

AVAILABLE NOW FROM SLOPE RECORDS!

INSURRECTION • THE BESMIRCHERS

RED SQUARES • SURFBORT

THE BULEMICS • OUR NEIGHBORS SUCK

THE FUCKEMOS • MIGHTY SPHINCTER

SCORPION VS. TARANTULA • THE SCANDALS

Exclusively Distributed by

independent
LABEL DISTRIBUTION

Slope Records was founded in October of 2015, with a mission to document what is currently happening, what has happened, and provide a strong foundation to help build what is happening next in the punk rock world.

Slope Records releases are designed with the passionate record collector in mind. The 7", 10", and 12" EPs and LPs are culled from a combination of rare live recordings, previously recorded studio albums for re-release, and new projects selected by the label as the best of the best across several different genres rooted in punk music. Limited editions, colored vinyl, and amazing packaging are but a few of the excellent features out of our desert based headquarters.

INSURRECTION

LTC 203, EP

STREET DATE: AVAILABLE NOW

ARTIST: INSURRECTION
TITLE: LTC 203
LABEL: Slope Records
CAT#: SLP001-7
FORMAT: EP
GENRE: Punk
BOX LOT: 10
SRLP: \$12.98
UPC: 855806006004
EXPORT: NO RESTRICTIONS

TRACK LIST:

1. LTC203
2. Intro

INFORMATION:

Artist Hometown: Tempe, Arizona

Key Markets: Arizona, Southern California, Texas

For Fans of: DR. KNOW, RKL, POISON IDEA

This down-and-dirty recording of Tempe, Arizona's **INSURRECTION** comes from 1987. Though a more polished recording of this influential AZ hardcore band does not exist, this 7" is an important historical document of the mid-'80s Arizona punk scene. **INSURRECTION** – which featured Doug Curtis on vocals, Joe Agins, on guitar, Mike "Grinch" Grzyb on bass, and JR Dinero on drums – rubbed shoulders with some of the best bands in the desert scene (including **JFA** and **SACRED REICH**) while sharing stages with some of the top American and international bands throughout the late '80s.

MARKETING POINTS:

- Limited-edition run
- Sea blue vinyl
- Killer gatefold sleeve featuring classic flyers
- One-of-kind recording captures a slice of Phoenix punk in the late '80s

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

THE BESMIRCHERS

Hard on Love, 7"

STREET DATE: AVAILABLE NOW

ARTIST: THE BESMIRCHERS
TITLE: *Hard on Love*
LABEL: Slope Records
CAT#: SLP002-7
FORMAT: 7"
GENRE: Punk
BOX LOT: 8
SRLP: \$12.98
UPC: 855806006011
EXPORT: NO RESTRICTIONS

TRACK LIST:

1. Hitler Was a Gas
2. Ski Mask Man
3. Behind the Candelabra
4. Burning Love
5. I Got Hate
6. Hard on Love

INFORMATION:

Artist Hometown: Tucson, Arizona

Key Markets: Arizona, Southern California, World

For Fans of: THE DWARVES, ANGRY SAMOANS, THE FREEZE

Gutter punk meets '80s hardcore with a lunatic for a frontman. Lenny Mental and his bandmates (Superstar Penis Demilo, Dirty Dooley, and PBR Destroyer) bash themselves, the listener, and anyone within earshot with six songs of utter chaos. **THE BESMIRCHERS** could give less than one fuck about anything other than having a good time, so if you're into blood, booze, dirty sex, and over-the-top punk rock, this is pure mayhem at its finest. Viva Old Pueblo punk!

MARKETING POINTS:

- Limited-edition run
- Milk white vinyl
- Full-color gatefold jacket, featuring photos and art

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

RED SQUARES

Modern Roll, 7"

STREET DATE: AVAILABLE NOW

INFORMATION:

Artist Hometown: Phoenix

Key Markets: Arizona, Southern California, World

For Fans of: *Killed by Death comps*, **THE CONSUMERS**, **THE FEEDERZ**, **KILLER PUSSY**

A classic is a classic is a classic. The songs on this **RED SQUARES 7"** are 35 years old but sound as vibrant today as when "Sonic" Mike Stephens, Robbie Anthony, and Mark Covell laid them down at Gilam Monster Studios in Phoenix in 1981. Initially released on Nanxiety Records and re-released as part of the infamous *Killed by Death* compilations (both the A and B sides were featured on different comps), this gorgeous slab of vinyl greatness will make you want to pick up a guitar, rock the fuck out, then smash it before anyone else can have any fun. **RED SQUARES** were punk rock before you were born.

