


PRESENTS RELEASES FROM:

**ANAL CUNT • DECEASED • EXECUTIONER
FISTULA • PANZERBASTARD • PSYCHO
RAMPANT DECAY/KRUDS • RAWHIDE
REVILERS • SLIMY CUNT & THE FISTFUCKS
STRONG INTENTION**

Now Exclusively Distributed by


independent
LABEL DISTRIBUTION

ANAL CUNT

Fuckin' A, CD

STREET DATE:
AVAILABLE NOW!


ARTIST: ANAL CUNT
TITLE: *Fuckin' A*
LABEL: PATAC
CAT#: PATAC-011
FORMAT: CD
GENRE: Metal
BOX LOT: 30
SRLP: \$10.98
UPC: 628586220218
EXPORT: NO SALES TO THE UK

Tracklist:

1. Fuck Yeah
2. Crankin' My Bands Demo On A Box At The Beach
3. Loudest Stereo
4. Kickin' Your Ass And Fuckin' Your Bitch
5. Hot Girls On The Road
6. Whiskey, Coke And Sluts
7. All I Give A Fuck About Is Sex
8. I'm Gonna Give You AIDS
9. Yay! It's Pink!
10. I Wish My Dealer Was Open

INFORMATION:

Artist Hometown: Boston, MA

Key Markets: Boston, New York, Los Angeles, Portland OR

For Fans of: **GG ALLIN, NAPALM DEATH, VENOM, AGORAPHOBIC NOSEBLEED**

Fans of strippers, hard drugs, punk rock production and cock rock douchebaggery, rejoice: The one and only **ANAL CUNT** have returned with a new album, and this time around, they're shooting to thrill -instead of just horrifically maim. They're here to f*** your girlfriend, steal your drugs, piss in your whiskey, and above all, ROCK!

(The late) Seth Putnam channels Sunset Strip scumbags like **MOTLEY CRUE** and **TWISTED SISTER** to bring you a rock'n'roll nightmare fueled by their preferred cocktail of sex, violence, and unbridled disgust. From ripping off the **CRUE's** cover art to the massive hard rock riffs of "Hot Girls on the Road," "Crankin' My Band's Demo on a Box at the Beach," and "F*** YEAH!" and tender ballad "I Wish My Dealer Was Open," *Fuckin' A* is an instant scuzz rock classic.

Marketing Points:

- 1ST PRESS LIMITED TO 1000 COPIES. Currently on its third pressing!
- Final album before the passing of ANAL CUNT frontman Seth Putnam
- Print ads in Maximumrocknroll, Decibel, Short Fast & Loud and Chips & Beer


Exclusively Distributed by


Contact your sales rep:

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

DECEASED

Surreal Overdose, CD

**STREET DATE:
AVAILABLE NOW!**


ARTIST: DECEASED
TITLE: *Surreal Overdose*
LABEL: PATAC
CAT#: PATAC-014
FORMAT: CD
GENRE: Metal
BOX LOT: 30
SRLP: \$10.98
UPC: 628586220232
EXPORT: NO SALES TO THE UK

Tracklist:

1. Skin Crawling Progress
2. Kindred Assembly
3. The Traumatic
4. Cloned (Day of the Robot)
5. Off-Kilter
6. In the Laboratory of Joyous Gloom
7. A Doom-Laden Aura
8. Dying in Analog

INFORMATION:

Artist Hometown: Philadelphia, PA

Key Markets: Philadelphia, Boston, New York, Los Angeles, Austin

For Fans of: **REPULSION, GRAVE, SODOM, BOLT THROWER, OBITUARY**

The long-running metal maestros have kept the faith since 1985, summoning a slew of cult releases and building up an immensely dedicated fanbase that has followed the band merrily into hell and back. Now, King Fowley and his band of 'bangers have returned with their 6th full-length album after six long years of waiting! From the band's traditional death thrashing aggression to the liberal dosage of traditional heavy/speed metal, **DECEASED** represents the very best of what any modern (or surviving) metal entity can achieve: quality compositional ability that manages to pay a wonderful compliment to all of its influences, but at the same time sounds incredibly fresh and important. Those who are fond of the band's past works "*Supernatural Addiction*" (2000, Relapse) and "*Fearless Undead Machines*" (1997, Relapse) are in for a particular treat, because *Surreal Overdose* is every bit as memorable, if not more so.

