chains, Gene Loves Jezebel
*32-year veteran of mixing and mastering

ADAM MOSELEY

(producer, engineer, mixer)
Music and Film
Los Angeles, CA

(cell) 323-316-4932

Email: adammosseley@mac.com
Web: adammosseley.net
Styles: rock, alternative, eclectic, acoustic, Latin, film, documentary and soundtrack mixing: "The Americans," "The Son."
Notable Projects: Braves, Eriel Indigo, John Cale, Inc., Lisbeth Scott, Wolfmother, Nikka Costa, Abandoned Pools, AJ Croce, Lucybell, the Cure, KISS, Rush, Roxette, Maxi Priest

JASON MOSS

(mixing, engineer)
Web: jasonmoss.com/
Styles: pop, hip-hop, EDM, indie-pop, rock, folk, singer-songwriter
Notable Projects: Maggie Rogers, Riff Raff, Phoebe Ryan, Madilyn Bailey, Alice Kristiansen

MATT MOSS

(producer, songwriter)
Joe D'Ambrosio Management, Inc.
875 Mamaroneck Ave., Ste. 403
Mamaroneck, NY 10543
914-777-7677, (cell) 914-522-1174
Email: info@jdmanagement.com
Web: jdmanagement.com/mattmoss
Notable Projects: The Voice, America's Got Talent, NASCAR 2015, Catfish, Duck Dynasty, NHL Hockey Seasons 2014-2015, Critics Choice Awards

ROB MOUNSEY

Joe D'Ambrosio Management, Inc.
914-777-7677
Brooklyn, NY
Email: info@jdmanagement.com
Web: jdmanagement.com/robmounsey
Styles: pop, rock, folk, R&B, classical
Notable Projects: Idina Menzel, Steely Dan, Madonna, Elton John, Rihanna, Usher, Billy Joel, Tony Bennett, George Michael, Aaron Neville, Deborah Cox, James Taylor

RONAN CHRIS MURPHY

Veneto West
PO Box 6363
Pine Mountain Club, CA 93222
310-200-9010
Email: rcm@venetowest.com,
liz@lizredwing.com
Web: venetowest.com
Contact: Redwing Management
Styles: all
Notable Projects: Gwar, King Crimson, Steve Morse, Chucho Valdes, Terry Bozzio, Steve Stevens, Martin Sexton, Jamie Walters, Ulver, Pete Teo, Assassin's Creed Brotherhood, Mafia III
*Call before submitting material

MUZI MUSIC

Nashville TN
844-689-4227
Email: themuziteam@muzicard.com
Web: muzicard.com
Contact: Mike Farona
Notable Projects: Colt Ford, Phil Vassar, Vanessa Mandrell, Juicy J, 50 Cent, Bone Thugs-n-Harmony, Lavert, Manowar, Jani Lane, Michael Vescera

NASH-ANGELES ENTERTAINMENT, INC.

P.O. Box 363
Hendersonville, TN 37077-0363
615-347-8258, 310-882-0392
Email: NaFilm1@aol.com
Web: nashangeles.net
Notable Projects: Eddie Reasoner, Gerry Dewey

ZAVE NATE

Tehachapi, CA 93561
615-887-1954
Email: info@zavemusic.net
Web: zavemusic.net
Styles: rock, blues, new country, (guitar-based music)
Notable Projects: Headsandwich, Sahalope, the Joy House, Dan Bern,

Edouardo Torres, Indya, Impulse, Kamleon Fil, Lori Chako, Meredith Marshall, Zave

TRE NAGELLA

(engineer, producer)
17120 Dallas Pkwy., Ste. 100
Dallas, TX 75248
972-331-7040
Email: info@luminoussound.com
Web: luminoussound.com, facebook.com/tre.nagella

Notable Projects: Kirk Franklin, Blake Shelton, Lady Gaga, Monica, Pimp C, Christina Aguilera, Tamela Mann, Chance the Rapper, Young Buck

AERON K. NERSOYA

Arcadia, CA 91006
Email: info@AbetPublishing.com
Web: abetmusic.com
Contact: Aeron K. Nersoya
Styles: producing, recording, mastering, arranging, concept and packaging

Notable Projects: effusion, 5th Element, Chanson du Soir, Pirates of New Providence, Cherly D. Barnes

JAY NEULAND

(9x Grammy winner)
Joe D'Amrosio Management, Inc.
914-777-7677
Norwalk, CT

Email: info@jdmmanagement.com
Web: jdmmanagement.com/jaynewland
Styles: rock, pop, soul, standards, singer-songwriter, jazz
Notable Projects: Norah Jones, Ayo, Gregory Porter, Missy Higgins, Esperanza Spaulding, Melody Gardot, Etta James, Lizz Wright, Richie Havens, Charlie Haden, Linda Thompson

RICHARD NILES

(producer, songwriter, arranger)
Email: richard@richardniles.com
Web: richardniles.com
Notable Projects: Paul McCartney, Ray Charles, Pet Shop Boys, Pat Metheny, Bob James, Michael McDonald, James Brown, Tears For Fears, Kylie Minogue, Cher, BANDZILLA
*No speculative projects

CARLA OLSON

Email: carlawebsite@aol.com
Web: carlaolson.com
Notable Projects: Jake Andrews, Barry Goldberg, Phil Upchurch, Joe Louis Walker, Mare Winningham. Individual tracks by: Walter Trout, Charlie Musselwhite, Denny Freeman, Sugar Blue, Tommy Castro, Roy Gaines, Alvin Youngblood Hart, Taj Mahal, Otis Rush, Son Seals, Ernie Watts, Kim Wilson; Album Section: Paul Jones, Ana Gazole, Chubb Tavares

TOM PARHAM

Audio Haven
8260 Haven
Las Vegas, NV 89123
702-481-1663
Email: tomparham@mac.com
Web: audiohaven.net

JOHN ANDREW PARKS

512-591-8130
Email: bryanlloyd@planetexasentertainment.com
Web: johnandrewparks.com
Styles: pop, rock, country
Contact: Bryan Lloyd
Notable Projects: call for current roster

DAVE "HARD DRIVE" PENSADO

Email: info@pensadosplace.tv
Web: pensadosplace.tv, facebook.com/pensadosplace
Notable Projects: Mary J. Blige ("Be Without You"), P!nk ("Get The Party Started"), Brian McKnight, Destiny's Child ("Emotion"), K-Ci & Jo Jo ("All My Life"), Christina Aguilera ("Beautiful,"

"Car Wash" and "Lady Marmalade"), Keyshia Cole (The Way It Is), Ice Cube, Kelly Rowland ("Simply Deep"), Beyonce Knowles, Michelle Williams, Will Smith, the Pussycat Dolls, Mya ("My Love Is Like...Wo"), Coolio, Esthero, Black Eyed Peas, Sisqo, Mystic, Sticky Fingaz, Kelly Clarkson ("Ms. Independent"), Dru Hill & Warren G

PLATINUM STUDIOS

818-994-5368
Email: paulhilton123@sbcglobal.net
Web: paulhiltonmusic.com
Contact: Paul Hilton
Styles: Country, Pedal Steel, rock, blues, All Spanish Language Style, jazz
Notable Projects: Society 1, Los Neighbors, Canary, Bob Moss, the Dogs, Janet Klein, 'Lectric Chairs, Marshall O Boy, Brian Hogan
*Call for approval before sending material

PAUL RISER

c/o IMC Entertainment Group Inc.
19360 Rinaldi St., Ste. 217
Porter Ranch, CA 91326
818-700-9655
Email: sr@imcentertainment.com
Web: imcentertainment.com, sylvesterrivers.com
Contact: Sylvester Rivers
Notable Projects: Motown Records, Dennis Edwards (the Temptations)
*No unsolicited material

DAVID Z RIVKIN

David Z Company
Heart & Soul Artist Management, LLC
651-755-7944
Email: info@davidzproducer.com
Web: davidzproducer.com
Clients: Prince, Buddy Guy, Etta James, Jonny Lang, Collective Soul

RICHARD P. ROBINSON

1628 Morton Ave
Echo Park, CA 90026
323-839-7293
Email: Rich@richmixmusic.com
Web: richmixmusic.com, linkedin.com/in/richmix
Contact: Richard P. Robinson
Styles: rock, blues, reggae, jazz
Notable Projects: Aggrolites, Sandollar Sound, Dee Dee O'Malley, Fleetwood Mac, Izzy Chait, Ryan Eglash, Rivers Cuomo/Weezer, Jenny Lewis, Pinetop Perkins, Eddie Kirkland, Nelsen Adelard, Andrew Loog Oldham, Ana Victoria, Diego Verdauger, Amanda Miguel, John O'Kennedy, John M., Oosten, Alex Chilton, The Cramps,ork Records, Roger C Reale, Tony Ryan/ The Inspiration, Janet Cole-Valdez, Return To Forever, Rhygin Records, Judah Eskinazi.