MARKETING POINTS:

- Limited-edition run
- Red vinyl and gatefold, with photos and flyers from the early '80s
- *Killed by Death* collectors will want a copy of this. "Time Change" appears on Vol. 10 and "Modern Roll" appears on Vol. 666
- Cover art is a tribute to the original Nanxiety cover art from 1981

ARTIST: RED SQUARES
TITLE: *Modern Roll*
LABEL: Slope Records
CAT#: SLP003-7
FORMAT: 7"
GENRE: Punk
BOX LOT: 8
SRLP: \$12.98
UPC: 855806006028
EXPORT: NO RESTRICTIONS

TRACK LIST:

1. Modern Roll
2. Time Change

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

SURFBORT

Surfbort, 7"

STREET DATE: AVAILABLE NOW

INFORMATION:

Artist Hometown: Brooklyn

Key Markets: New York City, Austin, U.S., World

For Fans of: **PUSSY GALORE, ROYAL TRUX, SONIC YOUTH, BIKINI KILL, G.G. ALLIN AND THE MURDER JUNKIES, MUDHONEY**

This boy/girl quartet of art-damaged former addicts from Brooklyn takes punk rock nihilism to a new level, pissing on the world without worrying about getting a few drops on themselves. When **SURFBORT** (yes, named for a word coined by Beyoncé) sing about walking through the trash, you know it's not a metaphor. Leave that to the overeducated, underpaid Brooklyn indie bands **SURFBORT** scares the shit out of. Frontwoman Dani Miller confronts a doomed society with her disaffected howl while the band uncorks an uncompromising mix of arty sludge rock and barebones punk slop. **SURFBORT** is trending, fresh off a successful run at South by Southwest and song placement on the Comedy Central hit *Broad City*.

MARKETING POINTS:

- Beautiful gatefold packaging
- Collectible seven-inch on cool clear vinyl
- Back-to-back South by Southwest appearances
- Song placement on Comedy Central's *Broad City*
- Antagonizing Donald Trump

ARTIST: SURFBORT
TITLE: *Surfbort*
LABEL: Slope Records
CAT#: SLP004-7
FORMAT: 7"
GENRE: Punk
BOX LOT: 8
SRLP: \$12.98
UPC: 855806006073
EXPORT: NO RESTRICTIONS

TRACK LIST:

1. Trash
2. No Slave
3. War
4. On a List

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

THE BULEMICS

Something Wicked This Way Comes, LP

STREET DATE: AVAILABLE NOW

ARTIST: THE BULEMICS
TITLE: *Something Wicked This Way Comes*
LABEL: Slope Records
CAT#: SLP005-1
FORMAT: LP
GENRE: Trash Punk
BOX LOT: 10
SRP: \$16.98
UPC: 855806006066
EXPORT: NO RESTRICTIONS

TRACK LIST:

1. Straight from the Gutter
2. Invocation
3. Back in the Day
4. Just Another Day
5. Apocalyptic
6. How I Roll
7. Freaky Friday
8. Bloodsucking Freaks
9. Slither
10. Revenge
11. FTW
12. M.U.R.D.E.R.
13. Tonight We Kill

INFORMATION:

Artist Hometown: Austin, Texas

Key Markets: Texas, U.S., Europe

For Fans of: DWARVES, DEAD BOYS, MOTARDS, CIRCLE JERKS, THE FREEZE

There are too many bands, too many records, and too much crap out there. So where is the real stuff? It's right here, the real fucking deal! It's buzzsaw punk rawk 'n' roll that gets stuck in your brain like a fish hook. Austin's **THE BULEMICS** is for people leading the pack, not following it like sheep. Formed in 1996, **THE BULEMICS** once were voted "Best Punk Band" at the Austin Music Awards. They show up in the papers for great gigs worldwide and occasional behavior that law enforcement takes interest in. Cheetah Chrome didn't play on *Something Wicked This Way Comes* because the band sucks. You think Bushwick Bill of the **GETO BOYS** is going to appear on a record by a band that doesn't bring it? Get with the program. This thing is happening!