Marketing Points:

- Over 2,000 units sold to date!
- Featured on the cover of Decibel Magazine and recorded two exclusive flexi discs for Decibel Subscribers
- Tours heavily and has played festivals in USA & Europe
- Print ads at Maryland Death Fest as well in Decibel and Chips & Beer


Exclusively Distributed by


Contact your sales rep:

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

EXECUTIONER

Hellbound, 7"

**STREET DATE:
AVAILABLE NOW!**


ARTIST: EXECUTIONER
TITLE: *Hellbound*
LABEL: PATAc
CAT#: PATAc-008
FORMAT: 7"
GENRE: Punk/Hardcore
BOX LOT: 30
SRLP: \$4.98
UPC: 626853108696
EXPORT: NO SALES TO THE UK

Tracklist:

1. Fix Me
2. Hellbound
3. Flatlands
4. Marked To Die

INFORMATION:

Artist Hometown: San Jose, CA

Key Markets: Boston, New York, Los Angeles, San Francisco, Austin

For Fans of: **DRI, BAD BRAINS, CIRCLE JERKS, DEAD KENNEDYS**

It's not often that one stumbles across an unknown, undiscovered gem from the golden age of California hardcore, but that's the case with this debut release from a band that went their separate ways over 25 years ago. Formed in San Jose in 1982, **EXECUTIONER's** music was hard, fast, tight and loud. It contained "taboo" extended guitar solos and stop-on-a-dime tempo changes. They sounded like nobody else. A mix of hardcore West Coast punk rock, speed metal (before there WAS such a thing) and the larynx-shredding assault of singer Dave Burk's vocal missives, their music commanded attention. And they got it. A bootleg cassette of their song "Fix Me/Hellbound" became the number one requested cut on the legendary underground station KFJC for the entire year 1983. It was the number two most requested song on San Francisco's mainstream station KQAK (The Quake) the following year. All with absolutely no promotion, just word of mouth. **EXECUTIONER's** recordings sat unreleased for over two and a half decades, kept alive only by the 4th and 5th generation cassette dubs that kept on making the rounds in the following years as their legend grew. Until now...

Marketing Points:

- Featured in the books: *'Fucked Up & Photocopied'* as well as *'Punk is Dead, Punk is Everything'*
- Rave reviews, internet radio airplay, interview in *AMP Magazine* & more
- Cover art by legendary punk artist WINSTON SMITH (**DEAD KENNEDYS, LARD, GREEN DAY**, etc)
- Print ads in *Maximumrocknroll, Decibel, Short Fast & Loud* and *Chips & Beer*

patac

Exclusively Distributed by


Contact your sales rep:

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

EXECUTIONER

Anthology, CD

STREET DATE:
AVAILABLE NOW!


ARTIST: EXECUTIONER
TITLE: Anthology
LABEL: PATAc
CAT#: PATAc-016
FORMAT: CD
GENRE: Punk/Hardcore
BOX LOT: 30
SRLP: \$8.98
UPC: 6285862202494
EXPORT: NO SALES TO THE UK

Tracklist:

- | | |
|-----------------------------|---|
| 1. Fix Me | 19. Nagasaki |
| 2. Hellbound | 20. State Executioner |
| 3. Why War? | 21. War Machine |
| 4. Pack Of Lies | 22. All The Dead |
| 5. Kraft | 23. 1984 - Growing Pains |
| 6. Marked To Die | 24. Love At First Sight - Growing Pains |
| 7. Crime Through Corruption | 25. Fix Me - Growing Pains |
| 8. St. James Park | 26. Marked To Die - Growing Pains |
| 9. Love at First Sight | 27. The Bum - Growing Pains |
| 10. The Only Way | 28. The Only Way - Growing Pains |
| 11. I Miss You | 29. Fade With The Dawn |
| 12. Flatlands | |
| 13. Cease Fire | |
| 14. The Bum | |
| 15. 1984 | |
| 16. We Don't Need It | |
| 17. Bible Bangers | |
| 18. Obliteration | |

INFORMATION:

Artist Hometown: San Jose, CA

Key Markets: San Francisco, Los Angeles, Portland OR, Boston, New York

For Fans of: DEAD KENNEDYS, BLACK FLAG, CRUCIFIX, CIRCLE JERKS

California hardcore punk cult classics **EXECUTIONER** is finally introduced to the world after 30 years of obscurity and tape trading. The Anthology CD features the band's entire 1982 recorded output, painstakingly restored and remastered on one convenient compact disc or digital download! Comes housed in a foldout **CRASS** Records-styled sleeve with a full poster and extensive liner notes that provide an inside look at what was going on at the time in the 1982 San Jose hardcore scene. **EXECUTIONER** played with bands like **DEAD KENNEDYS**, **BAD BRAINS**, **CRUCIFIX**, **FANG**, etc. but never had any official releases besides a handful of tracks on a skate cassette released by **THE FACTION** called *Growing Pains*. This CD compiles all studio, demo, *Growing Pains* tracks as well as live recordings.

Marketing Points:

- 1ST PRESS LIMITED to 1000 COPIES In Limited Old-School 7" Foldout Poster Packaging
- The complete discography of all 1982-1983 tracks as well as two re recordings from 2006; vintage live recordings as well as demo tracks
- Print ads in *Maximumrocknroll*, *Decibel* & *Chips & Beer*
- **EXECUTIONER** artwork has been featured in galleries across the world by artist Winston Smith (**DEAD KENNEDYS**, **GREEN DAY**, **ALTERNATIVE TENTACLES**, etc)

patac

Exclusively Distributed by


Contact your sales rep:

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

FISTULA

LOSER, LP

STREET DATE:
AVAILABLE NOW!


ARTIST: FISTULA
TITLE: LOSER
LABEL: PATAC
CAT#: PATAC-018
FORMAT: LP
GENRE: METAL/DOOM
BOX LOT: 20
SRLP: \$11.98
UPC: 628586220256
EXPORT: NO SALES TO THE UK

Tracklist:

1. Picking Up Chicks
2. I'm Glad Nate's Not In AxCx
3. The Hounds
4. Mutant Tooth
5. Coma Forever
6. Loser

INFORMATION:

Artist Hometown: CLEVELAND, OH

Key Markets: BOSTON, NEW YORK, LOS ANGELES, AUSTIN, RICHMOND

For Fans of: EYEHATEGOD, GRIEF, BUZZOV-EN, HERESY, SLAUGHTER (CAN), CAVITY

According to **FISTULA** ringleader Corey Bing, "Loser is very dark and sad, twisted humor, dense, heavy, tuned LOW. It sounds like *THE HOUNDS*: old metal, **VENOM** style with **GBH** undertones. It sounds like **DEATH** playing hopscotch with the apocalypse while finger-bangin' **AUTOPSY**."

The six-song record features the band's trademark sickening guitar tone, agonized vocals, and wretched attitude, worshipping as always upon the bloodstained altars of **CELTIC FROST**, **WINTER**, **EYEHATEGOD** and **BUZZ*OVEN**

Marketing Points:

- 1ST PRESS LIMITED TO 500 COPIES
- CONTAINS DIGITAL DOWNLOAD CODE
- RECENTLY HEADLINED 305 FEST IN MIAMI, FLORIDA ALONGSIDE **DROPDEAD**, **BASTARD NOISE**, **TORCHE** AND **NOOTHGRUSH**
- Print ads at/in Maryland Death Fest (banner), Maximumrocknroll, Decibel, Short Fast & Loud and Chips & Beer.


