

COMING OUT ON MARCH 12, 2013

new releases from

**AMEBIX • BENT SEA • ERIC LUNDE
JEPH JERMAN • KARL J. PALOUCZEK
MUNICIPAL WASTE • RAPED APE
TORANAGA • WARTORN • XEDH/IMBERMON**

Exclusively Distributed by

independent
LABEL DISTRIBUTION

AMEBIX

Redux, CD

STREET DATE:
MARCH 12, 2013

ARTIST: AMEBIX
TITLE: Redux
LABEL: Profane Existence
CAT#: Exist 116-2
FORMAT: CD
GENRE: Crust Punk, Metal
BOX LOT: 30
SRLP: \$10.98
UPC: 859703982799
EXPORT: NO RESTRICTIONS

Tracklist:

1. Arise
2. Winter
3. Chain Reaction

INFORMATION:

Artist Hometown: England/U.S.

Key Markets: World

For Fans of: **AMEBIX, NAUSEA, SOULFLY**

After more than two decades of silence, crust punk/metal pioneers **AMEBIX** returned in 2009 for a series of live performances across North America and Europe. Fronted by founding members/brothers Rob Miller (aka The Baron) on bass and lead vocals and Chris Miller (aka Stig) on guitar they were joined by legendary punk/metal drummer Roy Mayorga (of **NAUSEA, SOULFLY, STONE SOUR** etc.). During that time they re-recorded three of their favorite **AMEBIX** songs: "Arise", "Winter" and "Chain Reaction." This recording was one of their most powerful sounding sessions to date and proof that this band had only gotten better with age. The record was produced and engineered by drummer Roy Mayorga, mastered by Rodney Mills and has a total running time of 17 minutes. There are 300 copies of these. Once they are gone it will not be restocked.

Marketing Points:

- Legendary Crust/Metal pioneers
- First record featuring drummer Roy Mayorga of **NAUSEA**
- One of their most powerful recordings

ALSO AVAILABLE FROM ILD:

AMEBIX

Knights of the Black Sun LP
Exist 122-1

Exclusively Distributed by

Contact your sales rep:

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

AMEBIX

Knights Of The Black Sun, 12" 45

STREET DATE:
MARCH 12, 2013

ARTIST: AMEBIX
TITLE: *Knights Of The Black Sun*
LABEL: Profane Existence
CAT#: Exist 122-1
FORMAT: 12" 45
GENRE: Crust Punk, Metal
BOX LOT: 70
SRLP: \$16.98
UPC: 045635578692
EXPORT: NO RESTRICTIONS

Tracklist:

1. Knights of the Black Sun

INFORMATION:

Artist Hometown: England/U.S.

Key Markets: World

For Fans of: AMEBIX, NAUSEA, SOULFLY

"After 20-some years of inactivity, crust punk forefathers **AMEBIX** have dusted themselves off and dusted off the forgotten format of the single-12 in order to boldly announce their return to the present, while bringing with them elements of the past. While *Knights of the Black Sun* does follow a well-received tour from 2008 and 2009's re-recordings EP *Redux*, this is the first new material from the iconic band since their original break in the late '80s. Broken into three sections, *Knights of the Black Sun* makes it immediately clear that the band is not interested in merely replicating their older material. While each of the original **AMEBIX** releases saw the band evolving, their trajectory seemed to be linear. Here, however, the first part of *Knights* features frontman/bassist Rob Miller singing in a completely different style than the past, putting his unique growl on hold, while he pulls equal parts from epic metal, grunge, and even choral music. Following the unexpected introduction, the band increases both volume and intensity, settling back into what could be considered the classic **AMEBIX** sound. As their metal/punk chug builds up steam, they finally erupt into an anthemic chorus that is as classically murky as it is defined in sound. It seems that the band is determined to make their argument for **AMEBIX's** new evolution in that the flipside contains no music, but rather, a laser etching of the **AMEBIX** face logo. Certainly, the care on this release shows that in the age of disposable music, the band feels that this song, and probably the band's return, is an occasion unto itself." - John Gentile (punknews.org)

Marketing Points:

- 12" Maxi-Single 180 Gram Vinyl
- Laser Etching of **AMEBIX** face logo on the B-side
- Comes with a digital download card featuring their new video