SYLVESTER RIVERS

c/o IMC Entertainment Group, Inc.
19360 Rinaldi St., Ste. 217
Porter Ranch, CA 91326
818-700-9655
Email: sr@imcentertainment.com
Web: sylvesterrivers.com
Contact: Sylvester Rivers
Notable Projects: Warner Bros., Wanett McKee, Legend
*No unsolicited material

ROBO RECORDS & FONOGENIC STUDIOS

7710 Haskell Ave.
Van Nuys, CA 91406
818-305-4434
Email: rob@roborecords.net
Web: fonogenic.com.net
Styles: All Styles
Producers: Rami Jaffee & Ran Pink
Notable Projects: Micky Dolenz, Orlanthe, Sass Jordan & S.U.N., the Bangles, the Beach Boys, John Waite, Sheila E & The E Family, Snoop Dogg,

Charlie Sheen & Rob Paterson, Brian Ray

ROCKZION RECORDS

673 Valley Dr.
Hermosa Beach, CA 90254
310-379-6477
Email: rockzionrecords@rockzion.com
Web: rockzion.com/productionco.html
Contact: Dennis

GLEN ROBINSON

(producer, mixer, engineer)
New York
917-698-6298
Email: glenrobinson1@mac.com
Web: glenrobinson.tumblr.com
Notable Projects: Voivod, the Ramones, the Steve Miller Band, David Bowie, ACDC, Keith Richards

DAVID ROSENBLAD

DRM Sir Reel Sound/Thirteenth Moon Studio
Austin, TX
214-752-5000, 468-360-1443
Email: drmuzik@mac.com
Web: drm-sirreelsound.com
Notable Projects: Equally at home as a sound designer/composer for film, music producer, guitarist, sound editor and recording/mix engineer.
Clients: PBS, HBO, MTV, HDnet/ AXS-TV, History Channel and wide variety of music artists such as Herbie Mann, Freddy Fender, Sara Hickman, Everclear, Stevie Ray Vaughan, Allan Holdsworth, Cheap Trick, the Flaming Lips, Maynard Ferguson, and Brave Combo.

BARRY RUDOLPH

TONES 4 \$ STUDIOS
c/o Music Connection

3441 Ocean View Blvd.
Glendale, CA 91208
Email: barry@barryrudolph.com
Notable Projects: Pat Benatar, Hall and Oates, Lynyrd Skynyrd, Rod Stewart
*No unsolicited material. Email only.

MARK SAUNDERS

United Kingdom
Email: ms@marksauanders.com
Web: marksauanders.com
Styles: electronic, rock
Notable Projects: the Cure, Tricky, Depeche Mode, Erasure, Marilyn Manson, David Byrne, Shiny Toy Guns, Neneh Cherry, Siouxsie & the Banshees, the Human League, Gravity Kills, Femi Kuti, the Mission, Yaz, Madness, Robert Plant, Lisa Stansfield, the Sugarcubes

HITMIXERS MANAGEMENT

P.O. Box 280010
Northridge, CA 91328
818-300-0400
Email: skipsaylor@gmail.com
Web: skipsaylor.com
*Call for more information

Skip Saylor

Notable Projects: Production: Bobby Brown, Ronnie Hudson w/ Snoop, Too Short and E40, Candyman 187 w/ Snoop Dogg, Bootstraps, Ceasefire, California Dreamers, End of Ever, the Ex-Hang-Ups, TJ Gibson, Oh My Stars, Spacifix, Brandon James, Lynn Carey Saylor w/ Brian May
Mixing/Engineering: Jacob Banks «In The Name of Love» (From the motion picture The Equalizer 2), Healthy Chill feat. Gucci Mane «HeathlyLyfe», Amber

Azusa Pacific University
School of Music
Exceptional artistry grounded in faith

M.A. Music Entrepreneurial Studies
B.M. Commercial Music

- Performance
- Arranging & Composing
- Music Business
- Audio Recording

Scholarships Available
apu.edu/music/auditions

Department of Commercial Music
COLLEGE OF THE ARTS
AZUSA PACIFIC UNIVERSITY

Diamond Erby & Marques Anthony (Love and HipHop) «Bad Energy», Julian Lennon, Alan Frew (Glass Tiger), Producer John Jones, Travis Kr8ts, BlessOne featuring Tamar Braxton, Master P, Malik Yusef, Jamie Lynn, Chris Coleman, Alex Ligertwood & Emily Richards, Jonathan Butler (No. 1 Contemporary Jazz Album, No. 9 Gospel on Billboard), Producer Kevin Teasley, Booker T. Jones, Vintage Trouble, Bobby Brown, Egyptian Lover, Dale Fiola, Novel, Brainpower feat. W.C. Ralph Tresvant, Jonathan Lashever, Mohammad Molaei, Will Smith, Notorious, Iron Man 2, Michael Jackson, Diana Ross, Nashville Film Festival Award-Top Music, Parenthood, Cherie & Marie Currie, Layla Hathaway, Twentieth Century Fox Films, HBO Film/TV, The Day the Earth Stood Still, X-Men, Obama Documentary, Mumtaz Morris, Phoebe Snow, Gospel Artist Karima Kibble, The Reddings, Gary Taylor, Vesta Williams, Linda Clifford, Con Funk Shun, Damion Hall, Whispers and many more.

David Young

Notable Projects: Jacob Banks "In The Name of Love" (From the motion picture The Equalizer 2), Amber Diamond Erby & Marques Anthony (Love and HipHop) "Bad Energy", Travis Kr8ts, BlessOne featuring Tamar Braxton, Master P, Healthy Chill feat. Gucci Mane "HeathyLyfe", Ideal "Wildlife" EP, Jamie Lynn, Gap Band, Rick James. Kool and the Gang, will.i.am, Akon, Jodeci, Dru Hill, Troop, Mad Lion, DJ Green lantern, \ Ronnie Laws, Michael Jackson (Catrina project)

Ian Blanch

Notable Projects: Mary J. Blige, Missy Elliot, Nappy Roots, KRS-One

Lester Mendoza

Notable Projects: Beyonce, Glasses Malone with Kendrick Lamar, Jenny Rivera, Hit-Boy, Jahliil Beats, King Lil G, DJ Journey, Egyptian Lover, Jared Lee Gosselin, Novel, Juan Rivera, Jackie Rivera, Ervin Pope, David Rolas, Malik Yusef

Enrico De Paoli

Notable Projects: Ray Charles, Elton John, Marcus Miller, Aaron Neville, Alexander O'Neal, Stanley Jordan, Djavan, Jorge Vercillo, Brazilian Carnival engineering, Smirnoff Worldwide commercial mixing

Keston Wright

Notable Projects: Snoop Dogg, Tupac, Westside Connection

ELLIOT SCHEINER

(7x Grammy Winner)
Joe D'Ambrosio Management, Inc.
914-777-7677
Weston, CT

Email: info@jdmanagement.com

Web: jdmanagement.com/elliotscheiner

Styles: rock, pop, adult contemporary, singer-songwriter

Notable Projects: O.A.R., Beck, Foo Fighters, Steely Dan, Donald Fagan, the Eagles, Fleetwood Mac, Paul Simon, Van Morrison, Sting, Queen, James Brown, Eric Clapton, Jimmy Buffett, Dan Fogelberg

ANDY R. SEAGLE

Phoenix, AZ 85020
602-371-8992

Email: cca@amug.org

Web: andyseagle.com

Styles: All Styles

Notable Projects: Paul McCartney, Lyle Lovett, Placido Domingo, Yo Yo Ma, Hall and Oates, George Strait, Phil Ramone, HBO

SIMONE SELLO

RedRum Productions

Los Angeles, CA

310-428-6209

Email: simone@redrumproductions.com

Web: redrumproductions.net

Styles: rock, pop, electronica

Notable Projects: Mishavonna, Hannah Montana-Hits Remixed, Bad Apples, Christina Aguilera

IAN SHAW

Warmfuzz Key West

001-305-923-8944

Email: ian.shaw@warmfuzz.com

Web: warmfuzz.com/music_recording_key_west.htm

Notable Projects: Matt Backer, Kelly's Heels

F. REID SHIPPEN

310-876-2689

P.O. Box 23108

Nashville, TN 37202

Email: reid@robotlemon.com

Web: robotlemon.com/#about

Contact: Robot Lemon

Notable Projects: Accident Experiment, A Fine Frenzy, Aron Wright, Atticus Fault, Christa Black, Danyew, Death Cab For Cutie, Eric Benet, Eric Church, Flyleaf, India Arie, Jonas Brothers, Jonny Lang, Low Millions, Made Avail, Marc Broussard, Mat Kearney, Matt Wertz, Mercyme, Plumb, Robert Randolph, Son of a Bird Man, Steven Curtis Chapman, the Afters, Toby Mac, Trent Dabbs

JON SINCLAIR

P.O. Box 4694

Valley Village, CA 91617

818-433-8803, 805-669-8614

Web: vocalteaching.com

Styles: British Rock producer, vocal coach and artist development alt., pop, country, alt rock and gospel
Notable Projects: check website for testimonials and discography
*No Unsolicited Material.

SKYWALKER SOUND

Leslie Ann Jones

(engineer, mixer, producer)

Northern California and the world

415-407-1477

Email: info@skysound.com

Web: skywalkersound.com

Styles: Acoustic music: classical, folk, jazz, blues.

Notable Projects: 4 Grammy® Awards including 2 for Best Engineered Album-Classical, Rosemary Clooney, Kronos Quartet, Chanticleer, Cris Williamson, Mason Bates, C.F. Kip Winger

KEVIN R. SMITH

(producer, engineer, writer)

Cary, NC

919-274-2486

Email: bosmith@gmail.com

Styles: Singer/Songwriter, Indie, Pop, Jazz

DAVID SNOW

Little Hipster Music

Van Nuys, CA

818-570-3499

Email: contact@littlehipstermusic.com

Web: littlehipstermusic.com

Styles: All styles. Truly versatile, multi-instrumentalist.