Exclusively Distributed by


Contact your sales rep:

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

PANZERBASTARD

2006-2009, CD

**STREET DATE:
AVAILABLE NOW!**


ARTIST: PANZERBASTARD
TITLE: 2006-2009
LABEL: PATAc
CAT#: PATAc-006
FORMAT: CD
GENRE: METAL
BOX LOT: 30
SRLP: \$10.98
UPC: 884502246476
EXPORT: NO SALES TO THE UK

Tracklist:

1. Hell Gate
2. Rebellion Dogs
3. Lemmings to the Blade
4. Fatherless Son of a War Machine
5. The Gift of Desperation
6. Intro
7. Bastards Die Hard
8. Apocalypse Requiem
9. D.E.B.T.
10. No Gods
11. Grave Robbers
12. PanzerBastard
13. Outro
14. PanzerBastard
15. Dead and Gone
16. White Knuckle Hellride
17. D.E.B.T.
18. Ace of Spades

INFORMATION:

Artist Hometown: Boston, MA

Key Markets: Boston, New York, Los Angeles, San Francisco, Austin

For Fans of: **DRI, SODOM, SLAYER, TOXIC HOLOCAUST, MOTORHEAD**

Metal/Punk mayhem from Boston Mass! **PANZERBASTARD** combines the black 'n' roll savagery of bands like **HELLHAMMER** and **VENOM** with the d-beat ferocity of **DISCHARGE** and **WOLFBRIGADE** with a healthy dose of Rock and Roll. 2006-2009 compiles the new 'Hell Gate' EP as well as the *Bastards Die Hard* EP and the 1st Demo 7".

Marketing Points:

- Toured England in 2011 with the legendary **HELLBASTARD**
- Performed at the 2012 Montreal **POUZZA FEST**
- 1st pressing packaged in a limited Digipack
- Print ads in *Maximumrocknroll*, *Decibel*, *Short Fast & Loud* and *Chips & Beer*


Exclusively Distributed by


Contact your sales rep:

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

PANZERBASTARD

Centurion, CD

**STREET DATE:
AVAILABLE NOW!**


INFORMATION:

Artist Hometown: Boston, MA

Key Markets: Boston, New York, Los Angeles, Portland OR

For Fans of: **MOTORHEAD, CELTIC FROST, SODOM, DISCHARGE**

PANZERBASTARD is back with their crushing new offering, a four-track EP to follow up 2009's critically acclaimed self-titled full-length debut. *Centurion* features two hard-hitting original tracks as well as two **CELTIC FROST** covers.

Marketing Points:

- 1ST PRESS LIMITED TO 1000 COPIES
- **PANZERBASTARD** has promoted this EP on the road with bands such as **HELLBASTARD, KOMMONDANT**; also performed at the 2012 Montreal **POUZZA FEST**
- Print ads in *Maximumrocknroll*, *Decibel*, *Short Fast & Loud* and *Chips & Beer*

ARTIST: PANZERBASTARD
TITLE: Centurion
LABEL: PATAc
CAT#: PATAc-013
FORMAT: CD
GENRE: METAL
BOX LOT: 30
SRLP: \$5.98
UPC: 628586220201
EXPORT: NO SALES TO THE UK

Tracklist:

1. Centurion
2. Usurper (**CELTIC FROST**)
3. I Won't Dance (**CELTIC FROST**)
4. Life Waster


Exclusively Distributed by


Contact your sales rep:

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

PANZERBASTARD

GODS, THUGS & MADMEN, 10" EP

**STREET DATE:
AVAILABLE NOW!**


ARTIST: PANZERBASTARD
TITLE: GODS, THUGS & MADMEN
LABEL: PATAAC
CAT#: PATAAC-020
FORMAT: 10" EP
GENRE: METAL/HARDCORE
BOX LOT: 20
SRLP: \$8.98
UPC: 628586220270
EXPORT: NO SALES TO THE UK

Tracklist:

1. Gods, Thugs & Madmen
2. Belfast City Meltdown
3. 10 Years
4. B.L.O.D.
5. The Last Bullet Is Mine

INFORMATION:

Artist Hometown: Boston, MA

Key Markets: BOSTON, NEW YORK, LOS ANGELES, AUSTIN, RICHMOND

For Fans of: **MOTORHEAD, DISCHARGE, ENTOMBED, SODOM, NAILS**

PANZERBASTARD are Boston's latest contribution to an already long list of rowdy Bean Town bands. The blend of no-holds-barred, Boston hardcore and heavy metallic crust carries over perfectly into their sound. Their music is unrelentingly fast and heavy but also pretty experimental. Don't let experimental throw you because their willingness to mess around with weird crap like good production and catchy hooks doesn't slow them down. This is their first recording after their UK tour with **HELLBASTARD**, and precedes two more upcoming splits, one with **DESTROYED IN SECONDS** and the other with **HELLBASTARD**. This EP is going to be a must for any fans of **MOTORHEAD, CELTIC FROST**, and just plain rock'n'roll!

Marketing Points:

- 1st Press Limited to 500 Copies
- Contains Digital Download Code
- **PANZERBASTARD** has Promoted This Record Playing With Bands SUCH AS: **HELLBASTARD, EYEHATEGOD, SUPERCHRIST, SLAPSHOT, GOATWHORE, LOCK UP & RINGWORM**
- Print ads at/in *Maryland Death Fest (banner), Decibel, Short Fast & Loud and Chips & Beer*


Exclusively Distributed by


Contact your sales rep:

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

PSYCHO

Vertigo, 7"

**STREET DATE:
AVAILABLE NOW!**


ARTIST: PSYCHO
TITLE: Vertigo
LABEL: PATAC
CAT#: PATAC-007
FORMAT: 7"
GENRE: PUNK/HARDCORE
BOX LOT: 20
SRLP: \$4.98
UPC: 626853108702
EXPORT: NO SALES TO THE UK

Tracklist:

1. Vertigo
2. Animal
3. Religious
4. Legalize Murder (**GG ALLIN**)

INFORMATION:

Artist Hometown: Boston, MA

Key Markets: Boston, New York, Los Angeles, San Francisco, Austin

For Fans of: **DRI, ACCUSED, SLAYER, TOXIC HOLOCAUST, DAYGLO ABORTIONS**

For the past 30 years, **PSYCHO** has been a major force in the underground scene, even being **GG ALLIN**'s backing band on the *Freaks, Faggots, Drunks & Junkies* LP. This session was recorded back during their revival in 2010. Four ripping tracks, three originals and a remake of the song 'Legalize Murder' that they originally wrote and performed with **GG ALLIN**.

Marketing Points:

- Toured Europe in 2011 & performed at OBSCENE EXTREME FESTIVAL
- Reissues by Selfmade God (and several other labels) attracted attention after the European tour
- Die-cut 'Buzzsaw' shaped vinyl!
- Print ads in *Maximumrocknroll*, *Decibel*, *Short Fast & Loud* and *Chips & Beer*


Exclusively Distributed by


Contact your sales rep:

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

RAMPANT DECAY/KRUDS

SPLIT, 7"

**STREET DATE:
AVAILABLE NOW!**


ARTIST: RAMPANT DECAY
KRUDS
TITLE: SPLIT
LABEL: PATAAC
CAT#: PATAAC-019
FORMAT: 7"
GENRE: PUNK/HARDCORE
BOX LOT: 20
SRLP: \$4.98
UPC: 6285862202944
EXPORT: NO SALES TO THE UK