MARKETING POINTS:

- Super-cool oxblood-colored vinyl
- Guest appearances by the **GETO BOYS'** Bushwick Bill and Cheetah Chrome of the **DEAD BOYS**
- One of Austin's most beloved punk bands
- Twenty-year punk veterans return with their first full-length in 14 years

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

OUR NEIGHBORS SUCK

Skullkrusher, LP

STREET DATE: AVAILABLE NOW

ARTIST: OUR NEIGHBORS SUCK
TITLE: *Skullkrusher*
LABEL: Slope Records
CAT#: SLP006-1
FORMAT: LP
GENRE: Punk
BOX LOT: -
SRLP: \$15.98
UPC: 855806006097
EXPORT: NO RESTRICTIONS

TRACK LIST:

1. Skullkrusher
2. Night Knight
3. Stabilization Thru Experimentation
4. Bonehead
5. Planet Earth
6. Sunday Drive

INFORMATION:

Artist Hometown: Phoenix

Key Markets: Arizona, U.S., Europe

For Fans of: JFA, THE WEIRDOS, ADOLESCENTS

Third-wave Phoenix punks **OUR NEIGHBORS SUCK (ONS)** rip through six screamers on *Skullkrusher*, a righteous slab of 10-inch yellow vinyl. Recorded across the late 1980s, *Skullkrusher* bleeds cool in the way Charles Manson probably envisioned his weird amalgamation of love, drugs, and violence conquering the world. Baked on drugs and fried by the sun, **OUR NEIGHBORS SUCK** was known for throwing a mean party, and the band's JFA-meets-Van Halen's debut was the perfect soundtrack to many an epic evening in the Valley of the Sun. The album's gatefold jacket features classic photos and flyers from back in the day.

MARKETING POINTS:

- Gatefold and yellow vinyl
- Rare recordings of a Phoenix favorite
- Old-school flyer reproductions

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

THE FUCKEMOS

w.a.g.p.s.g.?, 7"

STREET DATE: AVAILABLE NOW

INFORMATION:

Artist Hometown: Austin, Texas

Key Markets: Texas, U.S., Europe

For Fans of: FLIPPER, DEVO, BUTTHOLE SURFERS, SISTERS OF MERCY

Imagine if early **DEVO** were your father and **SISTERS OF MERCY** were your mother, but Gibby Haynes of the **BUTTHOLE SURFERS** adopted you and raised you at the band's ranch in rural Texas. If you can picture that, you'll have the **FUCKEMOS**. The long-running Austin band plays demented dork rock with a mean streak. And they have the word "fuck" in their name, so it's got to be good.

MARKETING POINTS:

- Trippy Tang-colored orange vinyl
- Killer cover art by legendary underground artist Don Rock
- Previously unreleased material from one of Austin's longest-running bands

Also Available from ILD:

FUCKEMOS

Can Kill You, LP
SLP010-1

FUCKEMOS

Tape 2, LP
SLP015-1

FUCKEMOS

Lifestyles of the Drugged and Homeless, LP
SLP014-1

ARTIST: THE FUCKEMOS
TITLE: *w.a.g.p.s.g.?*
LABEL: Slope Records
CAT#: SLP007-7
FORMAT: 7"
GENRE: Psych punk
BOX LOT: -
SRLP: \$11.98
UPC: 855806006080
EXPORT: NO RESTRICTIONS

TRACK LIST:

1. W.a.g.p.s.g.?
2. Hot Fire

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

MIGHTY SPHINCTER

Undead at Hammersmith Odeon 1987, LP

STREET DATE: AVAILABLE NOW

ARTIST: MIGHTY SPHINCTER
TITLE: *Undead at Hammersmith Odeon 1987*
LABEL: Slope Records
CAT#: SLP008-1
FORMAT: LP
GENRE: Deathrock/horror punk
BOX LOT: 8
SRLP: \$19.98
UPC: 855806006042
EXPORT: NO RESTRICTIONS

TRACK LIST:

1. Kingdom of Heaven
2. Hollywood Goes to Hell
3. Ghost Walking
4. Secret Ceremony
5. Immigrant Song
6. Rich and Dead
7. Blood Banquet
8. Kings
9. Helter Skelter

INFORMATION:

Artist Hometown: Phoenix

Key Markets: Arizona, U.S., Europe

For Fans of: 45 GRAVE, SUN CITY GIRLS, JFA, CHRISTIAN DEATH, MEAT PUPPETS, THE FEEDERZ

MIGHTY SPHINCTER's first official release in 15 years captures the legendary deathrock group's 1987 performance at London's famed Hammersmith Odeon, where the band's classic lineup played in support of its landmark *The New Manson Family* LP (Placebo Records). Of all the weirdo punk acts that emerged from the fertile late '70s/early '80s Phoenix underground scene, **MIGHTY SPHINCTER** might have been the weirdest (and most original). Setting the tone for the goth rock that soon would emerge worldwide in 1980s, **MIGHTY SPHINCTER** melded unusual time signatures and leader Doug Clark's punk/metal guitar riffing to create a spooky vibe before spooky vibes were cool. After a nearly 10-year hiatus, Clark re-launched a new incarnation of **MIGHTY SPHINCTER** in 2010, which continues to this day, but it's *Undead at the Hammersmith Odeon 1987* that catches the band performing at the peak of its mysteriously sinister powers.