Notable Projects: Faith Hill, Arista, EMI, Sony, BMG, singer-songwriters and indie artists

SOFA SONGS

Greg Kramer

(producer, composer, head engineer)

Chris Wash

(producer, composer, head engineer)

Glendora, CA 91741

626-914-2245

Email: greg@sofasongs.com, chris@sofasongs.com

Web: sofasongs.com

Styles: rock, pop, blues, country, bluegrass, contemporary christian and others

Notable Associates: James Guthrie, Barry Rudolph, Daniel Moore, Al Blasek and Chuck Plotkin

JOE SOLO PRODUCTIONS, INC.

Email: info@joesolo.com

Web: joesolo.com

Styles: pop, rock, alt., hip-hop

Notable Projects: Famous Music, Macy Gray, Quincy Jones Publishing, Myka Nyne, Luminaries, FOX Sports

*No unsolicited material.

STUDIOPROS

Studio City, CA

310-928-7776

Web: studiopros.com

Contact: Katy O'Toole

Services: Music Production

CHRIS STAMEY

Modern Recording

Chapel Hill, NC

919-929-5008

Email: mrstamey@gmail.com

Web: chrisstamey.com

Styles: rock, singer-songwriter

Notable Projects: Alejandro Escovedo, Patrick Park, Jeremy Larson, Chatham County Line, Holsapple & Stamey, Sarah Dessen

STARK RAVING RECORDS

P.O. Box 1451

Beverly Hills, CA 90213

805-701-4890

Email: jeffw@starkravinggroup.com

Contact: Michael Clark, 323-485-4722

Styles: R&B, jazz, pop, latin, rock

*Unsolicited material accepted

SHELDON STEIGER

Major Who Media

440 W. 41st St., B-2

New York, NY 10036

917-312-9574

Email: sheldon@majorwho.com

Web: majorwho.com

Styles: indie, rock, pop, contemp.

classical

Notable Projects: Joe Jackson, David Sanborn, Diane Birch, Care Bears On Fire, Paula Valstein, Eric Hutchinson, Kathleen Supove

DEVON STEELMAN

818-465-3357

Email: devon@steelmanstudios.net

Web: steelmanstudios.net

Clients: steelmanstudios.net/clie

STUDIO 5109

1110 N. Western Ave., Rm. 206

Hollywood, CA 90029

213-369-7094

Email: info@studio5109.com

Web: studio5109.com

Contact: Mike Wolf

Styles: hip-hop, R&B, rock, pop, all

STUDIO DMI

6839 Ponderosa Way

Las Vegas, NV 89128

1-702-508-0085

Email: service@studiodmi.com

Web: studiodmi.com

Contact: Ronnie Lee (CEO), Jacob Mork (Service Coordinator)

Luca Pretolesi

(mixing/mastering engineer)

Notable Projects: Major Lazer/Diplo, Bourgeois, Steve Aoki, Gareth Emery, Dimitri Vegas & Like Mike, Snoop Lion,

Vita Vocal HEALTH

Protect & Enhance Your Voice

Stage Fright Anxiety Ease

Boost Your Immune Health

THROAT & VOICE ENHANCER

Anxiety Ease

SUPER DEFENSE COLD OR COUGH

NOW AVAILABLE AT YOUR LOCAL PHARMACY & HEALTH FOOD STORES

For Wholesale & More Info **718-514-0773**

Visit us online for more products and information: **www.vitavocalhealth.com**

Also available at **amazon**

BigBang, DVBBBS, Dada Life, Dillon Francis, Bruno Martini, Fedez/Zedeff

Scott Banks

(mixing/mastering engineer)
Notable Projects: Borgeous, DVBBBS, TJR, Robert Delong, Cedric Gervais, Baby K, Lush & Simon, Bobby Puma, Mighty Mi, Speaker of the House, Twoloud

Andy Lin

(mixing & mastering engineer),
Notable Projects: Rusko, Snoop Lion, J. Balvin, Morgan Page, Moti, Above & Beyond, Baby K, Bright Lights, Bruno Martini

RIKKI SWIN

ECLECTIC LADY LAND RECORDING
 Producer
Email: info@EclecticLadyLandRecording.com
Web: EclecticLadyLandRecording.com, grikki.com
Notable Projects: "Blind Leading Blind," "Earth Ship," "You," "The Air You Breathe"

BRIAN TARQUIN

(producer, engineer)
 Two-Time Emmy Winner
 TV/film Trax
 P.O. Box 540732
 Merritt Island, FL 32954
 646-265-7362
Email: info@gtrtrax.com
Web: bohemianproductions.net
Styles: guitar virtuoso instrumental
Notable Projects: Asphalt Jungle, Steve Morse, Billy Sheehan, Hal Lindes. Creator of Guitar Master Series featuring Jeff Beck, Joe Satriani, Stanley Clarke, Zakk Wylde

TOM THOMAS

MetroStudios
 Granada Hills, CA
 818-366-5588
Email: Tom@metrostudios.com
Web: metrostudios.com
Styles: all
Notable Projects: call for current roster

RANDALL MICHAEL TOBIN

Theta Sound Studio
 2219 W. Olive Ave., Ste. 226
 Burbank, CA 91506
 818-955-5888
Email: rmt@rmtobin.com
Web: thetasound.com
Styles: solo and group vocals, pop, rock, R&B, jazz, alternative and country
Notable Projects: "The Heart & Soul of Mel Carter" - Mel Carter; "A Magical Time of Year" - Bettie Ross; "Across the Waters" - Isla St. Clair, Cabar Feidh Pipe Band; "BARK! - the musical" - Original Cast Album; "My Favorite Gentlemen" - Susan Kohler; "Rain on the Roof" - Margaret MacDonald, "Vocalescence" by Amy, "At the Corner of God and Broadway" - Katheryne Levin; "The Snow Queen - ballet redefined" - RM Tobin

DAVE TOUGH

615-554-6693
Email: dave@davetough.com
Web: davetough.com
Styles: country, pop
Notable Projects: Come & Go, Cindy Alter, Matt Heinecke, Craig Winquist

ALEXANDER TRACK

(producer, engineer)
 Track Entertainment Studios
 Sherman Oaks, CA
 818-259-7244
Email: trackentertainment@yahoo.com
Web: facebook.com/trackentertainmentstudios
Contact: Alexander Track
Styles: all, Pro Tools recording, mixing, mastering, music videos, post production sound, scoring for film/

television/radio. Grammy-winning producer-engineer
 *Please see web for more info and pics

TRIPOPS MUSIC PRODUCTION

Las Vegas, NV 89104
 702-985-2278
Email: tripops@poppermost.com
Web: tripops.com
Contact: Alex Oliver, Roy Rendahl
Styles: indie, singer-songwriter, folk, pop rock, rock, vocal, and instrumental music

TTAM TROLL

55 Pebble Beach Ln.
 Pottstown, PA 19464-7200
 610-326-2664, 610-970-1415
Email: troll@floatingfish.com
Web: floatingfish.com
Styles: electronic
Notable Projects: Any Questions?, Punch Drunk, Obomatic, Imbued Vagary

CHRISTOPHER TROY

TRAHAN MUSIC
 P.O. Box 451762
 Los Angeles, CA 90045
 818-694-9057 Fax 818-782-1499
Email: troy_trio@yahoo.com
Web: fb.com/ChristopherTroy-producer
Styles: R&B, blues, jazz, pop & zydeco
Notable Projects: Gold and Platinum credits: Grady Champion (blues), Zac Harmon (blues), Jazz In Pink (smooth jazz), BLU (R&B/hip-hop), Gail Jhonson (jazz) Wendy Brune (jazz/R&B), Techeeta Lopez (Latin), K-Ci & Jo Jo, Kevenne Edmonds, Karyn White, Troop, Black Uhuru, Whispers, Ojays; Film & TV: Songs featured in The First Family, Mr Box Office, Comedian Kevin Hart/Blockwood "Save The Last Dance," "Deep Cover," "White Men Can't Jump," Sister Sister, Family Ties, 90210, Jag, BET Comic View, Byron Allen, Debra Laws, Gap Band, Parliament Funkadelic Alumni.
 *Looking to record and develop self contained bands with styles from Mint Condition, Earth, Wind & Fire to Maroon 5. Also interested in confident solo acts and creative songwriter collaborations.

