

COMING OUT ON AUGUST 14, 2012

new releases from

**45 GRAVE • THE BLUE LETTER • D.A.M.
ELWAY • EPIDEMIC • THE HOLY MESS
MASKED INTRUDER • NORTH
ORCHESTRA SUPERSTRING
SLEEPING IN GETHSEMANE/LOOM
WATCHTOWER**

Exclusively Distributed by

independent
LABEL DISTRIBUTION

45 GRAVE

PICK YOUR POISON, LP/CD

STREET DATE:

8/14/12

ARTIST: 45 GRAVE
TITLE: PICK YOUR POISON
LABEL: FRONTIER
CAT#: LP: 31080-1
CD: 31080-2
FORMAT: LP/CD
GENRE: GOTH, PUNK,
METAL, HORROR
BOX LOT: 30/CD 50/LP
SRLP: LP/ \$14.98 CD/\$10.98
UPC: LP 018663108018
CD 018663108025
EXPORT: NO RESTRICTIONS

Tracklist:

1. Pick Your Poison
2. Night of the Demons
3. Child of Fear
4. Akira
5. A Desert Dream
6. Lucky 214
7. Highway 666
8. Johnny
9. Sorceress
10. Winds of Change

INFORMATION:

Artist Hometown: Los Angeles, CA

Key Markets: The Whole World

For Fans of: CHRISTIAN DEATH; TSOL; MISFITS; GERMS

45 GRAVE are widely credited with inventing the Goth scene with their dark, furious and sometimes blackly funny music, but they were also known for their excellent musicianship. Their song "Partytime" was a bona fide MTV hit after being featured in *Return of the Living Dead*, the 1986 movie and its soundtrack. The original **45 GRAVE** disbanded in 1990 following the death of bassist Rob Graves... Flash forward 15 years - Dinah Cancer decides to reincarnate her legendary band and, after a few fits and starts, **45 GRAVE** stabilizes in 2010 with what she feels is undoubtedly the best line-up since the original: O.C. guitar legend Frank Agnew (formerly of **THE ADOLESCENTS**, **TSOL**, etc.), bassist Brandden Blackwell and drummer Tom Coyne.

Pick Your Poison is the first legit **45 GRAVE** album with all new material in 25 years. While the new album stays true to the horror punk sound the band is infamous for, there are also songs that show the diversity of sounds and musical styles that have influenced Dinah throughout her life. From start to finish, *Pick Your Poison* has something that will slay everyone ... Enjoy!

Marketing Points:

- Initial LP Pressing on Absinthe Colored Vinyl
- First 800 CDs Highly Collectible: **45 GRAVE's** Self-Released Artwork with Frontier CD Inside
- First New LP of All Original Material in 25 Years
- It's Alive! Media Hired for Publicity
- Full Length Video for "Night of the Demon" With Two More to Follow!

Exclusively Distributed by

Contact your sales rep:

Mike Beer - mike@ildistro.com
phone 414-672-9948 fax 414-672-9936
www.ildistro.com

THE BLUE LETTER

LOVE IS NOT CONTROL, CD/2XLP

STREET DATE:
8/14/12

ARTIST: THE BLUE LETTER
TITLE: LOVE IS NOT CONTROL
LABEL: INIT
CAT#: INIT-75-2
FORMAT: CD/2XLP
GENRE: HARDCORE/METAL
BOX LOT: CD: 30 LP: 8
SRLP: \$10.98 CD, \$29.98 LP
UPC: CD: 616892062547
LP: 879198009436
EXPORT: NO RESTRICTIONS

Tracklist:

01. Only In Shadows
02. The Beacon
03. The Vultures
04. The Arriviste
05. The Ballast
06. The Beauty
07. Fractions Of The Whole
08. Wishful Thinking
09. Decaying Hearts
10. Prognosis: Amputation
11. 3,000 Miles
12. The City Of Hope
13. Love Is Not Control

INFORMATION:

Artist Hometown: Richmond, VA

Key Markets: Richmond, VA, Sacramento, CA

For Fans of: CULT OF LUNA, ENVY

THE BLUE LETTER has transformed in many ways since their first full-length, *Prima Facie* (Blood & Ink Records, 2007). Following the release and positive critical reception of their debut, founding members Dan Shebaylo (vocals, guitar) and Silas Zdybel (drums) left Sacramento, CA to establish a new home in Richmond, Virginia where they met bassist and vocalist Brendan Artz.