ALSO AVAILABLE FROM ILD:

AMEBIX

Redux, CD
Exist 116-1

Exclusively Distributed by

Contact your sales rep:

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

BENT SEA

Noistalgia, CASS

STREET DATE:
MARCH 12, 2013

ARTIST: BENT SEA
TITLE: Noistalgia
LABEL: Tankcrimes
CAT#: TC64-4
FORMAT: CASS
GENRE: Grindcore
BOX LOT: n/a
SRLP: \$5.48
UPC: 879198006442
EXPORT: NO RESTRICTIONS

Tracklist:

1. Noistalgia
2. Digital Disaster
3. Blast Beat Barrage
4. A Common Affliction
5. In One Word
6. Grind Control
7. Tripwire Target
8. Sustained Idiocy
9. Dead Meat
10. Truth Will Out
11. Fool For Life
12. Bullshit Propaganda

INFORMATION:

Artist Hometown: Belgium/Vancouver

Key Markets: Bay Area, Germany

For Fans of: **NAPALM DEATH, REPULSION, TERRORIZER**

BENT SEA was formed in 2011 by Dirk Verbeuren (**SOILWORK, ABORTED**) as a musical homage to the founding fathers of grindcore and noise, such as **NAPALM DEATH, REPULSION** and **TERRORIZER**. Enlisting his **ABORTED** bandmate and fellow belgian Sven De Caluwe on vocals and progressive metal giant Devin Townsend (**STRAPPING YOUNG LAD, THE DEVIN TOWNSEND PROJECT**) on bass duties and production. Verbeuren handles guitar and drums. The band self released this 12 song EP digitally through their website and now available in physically on extremely limited cassette format from Tankcrimes. Sick Grind!

Marketing Points:

- Members of **SOILWORK, ABORTED, STRAPPING YOUNG LAD, DEVIN TOWNSEND PROJECT**
- Produced by Devin Townsend
- Limited cassette format, one time pressing

Exclusively Distributed by

Contact your sales rep:

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

ERIC LUNDE

Technot ('95-'98), CD

STREET DATE:
MARCH 12, 2013

ARTIST: ERIC LUNDE
TITLE: *Technot ('95-'98)*
LABEL: After Music Recordings
CAT#: AMR 0017-2
FORMAT: CD
GENRE: Experimental, Noise, Techno
BOX LOT: 20
SRLP: \$9.98
UPC: 103060017213
EXPORT: NO RESTRICTIONS

Tracklist:

1. Untitled
2. Untitled
3. Untitled
4. Untitled
5. Untitled
6. Untitled
7. Love Theme for Dibes 35
8. Strange Errand
9. Map Hazard
10. Walk Straight West

INFORMATION:

Artist Hometown: Minneapolis

Key Markets: Chicago, New York, Paris, London, Tokyo

For Fans of: Experimental, Noise, Techno

Not really techno, but a collection of various audio excursions into the domain, utilizing then-current MIDI hardware of the nineties. Never before released, the approach isn't dance oriented pop but struggling loops and layered signals.

Marketing Points:

- **ERIC LUNDE** – noted American artist, writer & composer
- Techno Grooves release by **ERIC LUNDE**
- Features the UK techno favorite "Walk Straight West"

ALSO AVAILABLE FROM ILD:

ERIC LUNDE

How Close One Is To The Center Of The Earth ..., CD
AMR 0016-2

ERIC LUNDE

Mimefistofele, CD
AMR 0019-2

ERIC LUNDE

Music is Meat, CD
AMR 0021-2

ERIC LUNDE

Drawing Circles In The Asphalt With The Back Of Your Head, LP
AMR 0023-1

**AFTER MUSIC
RECORDINGS**

Exclusively Distributed by

Contact your sales rep:

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

ERIC LUNDE

How Close One Is To The Center Of The Earth ..., CD

STREET DATE:
MARCH 12, 2013

ARTIST: ERIC LUNDE
TITLE: *How Close One Is To The Center Of The Earth ...*
LABEL: After Music Recordings
CAT#: AMR 0016-2
FORMAT: CD
GENRE: Experimental, Noise, Techno
BOX LOT: 20
SRLP: \$9.98
UPC: 103060016216
EXPORT: NO RESTRICTIONS

Tracklist:

1. Untitled

INFORMATION:

Artist Hometown: Minneapolis

Key Markets: Chicago, New York, Paris, London, Tokyo

For Fans of: Experimental, Noise, Techno

How Close One Is To The Center of the Earth is 60 minutes of measured, calculated and free form electronic and tape noise

Marketing Points:

- **ERIC LUNDE**, founder of BOY DIRT CAR
- Noise release by **ERIC LUNDE**
- Curator of "Your Head is a Phantom Limb festival" a music festival

ALSO AVAILABLE FROM ILD:

ERIC LUNDE
Technot ('95-'98), CD
AMR 0017-2

ERIC LUNDE
Mimefistofele, CD
AMR 0019-2

ERIC LUNDE
Music is Meat, CD
AMR 0021-2

ERIC LUNDE
Drawing Circles In The Asphalt With The Back Of Your Head, LP
AMR 0023-1

**AFTER MUSIC
RECORDINGS**

Exclusively Distributed by

Contact your sales rep:

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

ERIC LUNDE

Mimefistofele, CD

STREET DATE:
MARCH 12, 2013

ARTIST: ERIC LUNDE
TITLE: *Mimefistofele*
LABEL: After Music Recordings
CAT#: AMR 0019-2
FORMAT: CD
GENRE: Experimental, Noise, Techno
BOX LOT: 20
SRLP: \$9.98
UPC: 103060001922
EXPORT: NO RESTRICTIONS

Tracklist:

1. Preludio
2. Ave . Signor Degli Angeli
3. Ave, Signor
4. T'e noto Faust ?
5. Siam Nimbi Volanti Dai Limbi
6. Slave ,Regional
7. Perche Di La?
8. Al Soace Raggar / Juhe ! Juhe?
Juheisal ! Juhe !
9. Sedlam Sovra Quel Sasso
10. Seconda Sceane / Scene Two
11. Son Lo Spirto Che Nega Sempre
12. Strano Figlio
13. Se U Mi Doni Un'ora Caos
14. Fin De Stanotte

INFORMATION:

Artist Hometown: Minneapolis

Key Markets: UK, Japan, Germany

For Fans of: **BIOTO**, Experimental Opera

ERIC LUNDE's interpretation of **BIOTO's** classic opera! 60 minutes of reduplicated and degenerated audio arranged to follow the first act....

Marketing Points:

- **ERIC LUNDE** founder of **BOY DIRT CAR**
- Noise release by **ERIC LUNDE**
- Curator of the music festival, *Your Head is a Phantom Limb Festival*

ALSO AVAILABLE FROM ILD:

ERIC LUNDE

How Close One Is To The Center Of The Earth ..., CD
AMR 0016-2

ERIC LUNDE

Technot ('95-'98), CD
AMR 0017-2

ERIC LUNDE

Music is Meat, CD
AMR 0021-2

ERIC LUNDE

Drawing Circles In The Asphalt With The Back Of Your Head, LP
AMR 0023-1

**AFTER MUSIC
RECORDINGS**

Exclusively Distributed by

Contact your sales rep:

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

ERIC LUNDE

Music is Meat, CD

STREET DATE:
MARCH 12, 2013

ARTIST: ERIC LUNDE
TITLE: *Music is Meat*
LABEL: After Music Recordings
CAT#: AMR 0021-2
FORMAT: CD
GENRE: Experimental, Noise, Techno
BOX LOT: 20
SRLP: \$9.98
UPC: 103060002127
EXPORT: NO RESTRICTIONS

Tracklist:

1. Music Is Meat (1986)
2. Theme From Music For Meat
3. Death Disc
4. Split Off Radio
5. Napd
6. Noise Is Neither
7. Audition
8. Neurobiology
9. Drunky
10. Noise Of The Self
11. Ziggy Played Gutiar
12. Music Is Meat (2007)

INFORMATION:

Artist Hometown: Minneapolis

Key Markets: Chicago , London , Paris , Tokyo

For Fans of: Experimental Noise Rock

60 odd minutes of noise, "rock" and memoir, this is the soundtrack to the book, *Music is Meat*.