TONY VISCONTI

Grammy Winner
 Joe D'Ambrosio Management, Inc.
 875 Mamaroneck Ave., Ste. 403
 Mamaroneck, NY 10543
 914-777-7677
Web: jdmanagement.com/tonyvisconti/
Styles: rock, pop
Notable Projects: David Bowie, Morrissey, Kaiser Chiefs, Razorlight, Dashboard Confessional, Fall Out Boy, Angelique Kidjo, Alejandro Escovedo, T. Rex, the Moody Blues, Thin Lizzy, Strawbs, Gentle Giant, Sparks

BIL VORNDICK

6090 Fire Tower Rd.
 Nashville, TN 37221
 615-352-1227
Email: bilinstudio@comcast.net
Web: facebook.com/bilinstudio, bilvordnick.com
Styles: acoustic music
Notable Projects: Alison Krauss, Rhonda Vincent, Jerry Douglas, Bela Fleck, Jim Lauderdale, Ralph Stanley, Lynn Anderson, Charlie Hayden with Pat Metheny, Bob Dylan, John Oates, Mark O'Connor

DUSTY WAKEMAN

Mojave Audio
 2711 Empire Ave.
 Burbank, CA 91504
 818-847-0222
Email: dusty@mojaveaudio.com
Web: mojaveaudio.com
Styles: americana, rock, country, world, jazz
Notable Projects: Dwight Yoakam,

Lucinda Williams, Jim Lauderdale, Anne McCue, Buck Owens

JAMES WALSH

Threshold Recording Studios NYC
 440 W. 41st St., B-2www
 New York, NY 10036
 212-244-1871
Email: majorwho@gmail.com, james@majorwho.com
Web: majorwho.com
Styles: rock, singer-songwriter, blues
Notable Projects: Paul Simon, Ricky Martin, Todd Alsup, Paula Valstein, Wes Hutchinson, Shayna Zaid, Alec Gross

CHRIS WASH

(producer, composer, head engineer)
 Sofa Songs
 Glendora, CA 91741
 626-914-2245
Email: greg@sofasongs.com, chris@sofasongs.com
Web: sofasongs.com
Styles: rock, pop, blues, country, bluegras s, contemporary christian and others
Notable Associates: James Guthrie, Barry Rudolph, Daniel Moore, Al Blasek and Chuck Plotkin

DAVE WATERBURY

Magnolia & Laurel Canyon
 Valley Village, CA
 818-505-8080
Email: davewaterbury91607@yahoo.com
Web: davewaterbury.net
Styles: rock, dance, electronica, electro
Notable Projects: the XOTX, Robbie Krieger of the Doors, Pink, Mark Kendall of Great White, Spirit, David Eagle of Tina Turner and Rick Springfield, Terri Nunn of Berlin, Irv Kramer of Ray Charles Band

CHARLIE WATTS

FLYING CARPET
 Redondo Beach, CA
 818-613-7363
Email: charliewatts57@gmail.com
Web: brandnewdaymusic.com
Styles: rock, pop, R&B, country and hip-hop
Notable Projects: Sting, the Who, Kiss, Usher, Jose Feliciano, Snoop Dogg, Tupac Shakur

CURRY WEBER

(freelance engineer, producer)
 Day 6 Entertainment Group, Inc.
 716 Oak Circle Drive East # 20
 Mobile, AL 36609
 251-662-3257
Email: info@day6entertainment.com
Web: day6entertainment.com
Notable Projects: James and the Ultrasounds, Skillet, Star & Macey, Huey Lewis and The News, John Hiatt, The Wandering, Scrapomatic, Well Bad, Matt Stansberry and the Romance, Beau Soleil, Yo Gotti, Guy Sebastian, Lisa Marie Presley

TOM WEIR

4412 Whitsett Ave.
 Studio City, CA 91604
 818-505-9368
Email: eharrison@studiocitysound.com
Web: studiocitysound.com
Contact: Estelle Harrison
Styles: all
Notable Projects: Rod Stewart, Scott Weiland, Heather Youmans, Josh Freese, Phantom Planet, Michael Damian, Eric Clapton, PBS World Cafe, Nightmare & the Cat, Juke Kartel, Shaggy, Light: Celebrate Hanukkah Live In Concert (PBS), Brian O'Neal, Warren G, Biffy Clyro, Vertical Horizon, Weezer, Tom Morello, Runner Runner,

Enhance Your Memory. Boost Your Focus.

MEMORY & FOCUS

This Product May Assist With:

- MEMORY IMPROVEMENT
- SHARPENING MENTAL FOCUS
- COGNITIVE CLARITY
- NOURISHING THE BRAIN

Now Available at your local pharmacy & health food stores.

FOR WHOLESALE CALL 718.514.0773

www.VitaVocalHealth.com

Chris Cornell, No Doubt, Neil Peart, Chuck Negron

TERRY WENDT PRODUCTIONS

613 Larchwood Dr.
Nashville, TN 37214
615-573-0162
Email: wmi1@wminashville.com
Web: facebook.com/terry.wendt2
Contact: Terry Wendt (producer-musician)
Notable Projects: WMI Nashville, Shania Twain, the Lynns, Chace Roberts, Jeannie C Riley, the Wendt Brothers, Bliss Bujard, River County, Corrina Ann

VON VARGAS

Producer/ Writer/ Artist
Email: vonvargas@gmail.com
Web: vonvargas.com
301-613-7075
Style: Urban Music Production (Pop, Hip-Hop, R&B, Contemporary, Christian), with Drum Programming, Synths, and Electronic Music with options of layering with Organic Instruments. Full Production & Songs Available
*See Website for Bio

VOX FOX STUDIOS

Becky Willard
1852 N 400 E
Orem, UT 84097
801-874-5112
Email: voxfox2@gmail.com
Web: voxfoxstudios.com, facebook.com/voxfoxstudios
Contact: Becky Willard
Styles: covers, pop, rock, indie, singer/songwriter, folk, rap, vocal
Notable Projects: Madilyn Paige, Timyra-Joi, Maddie Wilson, Shadow Mountain Records, BYU A Cappella Club, Colby Ferrin, Monica Moore Smith

ADAM DORN a.k.a MOCEAN WORKER

(composer, producer, remixer)
Email: moceanworker@gmail.com
Web: octave.is/moceanworker

MICHAEL WOODRUM

818-848-3393
Email: michael@woodrumproductions.com
Web: woodrumproductions.com, facebook.com/michael.woodrum
Styles: all
Notable Projects: Prince, Eric Clapton, Joss Stone, Snoop Dogg, Wayne Kramer, the Neptunes

WOODY

Allied Post Audio
310-392-8280
Email: info@alliedpost.com
Web: alliedpost.com
Styles: rock, jazz, remixes, hip through trip-hop, sample friendly
*No unsolicited material

WYMAN RECORDS

1908 W. Burbank Blvd.
Burbank, CA
818-845-8787
Email: studio@wymanrecords.com
Web: wymanrecords.com/site
Styles: All styles
Contact: Tip Wyman
Notable Projects: Mansions on the Moon, Ledisi, Three 6 Mafia, Kern, Billy Wes, Wonder Girls, Surf Club
Contact: Tip Wyman

INDEPENDENT ENGINEERS

ROBERT SCOTT ADAMS

Director of Job Placement & Student Services
Omega Studios' School of Applied Recording Arts & Sciences
12712 Rock Creek Mill Road, Ste. 14A
Rockville, MD 20852

301-230-9100

Email: info@OmegaStudios.com
Web: Omegastudios.com

ARIES OF NOHO PROMOTIONS

P.O. Box 15821
North Hollywood, CA 91615
818-720-7846
Email: ariesofnoho@hotmail.com
Web: ariesofnoho.net
Contact: Shelby (producer, engineer)
Format: Analog & Digital, Pro Tools, Tascam, Fostex
Styles: R&B, Soul, Funk, Old School, Gospel, Jazz, World Beat.
Services: Studio & Video Productions, Voice Overs, Sound Design, Foley, Audio Transfers, Tape Repair.
Notable Projects: Bill Sheffield (Texas Tornados), Tarsha Rodgers (Rev. James Cleveland), Karen Meeks (Marshal Tucker Band), Patty Lacey (Luther Vandross), Dot Shelby (The Sounds of Blackness)

ANDREW ADKINS

Electrahead Art & Media
4012 Kennedy Ave Suite A
Nashville, TN 37216
615-525-1504
Email: zeke@electraheadmedia.com
Web: electraheadmedia.com
Styles: rock, hip-hop, folk, indie rock, bluegrass, country, pop, spoken word, blues
Notable Projects: ABC, NFL Daryl Wayne Dasher, History Channel, CBS, Wilson Quick, Natu Visinia, Chris Gantry, Will Berry, Erin O'Dowd, The Colored Parade, Lions for Real, Baked Lenses

TIM ANDERSEN

(engineer, producer)
651-271-0515 (cell)
Email: tandersen2005@yahoo.com
Web: timandersenrecordingengineer.com
Styles: rock, R&B, hip-hop, rap, acoustic
Notable Projects: House of Pain, Shaq, Judgement Night SDTRK, Set It Off SDTRK, Def Jef, Patti LaBelle, Temptations, Hiroshima, Krazy Bone, Snoop. Producers I have engineered for: John Shanks, Richard Perry, Warryn Campbell, Carey Gordy, Louil Silas, MC Hammer, Rodney Jerkins, Quincy Jones, D.J. Rectangle, Wron G. Latest Project: Silverseed from Minneapolis, produced a single with each of the Band from Broadway plays Rock of Ages featuring Mig Ayesa and American Idiot featuring Dan Grennes.
Mix Instructor: Minneapolis Media Institute

ARDENT STUDIOS

2000 Madison Ave.
Memphis, TN 38104-2794
901-725-0855
Email: info@ardentstudios.com
Web: ardentstudios.com
Contact: Keith Sykes, General Manager

KIM ARMSTRONG

KC's Independent Sound
4333 E. Second St., Ste. 307
Long Beach, CA 90803
562-438-9699
Email: slydash80@gmail.com
Styles: all

DONNY BAKER

ES Audio Services
Glendale, CA
Burbank, CA
818-505-1007
Web: esaudio.com
Styles: all including rock, pop, R&B, rap, hip-hop, etc.
*Now accepting submissions via Social Media link

EVAN BEIGEL

Jojo Ocean Music
818-321-5472
Email: mail@evanbeigel.com
Web: evanbeigel.com
Styles: ALL
*No Unsolicited Material