With a range of influences from mid-late 90's screamo bands to the post metal giants of today, **THE BLUE LETTER** can be found somewhere—both sonically and geographically—between **ENVY** and **CULT OF LUNA**. Although “down-tempo screamo” may seem an odd description for a band, any track from their sophomore album *Love is Not Control* proves this is a most appropriate term for the trio.

Love is Not Control's thirteen tracks tell a story that spans ten years of love, hardship, betrayal, loss, new beginnings, new love and hope. The record ebbs and flows with passionate intensity and heartfelt sincerity. Recorded by Chris Dowhan (**GIANT/BRAVEYOUNG**, **ANTLERS**, **BECOMING THE ARCHETYPE**, etc.) and featuring original artwork by Michael Repasch-Nieves (**JUNIUS**), the album is arranged like a traditional five act play—a fitting way to tell the dramatic story that unfolds.

Marketing Points:

- **THE BLUE LETTER** have Toured Constantly Since 2004
- Last Album on Blood & Ink Records
- Vinyl Limited to 500 on Colored Vinyl
- Recorded by Chris Dowhan (**GIANT/BRAVE YOUNG**, **ANTLERS**, **BECOMING THE ARCHETYPE**, Etc.) & Features Original Artwork by Michael Repasch-Nieves (Of **JUNIUS**)

Exclusively Distributed by

Contact your sales rep:

Mike Beer - mike@ildistro.com
phone 414-672-9948 fax 414-672-9936
www.ildistro.com

D.A.M.

INSIDE OUT, CD

STREET DATE:
8/14/12

ARTIST: D.A.M.
TITLE: INSIDE OUT
LABEL: DIVEBOMB
CAT#: DIVE030-2
FORMAT: CD
GENRE: METAL
BOX LOT: 30
SRLP: \$14.98
UPC: 711576003028
EXPORT: NO RESTRICTIONS

Tracklist:

1. Man Of Violence
2. House Of Cards
3. Appointment With Fear
4. Thought For The Day
5. Winter's Tear
6. The Innocent One
7. My Twisted Mind
8. Circles
9. No Escape
10. Beneath Closed Eyes
11. Inside Outro

INFORMATION:

Artist Hometown: Morecambe, Lancashire, UK

Key Markets: EARTH

For Fans of: METALLICA, DEATHWISH, ANTHRAX,
DIAMOND HEAD

Historically speaking England could be considered the birthplace of heavy metal with the likes of **BLACK SABBATH** forging a new path for heavy music. But during the 1980's the thrash metal movement stronghold was America and UK bands like **D.A.M.** (alongside **XENTRIX**, **DEATHWISH** and **ONSLAUGHT**) fought tooth and nail to make their impact heard from across the Atlantic. Knowingly an uphill battle, **D.A.M.** managed to release two impressive albums (1989's *Human Wreckage* and 1991's *Inside Out*) during their initial years. Two albums, despite being tracked in Germany with legendary producer Harris Johns, are distinctively British in their use of simplistic and crunching riffs rather than relying solely on technical aptitude. The strength of big chords and rousing choruses were employed by **D.A.M.** to great success. *Human Wreckage* and *Inside Out* have maintained popularity (even if long out of print) due to the band's original desire to cross boundaries and stave off being labeled haphazardly as simply another "thrash band," but instead be remembered as a classic British heavy metal band.

Marketing Points:

- + Original Edition Out Of Print For Years
- + Contains Archival Band Photos
- + Newly Restored Original Cover Painting By Andreas Marschall (**BLIND GUARDIAN**, **RUNNING WILD**, Etc)
- + Brand New Interview with Jason Mcloughlin
- + Limited Edition
- + New Mastering by Jamie King
- + Layout/Restoration by Adam Peterson (**ISIS**, **DILLINGER ESCAPE PLAN**, **AMORPHIS**)

Also available from ILD:

D.A.M.

Human Wreckage

Divebomb Records

DIVE029-2

CD

RELEASE DATE: August 14, 2012

Exclusively Distributed by

Contact your sales rep:

Mike Beer - mike@ildistro.com

phone 414-672-9948 fax 414-672-9936

www.ildistro.com

D.A.M.