"It's perhaps also not a book to read back to back. It's a novel about an obscure industrial band being filmed for a documentary. But the singer is dead and the band re-enacted by others, and then becomes popular than the original. Maybe it's about the fact that noise music is now more popular than it was when **LUNDE** started, in the early 80s. The book tells the story in a rather abstract way, cut along with drawings from the storyboard and thoughts about what noise is. In some ways it's probably a not very accurate autobiography, but no doubt it carries a lot of personal memories from **LUNDE** from the old days. A funny read, especially if that 'old' noise scene is part of your own experience. To listen to the 'soundtrack' (not my parentheses) at the same time is not easy, as it contains a lot of spoken word pieces (from the book?), and bits of audio. The whole package, book and CD, however is unmistakably 'noisy': a bombardment of text and sound, both in print and on the CD, creating a beautiful and disturbed image. Excellent stuff."

-- Vital Weekly

Marketing Points:

- This is the soundtrack to the book, *Music is Meat*
- **ERIC LUNDE**, founder of **BOY DIRT CAR**
- Curator of the music festival, Your Head is a Phantom Limb Festival

ALSO AVAILABLE FROM ILD:

ERIC LUNDE

How Close One Is To The Center Of The Earth ..., CD
AMR 0016-2

ERIC LUNDE

Technot ('95-'98), CD
AMR 0017-2

ERIC LUNDE

Mimefistofele, CD
AMR 0019-2

ERIC LUNDE

Drawing Circles In The Asphalt With The Back Of Your Head, LP
AMR 0023-1

**AFTER MUSIC
RECORDINGS**

Exclusively Distributed by

Contact your sales rep:

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

ERIC LUNDE

Drawing Circles In The Asphalt With The Back Of Your Head, LP

STREET DATE:
MARCH 12, 2013

ARTIST: ERIC LUNDE
TITLE: *Drawing Circles In The Asphalt With The Back Of Your Head*
LABEL: After Music Recordings
CAT#: AMR 0023-1
FORMAT: LP
GENRE: Experimental, Noise, Techno
BOX LOT: 20
SRLP: \$19.98
UPC: 103060002318
EXPORT: NO RESTRICTIONS

Tracklist:

1. Austistic
2. Drawing Circles In The Asphalt With The Back Of Your Head
3. Useless Sack Of Flesh...
4. Ootheka 2
5. You Are The Rabble
6. Song Of The Battopera
7. Bleeddrone

INFORMATION:

Artist Hometown: Minneapolis

Key Markets: Minneapolis, Chicago, London, Paris

For Fans of: Analogue electronics, Noise Electronics

A vinyl release of selections from the CDr Ootheka. Not as terrifying as the title suggests (or as **MR. LUNDE** suggested in earlier press releases) let's let *Vital Weekly* speak for it:

I guess the music is best described as an update to **ERIC LUNDE**'s own previous sound approach. There is analogue electronics, computer treatments, cheap tape techniques (memorecorder) and the voice of **LUNDE** which is always easy to recognize. The analogue electronics, no doubt just one synthesizer, plays at times nasty, piercing stuff, but also pulse -like material (like a very reduced **PAN SONIC**).

Marketing Points:

- Package contains Vinyl LP & CDr
- **ERIC LUNDE**, founder of **BOY DIRT CAR**
- Curator of the music festival, *Your Head is a Phantom Limb*

ALSO AVAILABLE FROM ILD:

ERIC LUNDE

How Close One Is To The Center Of The Earth ..., CD
AMR0016-2

ERIC LUNDE

Technot ('95-'98), CD
AMR 0017-2

ERIC LUNDE

Mimefistofele, CD
AMR 0019-2

ERIC LUNDE

Music is Meat, CD
AMR 0021-2

**AFTER MUSIC
RECORDINGS**

Exclusively Distributed by

Contact your sales rep:

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

JEPH JERMAN

1904 34° 48'N/111 °54' W3308/4708

STREET DATE:
MARCH 12, 2013

ARTIST: JEPH JERMAN
TITLE: 1904 34° 48'N/111 °54' W3308/4708
LABEL: After Music Recordings
CAT#: AMR 0018-2
FORMAT: CD
GENRE: -
BOX LOT: 20
SRLP: \$9.98
UPC: 103060001823
EXPORT: NO RESTRICTIONS

Tracklist:

1. Southeast
2. Next To Highway
3. Next To Highway
4. Half A Mile West
5. A Bit Farther West
6. Wire Device Fastened To Fence

INFORMATION:

Artist Hometown: Agana, Guam

Key Markets: New York, Chicago , Amsterdam , Paris, Beijing

For Fans of: Field recording

From the world's finest practitioners field recording, audio damage, and improvised sound, **JEPH JERMAN** recordings are a wonder of found sound. One single strand of abandoned Arizonian telephone wire is tapped into to generate an amazing array of discordance, frequencies, reverberation. Wind and wire. The desert is better with headphones. Highly recommended!