LENISE BENT

(producer, engineer)
Los Angeles, CA
Email: soundflo@aol.com
Web: studioexpresso.com/profiles/lenisebent.htm
Styles: Americana, Blues, World, Rock, Pop, Jazz
Notable Projects: Blondie, the Knack, Suzi Quatro, Robert Fleischman, the Barrelhouse Kings, Rich DelGrosso, Gary Allegretto, Lance Baker Fent, Steely Dan, Supertramp, Janiva Magness

RICHARD "Ric" BOWLS

It's Only Plastic Music
Nashville, TN
818-848-5059
Web: thefunkmonk.com/listings/richard-ric-bowls
Email: ricbowls@gmail.com
Styles: all, co-producing with Carmine Appice
*Call for complete listing

CLIFF BRODSKY

(producer, writer)
Brodsky Entertainment LLC
Email: cliff@brodskyentertainment.com
Web: brodskyentertainment.com
Styles: all forms of modern and classic rock/pop
Notable Projects: Rose Rossi, Jason Kirk, Warner Brothers, Universal, Sony, MCA, Virgin, Interscope
*Unsolicited material accepted-but please, no rap, hip-hop or Urban, R&B

ANDREW BUSH

Grandma's Warehouse
355 Glendale Blvd.
Los Angeles, CA 90026
213-484-8844
Email: andrew@grandmaswarehouse.com
Web: grandmaswarehouse.com
Styles: all

ROB CHIARELLI

(mix engineer, producer, musician)
Final Mix Inc.
2219 W. Olive Ave., #102
Burbank, CA 91506
Email: rob@finalmix.com
Web: finalmix.com
Notable Projects: Kirk Franklin, Will Smith, P!nk, Robin Thicke, T.I., Stevie Wonder, Christina Aguilera, Andra Day, Mary Mary, Charlie Wilson, Jonathan McReynolds, Lalah Hathaway, Charles Jenkins, Musiq Soulchild, Madonna, Jermaine Jackson, LeAnn Rimes, Janet Jackson, Ray Charles, Luther Vandross, Keiko Matsui, New Boyz, Dave Hollister, Luther Vandross, Johnny Gill

STEVE BARRI COHEN

c/o Lake Transfer Artist & Tour Management
11300 Hartland St.
North Hollywood, CA 91605
818-508-7158
Email: info@laketransfer.com
Web: laketransfer.com
Recent Projects: Candyboy featuring Mari Y. (Stari Records), Steve Salas (Tierra), Patrice Rushen, Sheree Brown (Children's Album), Jacky Cheung (Hong Kong / Universal Music Group), Sylvia St. James (House of Blues Gospel Program), Neal Sowers (Hubcap Stealers), Evelyn Champagne King (RCA/BMG), Freddie Fox, Taylor Dayne (Arista/BMG), Friends of Distinction (RCA/BMG), El Chicano (SOLA Label), "Fair Game" (Film score)

IMDB) Shanice Wilson (Motown/UMG) Sam Salter (LaFace/Sony), Sebastian King (Nu Money Records)

ERIC CROSBY

Chao Pack Entertainment
Atlanta, GA
404-465-4413
Email: chaopack@gmail.com
Web: chaopack.com
Styles: Rap, Hip-Hop, R&B, Soundtrack, TV/Film/video game composer, Mixing
Notable Projects: 1017 Brick Squad, Dungeon Family, RCA

ERIC CORNE

(engineer, producer, mixer, composer)
Los Angeles, CA
310-500-8831
Web: ericcornemusic.com
Styles: rock/indie rock, Americana/country, blues/jazz, folk/singer-songwriter
Notable Projects: Glen Campbell, Michelle Shocked, DeVotchKa, Instant Karma Darfur, Anne McCue, Lucinda Williams, Nancy Wilson, John Doe, Tsar, Walter Trout/John Mayall, Joanna Wang, PF Sloan, Tim Easton

JIM D.

Pyram-Axis Music
Redondo Beach, CA 90278
310-869-8650
Email: music@pyramaxis.com
Web: pyramaxis.com
Styles: pop, rock, hip-hop, electronic, contemporary Christian, Films
Notable Projects: Platinum Production, Mix and Mastering - Indie, Universal, Grammy
*Call before submitting

JULIAN DAVID

(engineer, mixer, producer)
Germany/Europe
Email: jd@juliandavid.org
Web: juliandavid.org
Notable Projects: aVid*, Andy Gillmann, Any of Both, Biohazard, Bud Shank, Fraunhofer IIS, Larry Goldings Trio, Pacific Symphony, Patrick K, the Spyderz, Trenchtown, UCLA Bruins Band, Walter Trout

CHRISTIAN DAVIS

Sly Doggie Productions
Nashville, TN
Email: christian@slydoggie.com
Web: slydoggie.com
Contact: Christian Davis Stalneckner
Styles: All

HANS DEKLINE

Culver City, CA
310-621-1896
Email: hdekline@gmail.com
Web: soundbitesdog.com
Styles: Mastering for all genres
Notable Projects: Tim Finn, Morcheeba, the Von Bondies, Diplo, the Shore, DJ AM, etc.

MARC DESISTO

Los Angeles, CA
818-784-2665
Email: marcdesistoaudio@gmail.com
Web: marcdesistoaudio.com
*Solid years of professional recording mixing/producing and mastering music. Website has info.

JAMES DUNKLEY

169-B Belle Forest Circle
Nashville, TN 37221
615-662-1616
Email: pr@clynemedia.com, Robert@clynemedia.com
Web: clynemedia.com
Notable Projects: Anthrax, Fun Lovin' Criminals, Amon Amarth

THE FAB FACTORY

818-270-7467
Email: shaun@thefab-factory.com

Web: fabfactorystudio.com
Contact: Shaun Fabos
 *Give us a call or email today

LUCAS FACKLER
Email: lucasfacklermusic@me.com
Web: lucasfackler.com
Styles: rock, indie, folk, jazz, hip-hop

JOHN FALZARANO
 Los Angeles, Nashville, Atlanta
 818-419-0323
Email: recordingtruck@aol.com
Web: recordingtruck.com
Styles: All
Notable Projects: call for details

NICOLAS FOURNIER
 (Engineer, Mixer, Producer)
Email: nickjfour@gmail.com
Web: nicolasfournier.com
Styles: rock, alternative. Indie, pop, R&B, hip-hop
Notable Projects: Death Cab for Cutie, The Vaccines, Of Monsters and Men, At The Drive-in, biffy Clyro

MAURICE GAINEN PRODUCTIONS
 4470 Sunset Blvd., Ste. 177
 Hollywood, CA 90027
 323-662-3642
Email: info@mauricegainen.com
Web: mauricegainen.com
Styles: Any and all musical styles, film, TV, etc.
Notable Projects: Starbucks (Mastered 185 CDs), Spoon, Rita Coolidge, Rafael Moreira, Alex Skolnick, Andy McKee, Darek Oles w/ Brad Mehldau, Jim Hershman w/ Lee Konitz, Patty Austin (Sound Design), the Hues Corporation, Angela Carole Brown, James Webber, Little Willie G, Joe Bataan, Orchestre Surreal, Mighty Mo Rodgers, Paul Fried, Disney, KCRW

ARNIE GEHER
 (producer, mixer, engineer)
 North Hollywood, CA
 818-763-7225
Email: arniegeher@gmail.com
Web: reverbnation.com/arniegeher

DAVID GIELAN
 Recording Academy Member
Web: gielan.com/producerengineer
Styles: all, pop, rock, alt, hip-hop, electro, Film/TV/video game composer, singer-songwriter, audio post-production, studio owner.
Notable Projects/Clients: Joey Lawrence, Universal Music, EMI, Animal Planet, Poor Yorick, Wayne Stylez, Arturo G. Alvarez, Lorelei Carlson, Caviar Content, iQimedia, Vox Pop Films
 *Email for more information

JASON GOLDSTEIN
 (mixer, engineer)
 310-399-7895
Email: jeremy@roxwell.net
Web: jasongoldsteinmixer.com
Contact: Jeremy Rosen (Roxwell Mgmt)
Notable Projects: Beyonce - "B-Day" (mixer); The Lonely Island - "Turtleneck & Chain," "The Wack Album" (mixer); The Roots "Undun," "Game Theory," "How I Got Over," "Rising Down" (mixer); Jay Z - "The Blueprint" (mixing)
 *10 Grammy nominations including "Record Of The Year" for mixing Beyonce's "Irreplaceable." Grammy Win For mixing Beyonce's B-Day

BILLY GRAZIADEI
 (producer, engineer)
 Fire Water Studios
 Co-Founder of Biohazard.com

310-354-5901
Email: info@firewaterstudios.com
Web: firewaterstudios.com
Notable Projects: 9 Biohazard Records, Cypress Hill, Onyx, Hate Breed, Life of Agony, Pantera, Sick of it All, SlipKnot Sid # 9, Type O Negative, Agnostic Front

ROSS HOGARTH
 Hoax Productions
Email: contact@hoaxproductions.com
Web: hoaxproductions.com
Contact: Ross Hogarth
Styles: all

CAZADOR RECORDING
 (Top LA Producer, Audio Engineer, Studio LIVE Drummer/Programmer, Studio Vocalist, In-Studio Vocal Coach, Composer, Songwriter)
 Owner of Cazador Recording (ProTools10 HD6)
 Hollywood, CA
 323-655-0615
Email: cazador.jimmy@gmail.com
Web: jimmyhunter.com, jimbojamz.com
Styles: rock, pop, R&B, most styles, live drumming or programming, Hunter has produced over 5000 songs since 1986
Notable Projects: Buffalo Jimbo (my solo project), Todd Stanford, Ivy Lite Rocway, Savannah Phillips, Tim Fleming's Selective Amnesia, Mark R. Kent, Dr. Alias, the West Hollywood Cheerleaders, Dre Charles, Lisa Gold, Thorn/Aerial School, Tom Powers, Carl Summers (Cix Bits), the Della Reese UPFBL Ministry