HUMAN WRECKAGE, CD

STREET DATE:
8/14/12

ARTIST: D.A.M.
TITLE: HUMAN WRECKAGE
LABEL: DIVEBOMB
CAT#: DIVE029-2
FORMAT: CD
GENRE: METAL
BOX LOT: 30
SRLP: \$14.98
UPC: 711576002922
EXPORT: NO RESTRICTIONS

Tracklist:

1. M.A.D.
2. Death Warmed Up
3. Killing Time
4. Left To Rot
5. Prophets Of Doom
6. Terror Squad
7. Total Destruction
8. Infernal Torment
9. Vendetta
10. Human Wreckage
11. Aliens
12. F.O.D.

ENHANCED CD CONTENT:

- "Human Wreckage" Music Video
- "Total Destruction," "Infernal Torment," "Vendetta" and "Human Wreckage" Live at Hammersmith Odeon 1989

INFORMATION:

Artist Hometown: Morecambe, Lancashire, UK

Key Markets: EARTH

For Fans of: METALLICA, DEATHWISH, ANTHRAX,
DIAMOND HEAD

Historically speaking England could be considered the birthplace of heavy metal with the likes of **BLACK SABBATH** forging a new path for heavy music. But during the 1980's the thrash metal movement stronghold was America and UK bands like **D.A.M.** (alongside **XENTRIX**, **DEATHWISH** and **ONSLAUGHT**) fought tooth and nail to make their impact heard from across the Atlantic. Knowingly an uphill battle, **D.A.M.** managed to release two impressive albums (1989's *Human Wreckage* and 1991's *Inside Out*) during their initial years. Two albums, despite being tracked in Germany with legendary producer Harris Johns, are distinctively British in their use of simplistic and crunching riffs rather than relying solely on technical aptitude. The strength of big chords and rousing choruses were employed by **D.A.M.** to great success. *Human Wreckage* and *Inside Out* have maintained popularity (even if long out of print) due to the band's original desire to cross boundaries and stave off being labeled haphazardly as simply another "thrash band," but instead be remembered as a classic British heavy metal band.

Marketing Points:

- + Original Edition Out Of Print For Years
- + Contains Archival Band Photos
- + Produced By Harris Johns (**CORONER**, **VOIVOD**, **KREATOR**, Etc)
- + Original Artwork By Andreas Marschall (**BLIND GUARDIAN**, **RUNNING WILD**, Etc)
- + Brand New Interview With Jason Mcloughlin & John Bury
- + Contains Enhanced Live & Promotional Music Videos
- + Limited Edition
- + New Mastering by Jamie King
- + Layout/Restoration by Adam Peterson (**ISIS**, **DILLINGER ESCAPE PLAN**, **AMORPHIS**)

Also available from ILD:

D.A.M.

Inside Out

DIVE030-2

RELEASE DATE: August 14, 2012

Exclusively Distributed by

Contact your sales rep:

Mike Beer - mike@ildistro.com

phone 414-672-9948 fax 414-672-9936

www.ildistro.com

ELWAY

HENCE MY OPTIMISM, 7"

STREET DATE:
8/14/12

ARTIST: ELWAY
TITLE: HENCE MY OPTIMISM
LABEL: RED SCARE
CAT#: CCCP 158-7
FORMAT: 7"
GENRE: PUNK
BOX LOT: 250
SRLP: \$5.98
UPC: 187223015872
EXPORT: NO RESTRICTIONS

Tracklist:

1. Dear Colorado
2. 25 Years
3. Note to Self
4. Take Me, Stabler

INFORMATION:

Artist Hometown: Fort Collins, CO

Key Markets: Chicago, Denver, Bay Area, Midwest

For Fans of: THE LAWRENCE ARMS, THE MENZINGERS,
HWM, DEAD TO ME, NO IDEA RECORDS

ELWAY released their debut full length, *Delusions*, in 2011 and went on to make quite a dent in the DIY punk scene. Armed with that breakout album, **ELWAY** toured their asses off, made lotsa friends, and won over loads of new fans. Something else must've happened in that time, because **ELWAY's** songwriting has further improved, and that's clearly evident on these four new tunes that make up *Hence My Optimism*. These are gutsy and efficient punk songs, sure to please the **ELWAY** faithful, but even more certain to garner them more new fans. Think **THE LAWRENCE ARMS** meets **PROPAGANDHI**; it really is a promising step up for the band and a big favorite here at the Red Scare HQ.

Marketing Points:

- **ELWAY's** 2011 Full Length, *Delusions*, Got Lotsa Love & Made Many "Best Of" Lists.
- This Hard-Touring Band Already Has A 2012 Tour Booked In Support Of **TEENAGE BOTTLEROCKET**
- **ELWAY** Definitely Has A Vinyl Audience, And Those Scumbags Will LOVE This 7" EP!