Marketing Points:

- The world's finest practitioners field recording
- Founder of **HANDS TO**
- Noted collaborator in international experimental music scene

**AFTER MUSIC
RECORDINGS**

Exclusively Distributed by

Contact your sales rep:

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

KARL J. PALOUCZEK

K, CD

STREET DATE:
MARCH 12, 2013

ARTIST: KARL J. PALOUCZEK
TITLE: K
LABEL: After Music Recordings
CAT#: AMR 0022-2
FORMAT: CD
GENRE: New Music
BOX LOT: 20
SRLP: \$9.98
UPC: 103060002226
EXPORT: NO RESTRICTIONS

Tracklist:

1. Undulation 3
2. Resonance
3. Oscillation 3
- 4-11. Theme for an Obsessive

INFORMATION:

Artist Hometown: Chicago

Key Markets: Chicago, Milwaukee, Detroit, Berlin, Moscow

For Fans of: Contemporary American New Music

The first release by **MR. PALOUCZEK** in many years, this stunningly produced disc features compositions that are elaborate, atmospheric, and intense.

Having co-founded the early Milwaukee Industrial unit **SHRILLTOWER**, **MR. PALOUCZEK** has performed and collaborated with many artists over the years including **ERIC LUNDE, FUCKFACE, BOY DIRT CAR, IMPACT TEST**.

Marketing Points:

- Founded the early Milwaukee Industrial unit SHRILLTOWER
- Member of Milwaukee's 1990's IMPACT TEST
- Noted Chicago area journalist/writer

**AFTER MUSIC
RECORDINGS**

Exclusively Distributed by

Contact your sales rep:

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

MUNICIPAL WASTE

The Fatal Feast, CASS

STREET DATE:
MARCH 12, 2013

ARTIST: MUNICIPAL WASTE
TITLE: *The Fatal Feast*
LABEL: Tankcrimes
CAT#: TC69-4
FORMAT: CASS
GENRE: Thrash, Speed Metal
Punk
BOX LOT: -
SRLP: \$6.98
UPC: 879198006718
EXPORT: NO RESTRICTIONS

Tracklist:

1. Waste in Space
2. Repossession
3. New Dead Masters
4. Unholy Abductor
5. Idiot Check
6. Covered in Sick / The Barfer
7. You're Cut Off
8. Authority Complex
9. Standards and Practices
10. Crushing Chest Wound
11. The Monster With 21 Faces
12. Jesus Freaks
13. The Fatal Feast
14. 12 Step Program
15. Eviction Party
16. Death Tax
17. Residential Disaster

INFORMATION:

Artist Hometown: Richmond, VA

Key Markets: Bay Area, Los Angeles, UK

For Fans of: **DRI, NUCLEAR ASSAULT, SUICIDAL TENDENCIES**

Undisputed masters of the crossover genre, Richmond, Virginia's **MUNICIPAL WASTE** return for their fifth full-length album in their endless quest to bring the fury, bring the laughs and bring the party to obscene new lows. Their hell-bent quest for infectious riffs and never-ending headbanging sessions won't soon be forgotten. Tasked with the noble aim of spreading the shred, *The Fatal Feast* is a more complete album than ever before. More bang, more intensity and a rounder sound make this not only the perfect party record, but also a natural fit for their epically ridiculous live shows. You can thank Municipal Waste for providing you with the soundtrack to the end of the world. Official Licensed from Nuclear Blast Records, Tankcrimes brings the cassette format of this stellar album.

Marketing Points:

- "*The Fatal Feast*" (Nuclear Blast) debuted on the Billboard charts. The band that brought Thrash back from the punk basements to the big stage.
- Headed out this spring on The Metal Alliance Tour with **ANTHRAX**, **EXODUS** and **HIGH ON FIRE**.