THOMAS HORNIG
 (freelance mixer, producer)
 Tomcat On The Prowl Productions
 Canaoga Park, CA

818-533-8669
Email: studio@tomcatontheprowl.com
Web: tomcatontheprowl.com
Styles: singer-songwriter, pop, americana, country/folk, rock
Notable Projects: Jamila Ford - The Deep End (Engineer/Mixer), Matt Doherty - Dignity (Mastering), Red Bull Media - Blood Road (Post)

J.E. SOUND
 Hollywood, CA
 323-850-0765
Email: jesound@jps.net
Web: jesound.com
Contact: John
Styles: all
Notable Projects: see website for client roster and samples of my work

CHRIS JULIAN
 4872 Topanga Canyon Blvd., Ste. 406
 Woodland Hills, CA 91364
 310-924-7849
Email: chris@chrisjulian.com
Web: ChrisJulian.com, ImaginePost.com
Styles: rock, pop, AAA, alt., R&B, artist development, all budgets, 2006 Emmy Winner, Multiple Gold & Platinum winner, Grammy noms
 *Unsolicited material accepted

KEVIN KILLEN
 Joe D'Ambrosio Management, Inc.
 914-777-7677, (cell) 914-522-1174
Email: info@jdmmanagement.com
Web: jdmanagement.com/kevinkillen
Styles: rock, pop, alternative
Notable Projects: U2's The Unforgettable Fire and Wide Awake In America, Peter Gabriel's So, Bryan Ferry's Bete Noir, Patti Smith Dream of Life, Kate Bush's The Sensual World, Elvis Costello's Mighty Like A Rose,

Scholarships for Women

MOUNTAIN RECORDING RETREAT

3 scholarships available for talented women in music and audio production to attend the 5th annual Mountain Recording Retreat, May 17-22, 2020 in Capon Springs, WV.

Scholarships valued at \$1417 each. Get details at the links below.

SelkieScholarships.com
RecordingRetreat.com

MMC24

FEBRUARY 28 & 29, 2020

OVER 250 ACTS & ARTISTS
WILL BE SELECTED TO PERFORM

MILLENNIUM MUSIC CONFERENCE & SHOWCASE

LIVE MUSIC SHOWCASES
MUSIC BUSINESS, PANELS, WORKSHOPS,
KEYNOTE, MENTORING & TRADE SHOW

Hilton Harrisburg Hotel & Convention Center
HARRISBURG, PENNSYLVANIA

EXECUTIVE PRODUCER
JOHN HARRIS MusicConference.net

The Juliet Letters and Kojak Variety, Burt Bacharach and Elvis Costello's Painted From Memory and Duncan Sheik's Phantom Moon

STEVE KRAVAC

Hollywood, CA
Email: info@stevekravac.com
Web: stevekravac.com, facebook.com/steve.kravac, twitter.com/stevekravac
Styles: rock, pop punk, indie rock, power pop, Americana, roots rock
Notable Projects: RIAA Gold Accredited Producer, Engineer, Mixer, Composer. Blink-182, M.X.P.X., Less Than Jake, Pepper, Bad Religion Tommy Stinson. Label Credits Include: Epitaph, Capitol, Atlantic, Side OneDummy, Fat Wreck Chords, A&M, Tooth & Nail
 *Contact through website

BRIAN LESHON

OPERATION ENTERTAINMENT

San Diego, CA
 805-746-7870
Email: brian@brianleshon.com
Web: sonic-rocket.com
Styles: Rock, indie, jazz, blues, hard rock, pop, country, adult contemporary, folk, World, Americana, Celtic, new age, R & B, hip hop, urban, country, reggae, gospel, classical, electronica, Christian, Latin, progressive
Services: Music production, recording engineer, mix, artist development, music marketing, social media, voice over, Post-Production.
Notable Artists: Alcatraz, Peter Allen, Herb Alpert, Victor Bailey, the Bangles, Jeff "Skunk" Baxter, Jeff Beck, Bobby and the Midnighters, David Bowie, Dee Dee Bridgewater, Devo, George Duke, Jackson Brown, Castle Bravo, Ndugu Leon Chandler, Eric Clapton, Stanley

Clarke, Commodores, Chick Corea, Devo, Dixie Dregs, George Duke, Guy Eckstein, Eyes, Robben Ford, Ronnie Foster, Stephen Gadd, Gamma, Raymond Gomez, Great Buildings, Group 87, Happy The Man, Don Harrison, Alan Holdsworth, Dr. John, Alphonso Johnson, Louis Johnson, Kansas, Jim Keltner, Bobby Kimbal, David Koz, Abraham Laboriel, Lion, Little Feet, Steve Lukather, Bobby Lyle, Harvey Mason, Manakin, Missing Persons, Motley Crue, M & O, Ronnie Montrose, Tim Moore, Airtro Moreira, Steve Morris, Mozaiq, Patrick O'Hearn, Ozzy Osborne, David Paich, Jean Luc Ponty, Pops Popwell, Jeff Porcaro, Steve Porcaro, Revelations, Romeos, Brian Setzer, Earl Slick, Soma, Ringo Starr, Steely Dan, Rod Stewart, Barbra Streisand, Supertramp, the Bangles, the Solution, the Sorry Boys, Toto, Tommy Tutone, Twisted Sister, Steve Vai, Klaus Voorman, W.A.S.P., Weather Report, Bob Weir, Lenny White, Ron Wood, Joe Zawinul

HOWARD (HOWIE) LINDEMAN

131 Quail Hollow
 Sanford, NC 27332
 239-269-3277
Email: howardlindeman@gmail.com
Styles: All Styles
Notable Projects: Mixing and Production: Sybil Thomas, Breathe (CD), Live mixing 2019, Michael Bolton, Elvis Presely and the Royal Symphony Orchestra 2019 UK Tour hosted by Priscilla Presley, Rocktopia 2019-2020
 *Accepts demo tapes.

DUNCAN MACFARLANE

3780 Selby Ave.
 Los Angeles, CA 90034
 310-280-0175 Fax 310-280-0176

Email: duncan@racehorsestudios.com
Web: racehorsestudios.com
Styles: electronic/industrial, alt.-rock, punk, pure pop, feature films.
Notable Projects: Goldfinger, Ten Foot Pole, V12, D'Lovely, Los Angeles Kings
 *Unsolicited material accepted

MIKLOS MALEK

(producer, songwriter, mixing engineer, European X-Factor judge)
 Los Angeles, CA
 818-450-3729
Email: katarina@miklosmalek.com
Web: miklosmalek.com, facebook.com/miklosmalek
Styles: pop, R&B, electronica, world, new age, classical-crossover.
Notable Projects: Miklos' work has been featured on over 15 million records. Anastacia, Astraea, Ayaka Hirahara (Japan), David Phelps, Dream, Faith Evans, Jennifer Lopez, Jessica Andrews, Kat Graham, LMNT, M2M, Pixie Lott (UK), Plus One, Savannah Phillips, Sylvia Tosun, Sylwia Grzeszczak (Poland), TRF (Japan), Yanni

MARIO J. McNULTY

Grammy Winner
 Joe D'Ambrosio Management, Inc.
 914-777-7677
 New York, NY
Email: info@jdmmanagement.com
Web: jdmmanagement.com
Styles: rock, pop, alternative, indie, singer/songwriter R&B.
Notable Projects: David Bowie, Angelique Kidjo, Lou Reed, Laurie Anderson, Anti Flag, Semi-Precious Weapons

DANIEL MENDEZ

(mixer, engineer, producer)
Email: info@headabovewatersongs.com
Web: headabovewatersongs.com
Notable Projects: Noah Gundersen, Dashboard Confessional, Lit, Almost Famous, Amy Lee (Evanescence), Heart, Bob Schneider, Meg & Dia, Duran Duran
 *See website for more

BILL METOYER

(engineer, producer)
 16045 Sherman Way, Unit H #132
 Van Nuys, CA 91406
 Lake Balboa, CA 91406
 818-780-5394
Email: bill@skullseven.com
Web: billmetoyer.com, skullseven.com, facebook.com/bill.metoyer
Notable Projects: Slayer, W.A.S.P., Fates Warning, Armored Saint, D.R.I., C.O.C. Company: Skull Seven Productions

MIKE MILCHNER

818-269-7087 Fax 818-352-9307
Email: info@sonicvisionmastering.com, mike@sonicvisionmastering.com
Web: sonicvisionmastering.com
Styles: all

ERIC MILOS

Owner/Engineer Clear Lake and Fever Recording Studios
 North Hollywood
Email: Eric@clearlakerecording.com
Web: clearlakerecording.com, feverrecording.com
Styles: Singer-Songwriter, Film Scores, Rock, Metal, Jazz, Big Band
Services: Engineering, Mixing, Production, co-writing
Notable Projects and Clients: Chaka Khan, many major motion pictures, Van Hunt, Colin Devlin, Jerry Lee Lewis, Blue Elan Records, Warner Music Group, Sony Music Group, Metal Blade Records, and many many more.