Exclusively Distributed by

Contact your sales rep:
Mike Beer - mike@ildistro.com
phone 414-672-9948 fax 414-672-9936
www.ildistro.com

EPIDEMIC

PANDEMIC: THE DEMO ANTHOLOGY, CD

STREET DATE:

8/14/12

ARTIST: EPIDEMIC
TITLE: PANDEMIC: THE DEMO ANTHOLOGY
LABEL: DIVEBOMB
CAT#: DIVE027-2
FORMAT: CD
GENRE: METAL
BOX LOT: 30
SRLP: \$14.98
UPC: 711576002724
EXPORT: NO RESTRICTIONS

Tracklist:

1. AMX
2. Live Your Death
3. In Fear We Kill
4. Thigh Rubbage
5. Three Witches
6. Finer Things In Life
7. Hands Of Ruby
8. Silent Torture
9. Six Seconds
10. Circle Of Fools
11. Tornado
12. Territories
13. Hate
14. D.C.S.
15. Peter's Gun
16. Immortal Minority
17. Fueling The Fire
18. Time Killers
19. 6 Seconds/Bored With Nothing To Do/Cows In Hell

INFORMATION:

Artist Hometown: Palo Alto, CA

Key Markets: Earth

For Fans of: SLAYER, EXODUS & DEATH ANGEL

Bay Area thrashers, **EPIDEMIC**, are probably best known for their two classic Metal Blade albums, *Decameron* and *Exit Paradise*, released in 1992 and 1994 respectively, but what fans have been truly clamoring for is what we present now as *Pandemic: The Demo Anthology*. This brand new collection compiles all three self-released demos (*Immortal Minority*, *Demo 89* and *Extremities '91*) in one 19 track set. The newly remastered audio is accompanied by a 16-page booklet full of band-supplied archival photos and show flyers to give their fans the ultimate **EPIDEMIC** experience. For the fans, by the fans!

Marketing Points:

- First Time All Three Demos Collected Together (Demo 89 Sold Upwards Of 7,000 Copies)
- Archival Photos/Show Flyers Provided By Band --16 Page Booklet!
- Limited Edition
- New Mastering By Jamie King
- Layout/Restoration By Adam Peterson

Exclusively Distributed by

Contact your sales rep:

Mike Beer - mike@ildistro.com

phone 414-672-9948 fax 414-672-9936

www.ildistro.com

THE HOLY MESS

CANDE RU LAS DEGAS, CD

STREET DATE:
8/14/12

ARTIST: THE HOLY MESS
TITLE: CANDE RU LAS DEGAS
LABEL: RED SCARE
CAT#: CCCP 163-2
FORMAT: CD
GENRE: PUNK
BOX LOT: 30
SRLP: \$11.98
UPC: 187223000632
EXPORT: NO RESTRICTIONS

Tracklist:

01. My Boring 90's
02. Within The Range Of A Raven
03. The Saddest Girl To Ever Hold A Martini
04. Cold Goodbyes
05. A Song For Tim Browne To Sing
06. Hospitals
07. Asleep In A Room Full of Dog Shit
08. Half That and Dublin
09. Weren't No Fun
10. All Those Words

INFORMATION:

Artist Hometown: Philadelphia, PA

Key Markets: Philadelphia, NYC, Boston, New Jersey, Chicago, EAST COAST

For Fans of: **NOFX, DILLINGER FOUR, THE MENZINGERS, THE LAWRENCE ARMS, OFF WITH THEIR HEADS**

THE HOLY MESS is a reckless and haphazard punk band that has been tearing up basements and house shows on the East Coast for a couple/few years now. In the early days, their kooky-looking frontman Stevo would get so trashed that he would berate the crowd with his goofy tales and end up in the fetal position on stage. Good times, no doubt. The band kept moving forward and their reputation for wild shows only grew; and being known around the punk scene for being a kickass band and all-around good dudes, they got tour offers from bands like **OFF WITH THEIR HEADS, THE LAWRENCE ARMS, THE FLATLINERS, DEAD TO ME** and **A WILHELM SCREAM**. At some point they actually got their shit together to hone their live show, perfect their songwriting, and then headed into Atlas Studios to record their debut album with Matt Allison (**ALKALINE TRIO, LESS THAN JAKE, SMOKING POPES**, etc). And here we have it: Farty Degas (or whatever that dumb album title is); the latest offering from the most depraved batch of assholes to come swinging out of the super exciting Philly punk underground. Ten tracks so hot that they'll blister your dick up to the point where you'll look like the guys in **THE HOLY MESS**.