Tracklist:

1. Vertigo
2. Animal
3. Religious
4. Legalize Murder (**GG ALLIN**)

INFORMATION:

Artist Hometown: PROVIDENCE, RI

Key Markets: BOSTON, NEW YORK, LOS ANGELES, AUSTIN, RICHMOND

For Fans of: **TERRORIZER, SPAZZ, WEEKEND NACHOS, MAGRUDERGRIND**

Satan Antonio's **KRUDS** slam some serious powerviolence across the first four tracks on this 7" while the last two are handled by **RAMPANT DECAY**. This split kills. **KRUDS** not only rip as a band but they use some of the funniest and most perfectly placed samples I've heard since **CHARLES BRONSON**. The music is about what you'd expect from seeing the artwork-brutal!

I'm all about the power of violence because the wounds inflicted often discharge sludge. Plus, any Mike Tyson quote is a good Mike Tyson quote and there's more than one... "I've been robbed of most of my money, can I at least get a b***job?" **RAMPANT DECAY** crush thire two tracks like beer cans on their foreheads and piss on your four winds with some grindy **CONFUSE** influenced hardcore that you won't soon forget. This is the kind of music people die fast to.

Marketing Points:

- 1st Press Limited to 500 Copies
- Contains Digital Download Card
- **RAMPANT DECAY** Has Toured Over Numerous Regions Of The USA Supporting This Record As Well As Their Sold Out Split With **INSULT**
- Print ads at/in *Maryland Death Fest (banner), Decibel, Short Fast & Loud & Chips & Beer*


Exclusively Distributed by


Contact your sales rep:

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

RAWHIDE

Branded For Life , 7"

**STREET DATE:
AVAILABLE NOW!**


ARTIST: RAWHIDE
TITLE: *Branded For Life*
LABEL: PATAC
CAT#: PATAC-017
FORMAT: 7"
GENRE: Punk/Rock
BOX LOT: 20
SRLP: \$4.98
UPC: 6285862202630
EXPORT: NO SALES TO THE UK

Tracklist:

1. Out Of Track
2. Branded For Life
3. Through My Eyes
4. Sanitarium Blues

INFORMATION:

Artist Hometown: Sweden

Key Markets: Sweden, Germany, Boston, Los Angeles, New York

For Fans of: **HELLACOPTERS, TURBONEGRO, HOOKERS, SPITS, MC5**

Sweden's **RAWHIDE** smash the boundaries of punk-rock with their new EP *Branded For Life*. In the vein of such other brutal Scandinavian punk rock heavyweights as **HELLACOPTERS** and **TURBONEGRO**, **RAWHIDE** provide four tracks of pure rock'n'roll. Containing members of **BESTIAL MOCKERY** (Nuclear War Now!, Season Of Mist) **RAWHIDE** borrows slightly from their metal roots but adds a lethal dose of **IGGY POP**'s Kill City and **TURBONEGRO**'s Ass Cobra providing relentless rock riffs that will have you're turntable screaming for help.

Marketing Points:

- 1ST PRESS LIMITED TO 500 COPIES
- CONTAINS DIGITAL DOWNLOAD CODE
- Contains members of **BESTIAL MOCKERY** (Nuclear War Now!, Season Of Mist, Hell's Headbangers)
- Print ads at/in *Maryland Death Fest (banner), Maximumrocknroll, Decibel & Chips & Beer*


Exclusively Distributed by


Contact your sales rep:

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

REVILERS

REVILERS, CD

**STREET DATE:
AVAILABLE NOW!**


ARTIST: REVILERS
TITLE: REVILERS
LABEL: PATAC
CAT#: PATAC-021
FORMAT: CD
GENRE: HARDCORE/PUNK
BOX LOT: 30
SRLP: \$9.98
UPC: 616822106525
EXPORT: NO SALES TO THE UK