BRUCE MONICAL

Email: brucemoni@yahoo.com

Web: facebook.com/bruce.monical
Styles: rock, funk, pop, R&B, soul, country, jazz, classical, scoring, etc.
Notable Projects: Please call for credits

ROB MOUNSEY

(producer, engineer, mix, arranger, composer, musician and film composer)
 Grammy Nominated
 Joe D'Ambrosio Management, Inc.
 914-777-7677
Email: joe@jdmmanagement.com
Web: jdmmanagement.com/robmounsey
Styles: All genres
Notable Projects: Produced Jackie Evancho's 2011 Christmas album, arranged Celtic Woman's 2011 Christmas show, MD/Arranger for Idina Menzel live shows, Steely Dan, Madonna, Elton John, Rihanna, Usher, Billy Joel, Tony Bennett, George Michael, Aaron Neville, Deborah Cox, k.d. lang, Michael Jackson, Mary J. Blige, Trisha Yearwood, Toni Braxton, James Taylor and scores of others

JAY NEWLAND

(producer, engineer, mixer)
 9-time Grammy winner
 Joe D'Ambrosio Management, Inc.
 914-777-7677
Email: joe@jdmmanagement.com/
 jaynewland
Web: jdmmanagement.com
Styles: Rock, Pop, Soul, Standards
Notable Projects: produce, engineer and mix Norah Jones first two albums (32 million sales), Ayo two No. 1 debut releases, Missy Higgins smash debut release, recorded Esperanza Spaulding's Grammy-winning debut release, Rob Thomas, Etta James, Lizz Wright, Richie Havens, Charlie Haden, the Little Willies, Linda Thompson, Herbie Hancock/Michael Brecker/Roy Hargrove, Clarence "Gatemouth" Bowen

TRE NAGELLA

(engineer, producer)
 17120 Dallas Pkwy., Ste. 100
 Dallas, TX 75248
 972-331-7040
Email: tre@luminoussound.com
Web: luminoussound.com, facebook.com/tre.nagella
Notable Projects: Kirk Franklin, Blake Shelton, Lady Gaga, Monica, Pimp C, Christina Aguilera, Tamela Mann, Chance the Rapper, Young Buck

CHRISTOPHER J. ROBERTS

Dba Signal Flow Productions
 818-915-4557
Email: cjreq@earthlink.net
Styles: Everything but polka
 *Studio and live sound production and engineering

RICHARD P. ROBINSON

1628 Morton Ave.
 Echo Park, CA 90026
 323-839-7293
Email: Rich@richmixmusic.com
Web: soundcloud.com/richmixmusic, richmixmusic.com, linkedin.com/in/richmix
Styles: rock, blues, reggae, jazz
Notable Projects: 4 Grammy-Nominated CD's including Pinetop Perkins & Eddie Kirkland. Also, Sandollar Sound, Aggrolites, Dee Dee O' Malley, Fleetwood Mac, Izzy Chait, Ryan Eglash, Rivers Cuomo/Weezer, Jenny Lewis, Nelsen Adelard, Andrew Loog Oldham, Mackshow, Kozzy Iwakawa, Ana Victoria, Diego Verdauger, Amanda Miguel, John O'Kennedy, Michael Oosten, John M., Sammy Rimmington, Big Bill Bissonette, Alex Chilton

BARRY RUDOLPH

TONES 4 \$ STUDIOS
 c/o Music Connection

3441 Ocean View Blvd.
Glendale, CA 91208
Email: barry@barryrudolph.com
Notable Projects: Pat Benatar, Hall and Oates, Lynyrd Skynyrd, Rod Stewart
*No unsolicited material. Email only.

SKIP SAYLOR
P.O. Box 280010
Northridge, CA 91328
818-300-0400
Email: skipsaylor@gmail.com
Web: skipsaylor.com
*See HITMIXERS MANAGEMENT

ELLIOT SCHEINER
(7x Grammy Winner)
Joe D'Ambrosio Management, Inc.
875 Mamaroneck Ave., Ste. 403
Mamaroneck, NY 10543
914-777-7677, (cell) 914-522-1174
Web: jdmanagement.com
Styles: rock, pop, adult contemporary, singer-songwriter
Notable Projects: O.A.R., Beck, Foo Fighters, Steely Dan, Donald Fagan, the Eagles, Fleetwood Mac, Paul Simon, Van Morrison, Sting, Queen, James Brown, Eric Clapton, Jimmy Buffett, Dan Fogelberg

SKIE MUSIC GROUP
Dana Point, CA
714-313-0589
Email: scott@skiemusic.com
Web: skiemusic.com
Contact: Scott Ragotskie (producer-engineer)
Styles: alt rock, singer-songwriter, hip hop, pop, hard rock

DEVON STEELMAN
818-465-3357

Email: devon@steelmanstudios.net
Web: steelmanstudios.net
Clients: steelmanstudios.net/clients
Styles: Pop, Pop Rock, Metal, Jazz

DARVISTAYLOR
ECLECTIC LADY LAND RECORDING
Chief Engineer
Email: info@EclecticLadyLandRecording.com
Web: EclecticLadyLandRecording.com
Notable Projects: "Blind Leading Blind," "Earth Ship," "You," "The Air You Breathe"

DAVE TOUGH
5801 Tee Pee Tr.
Nashville, TN 37013
615-554-6693
Email: dave@davetough.com
Web: davetough.com
Styles: country, pop
Notable Projects: Come & Go, Cindy Alter, Matt Heinecke, Craig Winquist

DUSTY WAKEMAN
Mojave Audio
2711 Empire Ave.
Burbank, CA 91504
818-847-0222
Email: dusty@mojaveaudio.com
Web: mojaveaudio.com
Styles: americana, rock, country, world, jazz
Notable Projects: Dwight Yoakam, Lucinda Williams, Jim Lauderdale, Anne McCue, Buck Owens

JEFF VAUGHN
Sonic Fuel Studios
El Segundo, CA
310-499-9274
Email: team@sonicfuelstudios.com
Web: sonicfuelstudios.com/jeff-vaughn

head-engineer
Styles: scoring mixer, recording engineer, Film/Television/Games.
*Call for current roster

TONY VISCONTI
Grammy winner
Joe D'Ambrosio Management, Inc.
914-777-7677
New York, NY
Email: info@jdmanagement.com
Web: jdmanagement.com
Styles: rock, pop
Notable Projects: David Bowie, Morrissey, Kaiser Chiefs, Razorlight, Dashboard Confessional, Fall Out Boy, Angeliqe Kidjo, Alejandro Escovedo, T. Rex, the Moody Blues, Thin Lizzy, Strawbs, Gentle Giant, Sparks

TOM WEIR
4412 Whitsett Ave.
Studio City, CA 91604
818-505-9368
Email: eharrison@studiocitysound.com
Web: studiocitysound.com
Contact: Estelle Harrison
Styles: all
Notable Projects: Rod Stewart, Scott Weiland, Heather Youmans, Josh Freese, Phantom Planet, Michael Damian, Eric Clapton, PBS World Cafe, Nightmare & the Cat, Juke Kartel, Shaggy, Light: Celebrate Hanukkah Live In Concert (PBS), Brian O'Neal, Warren G, Biffy Clyro, Vertical Horizon, Weezer, Tom Morello, Runner Runner, Chris Cornell, No Doubt, Neil Peart, Chuck Negron

MICHAEL WOODRUM
818-848-3393
Email: michael@woodrumproductions.com

Web: woodrumproductions.com
Styles: all
Notable Projects: Prince, Eric Clapton, Joss Stone, Snoop Dogg, Wayne Kramer, the Neptunes

TOBY WRIGHT
Web: tobywrightmusic.com
Styles: Rock, Metal, Pop, Reggae, Jazz
Notable Projects: Alice In Chains, 3 Doors Down, The Wallflowers, Metallica, Korn, Chris Whitley, Primus

JOE ZOOK
Joe D'Ambrosio Management, Inc.
914-777-7677
Studio City, CA
Email: joe@jdmanagement.com
Web: jdmanagement.com, <https://www.joezook.net/>
Styles: rock, pop, R&B, indie, alternative
Notable Projects: One Direction, Katy Perry, OneRepublic, P!nk, Dashboard Confessional, Modest Mouse, Plain White T's, Kelly Clarkson, Serena Ryder, Brooke Fraser, Mary J. Blige.

Visit our website
(musicconnection.com/industry-contacts) for hundreds more contacts from our current directories including recording studios, rehearsal studios, mastering studios, post-production, music supervisors, film/TV, publishers, A&R reps, record labels, vocal coaches and more.

San Juan Island WASHINGTON

The beauty of CA but not the \$\$\$\$

www.10KiyaWay.com

360-298-4249

11 Acre Recording Estate
2 houses
PRO studio
private lake
7BR, 6.5.5 Bath, 10,500 sq ft
\$4,900,000

VOICE LESSONS

- MIGUEL • RIHANNA
- GWEN STEFANI
- ALL-AMERICAN REJECTS
- DEMI LOVATO
- PUSSYCAT DOLLS
- BRYSON TILLER
- BRITNEY SPEARS
- COLBIE CALLLAT • COURTNEY LOVE
- JACK BLACK • LINKIN PARK

Lis Lewis
213.880.5123
www.TheSingersWorkshop.com

soundcheck studios

www.soundcheckstudios.net

24 hr. Lockout Rooms

- *FREE Wireless Internet Access
- *Closed Circuit TV Monitoring
- *Secured Gated Parking
- *Central A/C *Easy Load In/Out

1200 sq. ft. Showcase Room Available w/Full PA
Freeway Close North Hollywood Location
818.765.6600 818.823.8774

GET LUCKY!