Marketing Points:

- Produced by Matt Allison at Atlas Studios (**ALKALINE TRIO, THE LAWRENCE ARMS, SMOKING POPES, LESS THAN JAKE, DEAD TO ME**, etc).
- One of these new tunes is featured on the Warped Tour digital sampler through Side One Dummy Records. A ton of kids hear that shit, right?
- Very active live band. Last year the '**MESS** did shows with **DESCENDENTS, NOFX, THE LAWRENCE ARMS, DEAD TO ME, OFF WITH THEIR HEADS, A WILHELM SCREAM**, etc. Many more to come in support of this release!
- Print and online ads aplenty. We have a publicist on board and will be giving this release the full Red Scare push!

Exclusively Distributed by

Contact your sales rep:

Mike Beer - mike@ildistro.com
phone 414-672-9948 fax 414-672-9936
www.ildistro.com

MASKED INTRUDER

MASKED INTRUDER, CD

STREET DATE:
8/14/12

ARTIST: MASKED INTRUDER
TITLE: MASKED INTRUDER
LABEL: RED SCARE
CAT#: CCCP 162-2
FORMAT: CD
GENRE: PUNK
BOX LOT: 30
SRLP: \$11.98
UPC: 187223000625
EXPORT: NO RESTRICTIONS

Tracklist:

01. Masked Intruder
02. 25 to Life
03. How Do I Get to You
04. I Don't Wanna Be Alone Tonight
05. Unrequited Love
06. Breakin'
07. Heart Shaped Guitar
08. Am I Only Dreaming
09. Stick 'em Up
10. Why Don't You Love Me In Real Life
11. Hello Beautiful
12. Wish You Were Mine
13. Crazy

INFORMATION:

Artist Hometown: Technically Madison, Wisconsin, but the party line is "Unknown"!

Key Markets: Chicago, Madison/Milwaukee, NYC, Midwest, Penal Colonies

For Fans of: **TEENAGE BOTTLEROCKET, WEEZER, DESCENDENTS, RAMONES, MXPX, GREEN DAY**

Up until now, the only thing these four crooks were good at making was toilet wine in the joint, but we sent them into Atlas Studios to record with Matt Allison (**ALKALINE TRIO, LESS THAN JAKE, SMOKING POPES**, etc) and out came a pop-punk/power-pop masterpiece. They looted a vault of hooks, melodies, and many-layered harmonies for this debut full-length. Think **DESCENDENTS** meets **WEEZER** in a dark alley! There's already plenty of squealers and snitches talking about **MASKED INTRUDER**, and these thugs have been invited to play all the cool festivals and will be touring with **TEENAGE BOTTLEROCKET** in support of this release. It's fun stuff and you're gonna like it...or else.

Marketing Points:

- Produced by Matt Allison at Atlas Studios (**ALKALINE TRIO, THE LAWRENCE ARMS, SMOKING POPES, LESS THAN JAKE, DEAD TO ME**, etc).
- They recently performed a full set on JBTV, which will air nationally on NBC Nonstop. They haven't been on TV since that one episode of Cops...
- We're workin' these crooks like rented mules: tour with **TEENAGE BOTTLEROCKET** confirmed, they're booked for many Summer and Fall festivals, and lots more to come!
- We're guilty of doing lots of print and online ads. We have a publicist on board and will be giving this release the full Red Scare push!

Exclusively Distributed by

Contact your sales rep:

Mike Beer - mike@ildistro.com
phone 414-672-9948 fax 414-672-9936
www.ildistro.com

NORTH

THE GREAT SILENCE, CD

STREET DATE:
8/14/12

ARTIST: NORTH
TITLE: THE GREAT SILENCE
LABEL: CAVITY
CAT#: CVR 19-1
FORMAT: 2XLP & CD
GENRE: METAL, DOOM, SLUDGE
BOX LOT: 30
SRLP: \$6.98
UPC: 616892039747-2
EXPORT: NO RESTRICTIONS

Tracklist:

1. nihil novi sub sole
2. Sentience
3. Inanimate Fathers
4. Origins
5. Pulse
6. Patience
7. Paradox
8. Où Est Tout Le Monde?