ALSO AVAILABLE FROM ILD:

MUNICIPAL WASTE/TOXIC HOLOCAUST

Toxic Waste 12"
TC59

MUNICIPAL WASTE

Waste 'Em All, LP/CD
SWO69-1/2

Exclusively Distributed by

Contact your sales rep:

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

RAPED APE

Land Of Broken Promises, 2xCD

STREET DATE:
MARCH 12, 2013

ARTIST: RAPED APE
TITLE: Land Of Broken Promises
LABEL: Divebomb
CAT#: DIVE038-2
FORMAT: 2xCD
GENRE: Thrash Metal
BOX LOT: 30
SRLP: \$22.98
UPC: 711576003820
EXPORT: NO RESTRICTIONS

Tracklist:

DISC 1 Terminal Reality - EP (1992)

1. Land Of Broken Promises
2. Victim Of The Game
3. Voice Of Reason
4. Remembrance
5. Who's In Control
6. Return To Nothing

Perpetual Aggravation - Demo (1990)

7. The Krusher
8. Shrouded In Darkness
9. Kill Thy Neighbor
10. Circle Of Blood
11. S.T.D. (Socially Transmitted Death)
12. Pieces Of Aggravation

Lost In Mind - Demo (1991)

13. Hypothermia
14. Lost In Mind
15. Monkey See, Monkey Do
16. Feet First
17. Wastoid (Drooling Pigdogs Lineup)
18. The Krusher (Live)

DISC 2

The Stuck Demo (1994)

1. Stuck
2. Future Tense
3. Drag
4. Mass Population

PAINGOD - Demo (1995)

5. Paingod/Sicklife
6. Not A Moment To Spare
7. Blind Vision
8. Easy Way Out
9. Self Made Man
10. One And The Same

ENHANCED CD - LIVE VIDEOS

- 1 Due Process
- 2 The Krusher
- 3 Hypothermia
- 4 Who's In Control
- 5 Mass Population
- 6 Future Tense
- 7 Circle Of Blood

INFORMATION:

Artist Hometown: Lake Worth, Florida

Key Markets: The World

For Fans of: **SEPULTURA, OVERKILL, ANTHRAX, SOLSTICE** and **D.R.I.**

When people reflect on the Floridian metal scene of the late '80s, groups like **DEATH, OBITUARY** and **SOLSTICE** instantly spring to mind. Yet, there's one band that despite never achieving the same glory some of their contemporaries enjoyed is still adored and respected amongst cultist metal fans all these years later. We're talking about Lake Worth thrash heathens **RAPED APE**.

Named after car mechanic slang for something moving very quickly, **RAPED APE** did precisely that within the Southern Florida metal scene. Releasing three demos (1988's *In Ape We Trust*, 1990's *Perpetual Aggravation* and 1991's *Lost In Mind*) and opening for some of the biggest metal bands at that time (**CORONER, SEPULTURA, OVERKILL** and **M.O.D.**). Eventually, the group entered the famed Morrisound Recording studios to work with producer extraordinaire Scott Burns to track their debut EP, 1993's *Terminal Reality*. Now celebrating its 20th anniversary, this new Divebomb Records collection combines not only the original *Terminal Reality* EP, but also four of the band's long sought-after demo tapes all of which lead up to their signing to Century Media Records.

A must-own for any fan of underground thrash, this *Land Of Broken Promises* limited edition set contains brand new mastering from original source tapes and a massive 16-page booklet with member-supplied scrapbook styled memorabilia encompassing **RAPED APE's** entire history. As a bonus, Divebomb Records has included an enhanced portion containing seven archival live videos of the band in their prime. For the fans, by the fans.