Get in on the **FRIDAY FREEBIE!**

MUSIC CONNECTION

Enter at musicconnection.com!
IT'S EASY!

MAURICE GAINEN

PRODUCTIONS AND MASTERING

Full Service music production and recording in ANY style.
CD Mastering for 175 Starbucks compilations and many artists.
Extensive client list of CD releases.
6 CD releases as Recording Artist.
Logic and ProTools. No spec deals.

www.mauricegainen.com
323.662.3642

SPARS.COM

The Recording Connection

Giving you the treasures of long hair

All lengths

937 W. Foothill Blvd
Monrovia, CA 91016
in
The Long Hair Company

(626)-791-7405

www.narip.com/store

NARIP. Your record industry knowledge network.
Expert info for industry pros. By industry pros.
Get NARIP audio programs now!

Gorilla River
A Fun and Happy Place

HUDSON VALLEY
MUSIC SUMMIT

MUSIC VIDEO FILM FESTIVAL

Saturday Night, Feb 8
Chappaqua PAC

Judged by
MTV Legend Mark Goodman
Sirius XM Host Alan Light
Vevo VP of Original Content Ed Walker

Submissions now open
www.MusicVideoFilmFestival.com

Lisa Popeil

LA's Most Respected Voice Coach

- Voice Technique • Vocal Health Strategies
- Performance Coaching and Workshops

LA Music Award "Career Achievement in Vocal Instruction"
Private Lessons on Skype & FaceTime

www.popeil.com • (818) 906-7229 • lisa@popeil.com • [Facebook.com/Voiceworks](https://www.facebook.com/Voiceworks)

Take Control. Feel Relaxed.

ANXIETY EASE

MAY HELP CALM:
STAGE FRIGHT | ANXIETY | STRESS

120 Vegetarian Capsules

Now Available at your local pharmacy & health food stores.
FOR WHOLESALE CALL 718.514.0773

www.VitaVocalHealth.com

Does your rehearsal studio SUCK? we can help

- HOURLY/WEEKLY/LOCKOUTS
- FEATURING: HIGH CEILINGS,
- OPENABLE WINDOWS, PHONE JACKS,

- FREE UTILITIES,
- JUST 10 MINUTES FROM HOLLYWOOD!
- GATED PARKING LOT w/ REMOTE CONTROL ENTRY

If you've never seen Downtown Rehearsal before, you'll be amazed at the quality of our construction, the cleanliness of our facility, the view from individual rooms, the parking, the ease of loading and the superior security.

That definitely does NOT suck!
(323) 263-7381

*your songwriting
adventure
is here*

SONGSALIVE!
songsalive.org

MUSIC ATTORNEY

28 Yrs. Pro Attorney / 35 Yrs. Pro. Musician

Legal Expert:

- Music Entertainment
- Contracts
- Band Disputes
- Publishing
- TV/Film
- Business formation
- Contracts

**Christopher J. Olsen
Lawyer**

FREE EMAIL & PHONE CONSULTATION:

CALL OR EMAIL ANYTIME: 805-557-0660
CHRIS@CHRISOLSENLAW.COM
WWW.CHRISOLSENLAW.COM

TK PRODUCTIONS
24 HOUR LOCKOUT

REHEARSAL STUDIOS

Starting at
\$290 per Month

**PRACTICE
STUDIO**

Starting at
\$435 per Month

**CONTROL
ROOM
STUDIO**

Starting at
\$350 per Month

**BOOTH
STUDIO**

***WLA *NOHO *VEGAS**
GET YOUR OWN PRIVATE STUDIO * 310-445-1151
TKREHEARSAL.COM

FRANCISCO STUDIOS
MONTHLY 24/7 REHEARSAL SPACES FOR MUSICIANS

BEST MONTHLY RATES IN TOWN
OVER 100 LOCKOUT STUDIOS (24/7 ACCESS)
FREE PRIVATE PARKING
FREIGHT ELEVATOR FOR EASY LOAD IN/OUT
BONDED T1 WI-FI ACCESS
24 HOUR VIDEO SURVEILLANCE
5 MILES FROM DOWNTOWN LA

323-589-7028
WWW.FRANCISCOSTUDIOS.COM

It's not just the song... **PERFORMANCE MATTERS!**

*The New Book by John M - the Definitive Guide
All Genres, All Skill Levels*

Overcoming stage fright, patter, song intros, the set list, technical problems, image, theatrics, it's all part of performance, and **PERFORMANCE MATTERS!**

CONTACT: john@johnm.com
Performance Matters on Amazon
www.johnm.com/john-m-s-new-book-performance-matters

Sampling Safely

A Primer to Avoiding Lawsuits

What is the process for getting permission to sample someone else's music? We'll start off by explaining the steps, which on the surface seem fairly straightforward. Then we'll talk about the practicalities of actually getting samples "cleared," the term used to describe this often-misunderstood part of the music business.

Let's start off with a hypothetical case using an actual song that we want to sample for a new recording. Before we go further, it's important to understand that if you want to use a sample of an existing recording, you actually need two distinct clearances due to copyright law. The first is the copyright embodied in the underlying musical composition—called the song copyright. The second relates to the copyright embodied in the sound recording itself—which is referred to in music licensing lingo as a "master license." The publisher that represents the songwriter normally controls song copyrights. The record label that originally financed the recording and release of the commercial recording you wish to sample normally controls master rights.

Consider the song "Watermelon Man" by Herbie Hancock, released on his 1962 debut album as a leader on Blue Note Records (catalog number

465062). Aside from the fact that the song is an instantly recognizable classic, it is also a song with the added benefit of having a single publisher. (The more recent the song, the more likely there may be from two up to a dozen publishers with joint copyright ownership, which can make clearing your samples much more time-consuming.)

publisher will include the original song's title, original songwriter and publisher information. Labels will need the sampled song title, artist and album title for the original recording you are sampling. Both will likely require you send information on your new song including song and album title, release date, artist name, producer, publisher, label and a clear description and timing for the sample being requested for use, e.g., "the first 15 seconds of 'Watermelon Man' intro from 1962 Blue Note release." Rights holders will also require an MP3 of the mix as well as a lyric sheet. Regardless of free speech rights, some artists don't want their music sampled if, in their opinion, the new song might include strong language or other objectionable references.

What Will It Cost?

Once you've submitted your sample clearance requests, it's a waiting game until you hear back as to the decision regarding your request. Assuming you get the green light, publishers will usually insist on owning a share of your new song's copyright, often from 10% - 30%, unless the new song features the sample in an especially prominent way, such as a

465062). Aside from the fact that the song is an instantly recognizable classic, it is also a song with the added benefit of having a single publisher. (The more recent the song, the more likely there may be from two up to a dozen publishers with joint copyright ownership, which can make clearing your samples much more time-consuming.)

Locating publishers and their contact information is done by searching the free online song catalogs of ASCAP, BMI and SESAC. If you are having difficulty determining publisher information, be sure to first double-check that you are correctly spelling the name of the song and/or artist who recorded the song, or the songwriter. Assuming you have located the publisher and their contact information, it's time to move on to research the record label that holds the master rights.

Surprisingly, the bigger the record label, the more effort it sometimes takes to establish communication. The three major labels all have an affiliated publishing division and now post information on how to reach them on their websites. As a general rule, the larger the record company, the more critical it is to get your request to the right department. Your goal is to get your master sample request into the hands of the label's Licensing Department. If the label is a true indie, the same person who answers the phone may be the licensing coordinator.

Requesting Permission

Once you've established contact with the Licensing department at either the label or publishing company, you'll usually submit the following information for review, after you have a mix of your track which includes the sample. Information needed to complete a sample request for a

vocal hook or it comprises the rhythmic bed of your song. In those cases, they may ask for 50% or more of your song. Record labels will demand a royalty in the range of 2% - 8% of the income on each sale or stream of your new song. Both will usually require an advance payment based on the sales projections for your new album or single.

Save Time and Money with a Replay

Increasingly artists have started to secure just the song sample copyright clearance, and not the master rights. Why? Because with the increased sophistication of affordable recording technology, musicians can create a replay, which replicates the sound of the original recording, which copyright law allows. Since you won't be using the original sound recording, you'll only need a single clearance to proceed, from the song's publisher, assuming you can recreate a convincing sound-alike in your own studio.

Best of luck with your sampling and remember that you wouldn't want someone profiting by using unauthorized samples of your original music, so play fair and practice safe and legal sampling in your new productions.

KEITH HATSCHEK directs the Music Management program at University of the Pacific and is the author of a number of music industry books including *The Hitchhiker's Guide to the New Music Industry* available on Amazon. He spent 15 years working in the recording industry as an engineer, producer, studio manager and recording tech consultant. Visit hatschek.com.

**Your Music,
Your Money**

**Music Publishing
Administration**

Made Simple.

Powered By

[MyPublishingRoyalties.com](https://www.mypublishingroyalties.com)

Power Trio.

(Bass power, that is.)

KS118

Commanding and Powerful

KS112

Ultra-Portable

KS212C

Directional

1338-2019-10-2019

Introducing the K Subwoofer Series.

Three models. Three incredible approaches to low frequency sound reinforcement.

All 100% genuine QSC performance, quality and reliability.

Which subwoofer is right for your application? Find out at qsc.com/ks.

6
YEAR
WARRANTY
with Product Registration

QSC | **PLAY**
OUT
LOUD