INFORMATION:

Artist Hometown: Tucson, AZ

Key Markets: AZ, NM, CA, TX, CO

For Fans of: ROSETTA, MOUTH OF THE ARCHITECT, THE OCEAN, ISIS

After a lengthy time in musical purgatory, **NORTH** is back four years later with the epic *The Great Silence*. A twisting, heavy, gloom filled album of cosmological proportions, with howling vocals going back and forth between pure agony and harsh terror, guitar riffs tearing at the fabric of time, and drums and bass booming and blasting off into the atmosphere. After dealing with several on-again/off-again member changes, an extended writing process has resulted in a diverse, almost mentally exhausting musical venture into the great unknown of space. The record is even darker and heavier than **NORTH's** previous records, the critically acclaimed Decibel top 40 album of 2008, *What You Were*, the post-apocalyptic instrumental world of 2007's *Ruins*, and the cold ambient landscapes of their first EP *Siberia*. Recorded at Loveland Studios in Tucson, AZ with Dana Fehr in January 2012.

Marketing Points:

- The last full-length album from **NORTH** – *What You Were* – was listed on Decibel Magazine's "Top 40 albums of 2008"
- Band going on full US tour in June and also in August
- 2xLP will be available on limited edition colored vinyl
- Album mastered by Matt Weed (Guitar Player for Rosetta)

Exclusively Distributed by

Contact your sales rep:

Mike Beer - mike@ildistro.com
phone 414-672-9948 fax 414-672-9936
www.ildistro.com

ORCHESTRA SUPERSTRING

KALOPIA, LP/DIGITAL

STREET DATE:
8/14/12

ARTIST: ORCHESTRA
SUPERSTRING
TITLE: KALOPIA
LABEL: DIONYSUS
CAT#: ID1233148-1
FORMAT: LP/DIGITAL
GENRE: JAZZ, LATIN JAZZ,
EXOTICA, TROPICAL
BOX LOT: LP: 30
SRP: \$14.98
UPC: 053477314811
EXPORT: NO RESTRICTIONS

Tracklist:

1. Silberstrasse
2. Ambrosia
3. Easy
4. Evidence (Thelonious Monk)
5. No Sho
6. Elbason
7. Kalopia
8. Waterbed
9. Mambalita

INFORMATION:

Artist Hometown: Los Angeles, CA

Key Markets: Los Angeles, San Francisco, Portland, Seattle,
Atlanta, Miami, New York

For Fans of: CAL TJADER, SUN RA, ARTHUR LYMAN,
MARTIN DENNY, THELONIOUS MONK, KING CRIMSON

Lead by vibest DJ Bonebrake (known for his drumming in the seminal punk band, X), **ORCHESTRA SUPERSTRING** is an ensemble of Los Angeles-based veteran musicians who plays an exotic, hypnotic blend of Afro-Cuban, Latin Jazz and other world music. Their sound is purely instrumental, intimate, seductive, dimensional and brings to mind a dimly lit South American dance hall, or something you might hear in a Lynch film filtered through the sounds of a 1950's film noir style Mambo session with an edge from a sort of spooky and distorted hollow-body guitar not unlike late '60s Robert Fripp. It's all very tasty and atmospheric. *Kalopia* is their first vinyl release and contains the best tracks from their two Dionysus CDs *Orchestra Superstring* and *Easy*. This album was cut on a vintage Scully lathe using a Westrex 3D stereo cutting head.

ORCHESTRA SUPERSTRING currently performs in venues throughout Southern California. Personnel are:

DJ Bonebrake - vibes	Danny Frankel - percussion
Debra Dobkin - percussion	Woody Jackson - guitar, tres
Mike Bolger - trumpet / accordion	Paul Eckman - bass
Additional musicians:	
Don Heffington - percussion	Davey Chegwiddden - percussion
Victor Bisetti - percussion	

Marketing Points:

- First vinyl Release of Contemporary Latin Jazz / Exotica Combo
- Features **X's** DJ Bonebrake on Vibes
- Seductive, Tropical Jazz Grooves
- Cut On a Vintage Scully Lathe Using a Westrex 3B Stereo Cutting Head
- Includes Digital Download Card

Back catalogue from ILD:

Easy, CD

CATALOG#: ID1233146-2

UPC: 053477314620

RELEASE DATE: March, 2011

Exclusively Distributed by

Contact your sales rep:

Mike Beer - mike@ildistro.com
phone 414-672-9948 fax 414-672-9936
www.ildistro.com

SLEEPING IN GETHSEMANE / LOOM

SPLIT, 7"