Tracklist:

1. No Bullshit Reactor
2. Revision
3. Fifth Column
4. 1860
5. Control
6. Sick of Being Sick and Tired
7. Frustration
8. Quit My Job
9. End of the Road
10. All Ages
11. Negativity
12. First Law
13. Bcr

INFORMATION:

Artist Hometown: BOSTON, MA

Key Markets: RICHMOND, BOSTON, NEW YORK, LOS ANGELES

For Fans of: BLITZ, COCK SPARRER, BRUISERS,
AGNOSTIC FRONT

Boston punk rock outfit **REVILERS** have been kicking ass and taking names since 2008. During their short, yet impressive career, they've shared the stage with punk rock legends such as **AGNOSTIC FRONT**, **URBAN WASTE**, **DYS**, **SLAPSHOT**, **TROUBLE**, **F.U.'S**, **GANG GREEN**, **DROPKICK MURPHY'S**... just to name a few. After two critically acclaimed EPs and a split 7" with Barcelona, Spain's **BULLDOZER**, the self-titled debut album finally sees the light of day. The **REVILERS** sound is the perfect mixture 80's UK punk mixed with classic **IGGY AND THE STOOGES** rock'n'roll. Whether it's street-rock anthems such as 'No Bullshit Reactor' or 'First Law,' the **JOHNNY THUNDERS**-esque 'Frustration' or the epic 'Sick of Being Sick and Tired' (which sounds like it could have been an outtake from The **VIBRATORS** 'Troops of Tomorrow' 12") each song has its own personality—a very pissed off and in your face personality!

Marketing Points:

- Strong positive reaction to the previous *Isolation* EP (OUT OF PRINT), *Stand or Fall* EP and **BULLDOZER BDN** split EP (Released in Germany by CONTRA RECORDS)
- Received rave reviews from *Maximum Rocknroll*, *Razorcake*, *Sparkplug Magazine*, *Scenepointblank* & *AMP Magazine*
- Constantly playing up and down the East Coast and punk festivals with countless legendary American and UK punk acts
- Print Ads ran in *Maximum Rocknroll*, *Chips & Beer*, *Decibel* and *AMP Magazine*


Exclusively Distributed by


Contact your sales rep:

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

SLIMY CUNT & THE FISTFUCKS

BASTARDS, 7"

STREET DATE:
AVAILABLE NOW!


ARTIST: SLIMY CUNT & THE FISTFUCKS
TITLE: BASTARDS
LABEL: PATAc
CAT#: PATAc-004
FORMAT: 7"
GENRE: PUNK
BOX LOT: 30
SRLP: \$4.98
UPC: 6268531071492
EXPORT: NO SALES TO THE UK

Tracklist:

1. KICKED OUT
2. I DON'T BELONG
3. I DID IT
4. BASTARDS

INFORMATION:

Artist Hometown: BOSTON, MA

Key Markets: RICHMOND, BOSTON, NEW YORK, LOS ANGELES

For Fans of: BLITZ, COCK SPARRER, BRUISERS,
AGNOSTIC FRONT

Old school punkrock from a bunch of Boston Massholes. Featuring members of **FOR THE WORSE, NOTHING BUT ENEMIES** and **A POOR EXCUSE, S.C.F.F.** Play nothing but blown out punk rock reminiscent to bands such as **ANTISEEN, MURDER JUNKIES** and **VILE** that will leave you passed out in the gutter soaking in your own piss. Loud, ignorant and ugly, I love this stuff!

Marketing Points:

- Playing extensively in the Boston/New York region with bands such as **FANG, SUPERCHRIST, MENTORS, DOOMRIDERS, URBAN WASTE, JABBERS, F.U.'s** and **NEGATIVE APPROACH**
- 1st press all on collectable color vinyl
- Print ads in *Maximumrocknroll*, *Short Fast & Loud* and *Chips & Beer*
- 1st EP Nothing But Enemies on WELFARE RECORDS sold out quickly


Exclusively Distributed by


Contact your sales rep:

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

STRONG INTENTION

RAZORBLADE EXPRESS, 7"

STREET DATE:
AVAILABLE NOW!