Marketing Points:

- 20th anniversary for *Terminal Reality* EP
- First official CD release of all 4 demo tapes
- 7 bonus live videos
- Liner note accolades by members of **CANNIBAL CORPSE, SOLSTICE, PRO-PAIN**
- *Terminal Reality* produced by Scott Burns (**CANNIBAL CORPSE, DEICIDE, SOLSTICE**)
- Out of Print since early 90's
- Changed name to **PAINGOD** - Released one album via Century Media
- Limited Edition
- New Mastering by Jamie King
- Layout/restoration by Adam Peterson (**WATCHTOWER, EPIDEMIC** and **SOLSTICE**)

Exclusively Distributed by

Contact your sales rep:

Mike Beer - mike@ildistro.com

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

www.ildistro.com

TORANAGA

God's Gift (Deluxe Edition), CD

STREET DATE:
MARCH 12, 2013

ARTIST: TORANAGA
TITLE: God's Gift
(Deluxe Edition)
LABEL: Divebomb
CAT#: DIVE037-2
FORMAT: CD
GENRE: Heavy Metal
BOX LOT: 30
SRLP: \$18.98
UPC: 711576003721
EXPORT: NO RESTRICTIONS

Tracklist:

1. The Shrine
2. Psychotic
3. Sword Of Damocles
4. Hammer To The Skull
5. Food Of The Gods
6. Disciples
7. Last Breath Of Life
8. Black Is The Mask
9. Execution

BONUS TRACKS

10. Beauty & The Beast
11. Eternity's End
12. Oh Well

INFORMATION:

Artist Hometown: Bradford, UK

Key Markets: The World

For Fans of: OVERKILL, SAVATAGE, METALLICA, SABBAT and SATAN

Forging together in the UK metal scene of the late '80s, **TORANAGA** was a band that seemed destined for big things. Not only was their bridging of thrash with traditionally-flavored heavy metal songwriting instantly irresistible, they also had the major label muscle of Chrysalis Records behind them. But fate had other plans.

God's Gift, **TORANAGA's** 1990 sophomore album, should have propelled the group to headliner status. The record features barnburners such as the speedy assault of "Psychotic" alongside **BLACK SABBATH**-like stompers like "Black Is the Mask." MTV's *Headbanger's Ball* even gave album single "The Shrine" some airplay, but a series of bad record label decisions ultimately killed off any chance of God's Gift truly finding a wider audience. After recording an EP as a last ditch effort to keep the band signed to Chrysalis, **TORANAGA** pulled the plug on the entire thing.

Always on a mission to right the wrongs of metal history, Divebomb Records now presents this deluxe edition of God's Gift in newly remastered form. The album also features a brand new interview with the band by Noisecreep.com's Carlos Ramirez, plus archival photos. If that weren't already enough, Divebomb is including the aforementioned EP, which has never been released before. It's the kind of deluxe packaging **TORANAGA** truly deserves.

Marketing Points:

- New band interview by Carlos Ramirez of aol music's noisecreep.com
- Includes 3 unreleased tracks recorded after album
- Cover of **FLEETWOOD MAC'S** "Oh Well"
- Out of print since early 90's
- Festival appearances in summer 2013
- Brand new album currently in the works
- Limited Edition
- New Mastering by Jamie King
- Layout/Restoration by Adam Peterson
(**WATCHTOWER, EPIDEMIC & SOLSTICE**)

Exclusively Distributed by

Contact your sales rep:

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

WARTORN

Domestic Terrorist, 7"

STREET DATE:
MARCH 12, 2013

ARTIST: WARTORN
TITLE: Domestic Terrorist
LABEL: Profane Existence
CAT#: Exist 122-7
FORMAT: 7"
GENRE: Crust Punk, Metal
BOX LOT: 25
SRLP: \$7.98
UPC: 045635578616
EXPORT: NO RESTRICTIONS

Tracklist:

1. Domestic Terrorist
2. Under Oath

INFORMATION:

Artist Hometown: England/U.S.

Key Markets: The World

For Fans of: **TRAGEDY, WOLFBRIGADE, DEVIATED INSTINCT**

WARTORN is Wisconsin's longest running, hardest hitting metallic crust band. They actively tour, set up festivals and are vocal about carrying the torch for the underground scene in the Midwest and around the world. They've shared the stage with everyone from **TRAGEDY** to **ANTI-SECT, DEVIATED INSTINCT** and others. Vocalist Bitty is a writer for *Profane Existence Magazine* and has played in a number of different bands on Profane. This 7" is a follow up to their recent LP on Southern Lord Records and features some of their most brutal songs. This is also the third installment in the PE Limited Edition Singles Series and comes in a variety of different vinyl colors: red, black, white & clear.