STREET DATE:
8/14/12

ARTIST: SLEEPING IN
GETHSEMANE / LOOM
TITLE: SPLIT
LABEL: INIT
CAT#: INIT-64-7
FORMAT: 7"
GENRE: POST-HARDCORE
BOX LOT: -
SRP: \$6.98
UPC: 030682006472
EXPORT: NO RESTRICTIONS

Tracklist:

1. SLEEPING IN GETHSEMANE
They Are All Perfect
2. LOOM
Horizon

INFORMATION:

Artist Hometown: Fargo, ND, Salt Lake City, UT

Key Markets: Fargo, ND; Minneapolis, MN; Salt Lake City, UT

For Fans of: RUSSIAN CIRCLES, PELICAN, REFUSED, CURSIVE

Brand new split 7" from Fargo's **SLEEPING IN GETHSEMANE** and Salt Lake City's **LOOM! LOOM**, featuring ex-members of **FEAR BEFORE THE MARCH OF FLAMES** and the current drummer of **NORMA JEAN**, performs the new song "Horizon" while **SLEEPING IN GETHSEMANE** offers a re-recording of their song "They Are All Perfect" from their very first self-released debut CD. Original artwork by Randy Ortiz (**KEN MODE**).

Marketing Points:

- Pressing Limited to 500 Black Vinyl Copies
- Both Bands are Hard-Working DIY Bands that Tour Constantly
- **SLEEPING IN GETHSEMANE** Currently Recording New Full-Length with Kurt Ballou (**CONVERGE**)
- **LOOM** Features Ex-Member Of **FEAR BEFORE THE MARCH OF FLAMES** & Current Drummer Of **NORMA JEAN**
- **LOOM** has Completed U.S. Tours With **THE USED**

Other releases available through ILD:

SLEEPING IN GETHSEMANE

Burrows

INIT-55

790168640124

RELEASE DATE: March, 2009

Exclusively Distributed by

Contact your sales rep:

Mike Beer - mike@ildistro.com
phone 414-672-9948 fax 414-672-9936
www.ildistro.com

WAR//PLAGUE

ON A DARKER DAWN, LP

STREET DATE:
8/14/12

ARTIST: WAR//PLAGUE
TITLE: ON A DARKER DAWN
LABEL: PROFANE EXISTENCE
CAT#: EXIST 131-1
FORMAT: LP
GENRE: CRUST/METAL/PUNK
BOX LOT: -
SRLP: \$11.98
UPC: 661799085380
EXPORT: NO RESTRICTIONS

Tracklist:

1. The Passage
2. Corpse In My Mouth
3. Crusher
4. Fourth Seal
5. Pack of 1,000 Wolves

Side B:

6. A Day Mournful & Overcast
7. Earth & Decay
8. The Holy Blood
9. Siege
10. Harvest
11. The Codetta

INFORMATION:

Artist Hometown: Minneapolis, MN

Key Markets: WORLD

For Fans of: AMEBIX, WOLFBRIGADE, MISERY

Minneapolis punk veterans **War//Plague** return with their debut full length album "On A Darker Dawn". This album brings forth over 2 years of socio/political rage and ferocity that is unleashed into a culmination of metallic fury. *On a Darker Dawn* is the bands defining pinnacle, both musically and lyrically. Coming from previous bands such as Provoked, Calloused and Pontius Pilate. These Minneapolis punks know their roots and the underbelly of the DIY movement has fueled them since day one. With the bands driving and aggressive guitars, barrage of brutal drum convergence, and vocal war cries, this album brings all their years of punk and rage into an apex of brutality.

Marketing Points:

- Features guest vocals by Al of legendary punk band **Nausea**
- Mastered by Brian Boatright of **From Ashes Rise**
- Epic ground breaking album by Minneapolis crust band with years of experience in the scene

Other releases available through ILD:

POLICE BASTARD / WAR//PLAGUE

SPLIT

Exist 117

661799085267

RELEASE DATE: June 12, 2012

Exclusively Distributed by

Contact your sales rep:

Mike Beer - mike@ildistro.com

phone 414-672-9948 fax 414-672-9936

www.ildistro.com

WATCHTOWER

CONTROL AND RESISTANCE, CD

STREET DATE:
8/14/12

ARTIST: WATCHTOWER
TITLE: CONTROL AND RESISTANCE
LABEL: DIVEBOMB
CAT#: DIVE028-2
FORMAT: CD
GENRE: METAL
BOX LOT: 30
SRLP: \$14.98
UPC: 711576002823
EXPORT: NO RESTRICTIONS