ARTIST: STRONG INTENTION
TITLE: RAZORBLADE EXPRESS
LABEL: PATAC
CAT#: PATAC-022
FORMAT: 7"
GENRE: HARDCORE/PUNK
BOX LOT: 30
SRLP: \$5.98
UPC: 6285862202876
EXPORT: NO SALES TO THE UK

Tracklist:

1. Razorblade Express
2. Messiah Whore
3. Holes In The Wall
4. 3rd Space Guerilla Generator
5. Rat Factory
6. Slaughter Intelligence

INFORMATION:

Artist Hometown: BOSTON, MA

Key Markets: RICHMOND, BOSTON, NEW YORK, LOS ANGELES

For Fans of: BLITZ, COCK SPARRER, BRUISERS,
AGNOSTIC FRONT

Since the mid-'90s **STRONG INTENTION** have been punishing the underground with their own blend of New York-influenced hardcore breakdowns and blistering grindcore. **STRONG INTENTION** has an extensive back-catalog of releases behind them and their latest slab of audio discontent is hardly an exception. Entitled *Razorblade Express*, the six-track behemoth features bass work by **CATTLE DECAPITATION**'s Derek Engemann as well as a guest appearance by **EYEHATEGOD** frontman Mike IX Williams on the title track and "3rd Space Guerrilla Generator."

Marketing Points:

- 1st Press Limited to 500 Copies
- Contains Digital Download Card
- **STRONG INTENTION** Has Promoted This Record Touring With Bands Such As: **PHOBIA, MISERY INDEX, ABIGAIL WILLIAMS**
- Guitar Leads By Steve Austin (**TODAY IS THE DAY**) On The Track "Razorblade Express"
- Mastered By Jack Control At Enormous Door Mastering
- Print ads at/in *Maryland Death Fest (banner), Decibel, Short Fast & Loud* and *Chips & Beer*


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: AVAILABLE NOW

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
ANAL CUNT Fuckin' A	CD	PATAC PATAC-011	628586220218	\$10.98 30	
DECEASED Surreal Overdose	CD	PATAC PATAC-014	628586220232	\$10.98 30	
EXECUTIONER Hellbound	7"	PATAC PATAC-008	626853108696	\$4.98 30	
EXECUTIONER Anthology	CD	PATAC PATAC-016	6285862202494	\$8.98 30	
FISTULA LOSER	LP	PATAC PATAC-018	628586220256	\$11.98 20	
PANZERBASTARD 2006-2009	CD	PATAC PATAC-006	884502246476	\$10.98 30	
PANZERBASTARD Centurion	CD	PATAC PATAC-013	628586220201	\$5.98 30	
PANZERBASTARD GODS, THUGS & MADMEN	10" EP	PATAC PATAC-020	628586220270	\$8.98 20	
PSYCHO Vertigo	7"	PATAC PATAC-007	626853108702	\$4.98 20	
RAMPANT DECAY/KRUDS SPLIT	7"	PATAC PATAC-019	6285862202944	\$4.98 20	
RAWHIDE Branded For Life	7"	PATAC PATAC-017	6285862202630	\$4.98 20	
REVILERS REVILERS	CD	PATAC PATAC-021	616822106525	\$9.98 30	
SLIMY CUNT & THE FISTFUCKS BASTARDS	7"	PATAC PATAC-004	6268531071492	\$4.98 30	
STRONG INTENTION RAZORBLADE EXPRESS	7"	PATAC PATAC-022	6285862202876	\$5.98 30	

ACCOUNT CONTACT: _____

CITY: _____ STATE: _____ ZIP: _____

ADDRESS: _____

PHONE: _____ FAX: _____