Marketing Points:

- Profane Existence Limited Edition Singles Series #3
- Different vinyl colors (red, black, white & clear)
- Features members of **IN DEFENCE & DRESDEN**
- Extensive touring throughout U.S. & Europe
- Follow up to their recent LP on Southern Lord Records

ALSO AVAILABLE FROM ILD:

DRESDEN

Extinguish The Cross, 7"

Exist 123-7

Exclusively Distributed by

Contact your sales rep:

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

XEDH / IMBERMON

Anekky, CD

STREET DATE:
MARCH 12, 2013

xedh / imbernon
anekky

ARTIST: XEDH / IMBERMON
TITLE: *Anekky*
LABEL: After Music Recordings
CAT#: AMR 0020-2
FORMAT: CD
GENRE: -
BOX LOT: 20
SRLP: \$9.98
UPC: 103060002028
EXPORT: NO RESTRICTIONS

Tracklist:

1. Untitled 50:28

INFORMATION:

Artist Hometown: Madrid
Key Markets: Spain, France, Netherlands
For Fans of: Basque experimental music

Sound artist **MIGUEL A. GARCIA**, no-input mixer and oscillators, and **JON IMBERNON**, guitar and effects pedal, fuse powerful oscillation fields with discordant guitar to form a work of slow, meticulous chaos.

"Metaphysical inflections in the crest of the forgot. The sound of thunder. *Anekky* is the landscape of America, swallowed by our souls. The vacuum in the rocks, the silences in the last waterfall, the magma overwhelming when they hatch the eagles, the loneliness of man-made desert. Collaboration between the Basque Country based musicians **MIGUEL A. GARCIA-XEDH** and **JON IMBERNON**... their encounters are always collisions of love and violence in the path of the desired ignorance. *Anekky* is its first long, designed to widen the time and to know what they don't want to. The gift more unwanted."

-- by Alejandro Durán

Marketing Points:

- Collaboration between the Basque Country based musicians
- Winner of the Palma la Cauldron award for Avant Audio
- High quality Basque field recording

**AFTER MUSIC
RECORDINGS**

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: MARCH 12, 2013

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
AMEBIX Redux	CD	PROFANE EXISTENCE Exist 116-2	859703982799	\$10.98 30	
AMEBIX Knights Of The Black Sun	12" 45	PROFANE EXISTENCE Exist 122-1	045635578692	\$16.98 70	
BENT SEA Noistalgia	CASS	TANKCRIMES TC64-4	879198006442	\$5.48 -	
ERIC LUNDE Technot ('95-'98)	CD	AFTER MUSIC AMR 0017-2	103060017213	\$9.98 20	
ERIC LUNDE How Close One Is To The Center Of The Earth ...	CD	AFTER MUSIC AMR 0016-2	103060016216	\$9.98 20	
ERIC LUNDE Mimefistofele	CD	AFTER MUSIC AMR 0019-2	103060001922	\$9.98 20	
ERIC LUNDE Music is Meat	CD	AFTER MUSIC AMR 0021-2	103060002127	\$9.98 20	
ERIC LUNDE Drawing Circles In The Asphalt With The Back Of Your Head	LP	AFTER MUSIC AMR 0023-1	103060002318	\$19.98 20	
JEPH JERMAN 1904 34° 48'N/111 °54' W3 308/4708	CD	AFTER MUSIC AMR 0018-2	103060001823	\$9.98 20	
KARL J. PALOUCZEK K	CD	AFTER MUSIC AMR 0022-2	103060002226	\$9.98 20	
MUNICIPAL WASTE The Fatal Feast	CASS	TANKCRIMES TC69-4	879198006718	\$6.98 -	
RAPED APE Land Of Broken Promises	2XCD	DIVEBOMB DIVE038-2	711576003820	\$22.98 30	
TORANAGA God's Gift (Deluxe Edition)	CD	DIVEBOMB DIVE037-2	711576003721	\$18.98 30	
WARTORN Domestic Terrorist	7"	PROFANE EXISTENCE Exist 122-7	045635578616	\$7.98 25	
XEDH / IMBERMON Anekky	CD	AFTER MUSIC AMR 0020-2	103060002028	\$9.98 20	

ACCOUNT CONTACT: _____

CITY: _____ STATE: _____ ZIP: _____

ADDRESS: _____

PHONE: _____ FAX: _____