Tracklist:

1. Instruments Of Random Murder
2. The Eldritch
3. Mayday In Kiev
4. The Fall Of Reason
5. Control And Resistance
6. Hidden Instincts
7. Life Cycles
8. Dangerous Toy

INFORMATION:

Artist Hometown: Austin, TX

Key Markets: Earth

For Fans of: DREAM THEATER, CONFESSOR, HADES, ATHEIST & RUSH

WATCHTOWER's *Control And Resistance*, is a work for the ages, a tech-metal cornerstone, an album that didn't fit in back in 1989, and certainly has nothing to do with where metal would branch off to when **WATCHTOWER** themselves laid dormant throughout the 1990s. And that's the real beauty of *Control And Resistance*. The rebel spirit of heavy metal isn't really found in the hordes of spikes-and-leather clone bands and similar fourth-raters that continue to litter metalworld. The true rebel spirit of heavy metal is right here, in the eight sophisticated songs of *Control And Resistance* that exist only because the creators wanted to bring something truly original into the world. Odd, maybe, that true metal spirit would burn brightest on an album of sublime, progressive tech-metal, but there you have it. For the fans, by the fans...

Marketing Points:

- Original Edition Out Of Print For Years
- Contains Archival Band Photos
- Brand New Essay By Jeff Wagner (Author Of Mean Deviation - Four Decades Of Progressive Heavy Metal)
- Limited Edition - CD Only
- New Mastering By Jamie King
- Layout/Restoration By Adam Peterson (**ISIS, DILLINGER ESCAPE PLAN & AMORPHIS**)

Exclusively Distributed by

Contact your sales rep:
Mike Beer - mike@ildistro.com
phone 414-672-9948 fax 414-672-9936
www.ildistro.com

NEW RELEASE ORDER FORM

STREET DATE: AUGUST 14

Get in touch with your ILD sales rep to place an order

Mike Beer - mike@ildistro.com

phone 414-672-9948 fax 414-672-9936 www.ildistro.com

ARTIST	FORMAT	LABEL	UPC	SRLP/ BOX LOT	ORDER QUANTITY
45 GRAVE PICK YOUR POISON	CD	FRONTEIR 31080-2	018663108025	\$10.98 30	
45 GRAVE PICK YOUR POISON	LP	FRONTEIR 31080-1	018663108025	\$14.98 50	
THE BLUE LETTER LOVE IS NOT CONTROL	CD	INIT INIT-75-2	616892062547	\$10.98 30	
THE BLUE LETTER LOVE IS NOT CONTROL	2xLP	INIT INIT-75-1	879198009436	\$29.98 30	
D.A.M. INSIDE OUT	CD	DIVEBOMB DIVE030-2	711576003028	\$14.98 30	
D.A.M. HUMAN WRECKAGE	CD	DIVEBOMB DIVE029-2	711576002922	\$14.98 30	
ELWAY HENCE MY OPTIMISM	7"	RED SCARE CCCP 158-7	187223015872	\$5.98 250	
EPIDEMIC PANDEMIC: THE DEMO ANTHOLOGY	CD	DIVEBOMB DIVE027-2	711576002724	\$14.98 30	
THE HOLY MESS CANDE RU LAS DEGAS	CD	RED SCARE CCCP 163-2	187223000632	\$11.98 30	
MASKED INTRUDER MASKED INTRUDER	CD	RED SCARE CCCP 162-2	187223000625	\$11.98 30	
NORTH THE GREAT SILENCE	CD	CAVITY CVR 19-2	616892039747-2	\$6.98 30	
ORCHESTRA SUPERSTRING KALOPIA	LP/DIGITAL	DIONYSUS ID1233148-1	053477314811	\$14.98 30	
SLEEPING IN GETHSEMANE / LOOM SPLIT	7"	INIT INIT-64-7	030682006472	\$6.98 -	
WAR//PLAGUE ON A DARKER DAWN	LP	PROFANE EXISTENCE EXIST 131-1	661799085380	\$11.98 -	
WATCHTOWER CONTROL AND RESISTANCE	CD	DIVEBOMB DIVE028-2	711576002823	\$14.98 -	

ACCOUNT CONTACT: _____

CITY: _____ STATE: _____ ZIP: _____

ADDRESS: _____

PHONE: _____ FAX: _____