MARKETING POINTS:

- Gatefold and clear vinyl
- Rare, previously unreleased recording
- Legendary pioneers in the deathrock/horror punk genre

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

FUCKEMOS

Can Kill You, LP

STREET DATE: AVAILABLE NOW

ARTIST: FUCKEMOS
TITLE: *Can Kill You*
LABEL: Slope Records
CAT#: SLP010-1
FORMAT: LP
GENRE: Psych punk
BOX LOT: -
SRP: \$17.98
UPC: 855806006103
EXPORT: NO RESTRICTIONS

TRACK LIST:

1. The Screams of Wild Women
2. Do Ya Wanna Dance?
3. I Can't Spell Joseppi
4. Punk 2 Fuck
5. Work
6. Gay Sailors
7. Berlin '45
8. Your Lies
9. Fuckemos
10. Putrid Human Waste
11. Pedophile
12. Opus Russ
13. Fuckemos Play at Parties

INFORMATION:

Artist Hometown: Austin, Texas

Key Markets: Austin, Texas, California, U.S., Europe

For Fans of: FLIPPER, BUTTHOLE SURFERS, DEVO, SISTERS OF MERCY

Originally released in 1994 on Frank Kozik's Man's Ruin record label, **FUCKEMOS'** *Can Kill You* takes you on a trip to the birthplace of psychedelic punk, Austin, Texas. Now available for the first time on vinyl, **FUCKEMOS'** debut is a class of the genre, a wacked-out mix of crunchy riffs, undeniable pop hooks, and a whole mess of **BUTTHOLE SURFERS**-inspired madness. It's a stroke of unparalleled unoriginality. And to make the intoxicating concoction even more potent, singer Russell Porter's vocal tracks were pitch-shifted so that they sound like a 45 being played at 33. The result: an absurd yet appealing take on doom metal created before the genre even existed. Combine these 13 tracks with brand-new original cover art from longtime outsider Austin artist Don Rock (who illustrated for the **BUTTHOLE SURFERS**) and space-age silver vinyl and you've got a must-have for fans of Texas-style psych punk.

MARKETING POINTS:

- Re-issue of FuckEmos' classic 1994 debut record
- Available on vinyl for the first time ever
- Original artwork by revered Austin underground artist Don Rock (**BUTTHOLE SURFERS**)
- Gatefold jacket and collectible silver vinyl

Also Available from ILD:

FUCKEMOS

w.a.g.p.s.g.?, 7"
SLP007-7

FUCKEMOS

Tape 2, LP
SLP015-1

FUCKEMOS

Lifestyles of the Drugged and Homeless, LP
SLP014-1

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

SCORPION VS. TARANTULA

Scorpion vs. Tarantula, LP

STREET DATE: AVAILABLE NOW

ARTIST: SCORPION VS. TARANTULA
TITLE: *Scorpion vs. Tarantula*
LABEL: Slope Records
CAT#: SLP011-1
FORMAT: LP
GENRE: Punk 'n' Roll
BOX LOT: 6
SRLP: \$15.98
UPC: 855806006035
EXPORT: NO RESTRICTIONS

TRACK LIST:

1. Molly-O
2. Showstopper
3. Goodbye Fighter
4. C'mon
5. Dead in My Head
6. You're All Talk

INFORMATION:

Artist Hometown: Phoenix

Key Markets: Arizona, U.S., Europe

For Fans of: **DICTATORS, DEAD BOYS, NEW BOMB TURKS, AC/DC, GIRLSCHOOL, CHINESE MILLIONAIRES**

Bred in Michigan and raised in Arizona, Phoenix-based punk 'n' rollers **SCORPION VS. TARANTULA** deliver the best kind of swift kick in the balls with this six-song 10-inch EP. After three killer long-players, the band serves up some of its best material to date on *Scorpion vs. Tarantula*, which hones the group's high-impact blend of no-frills hard rock and bare-knuckled '77-style punk to an edge that would do a scalpel proud. Featuring five new originals and a revved-up cover of the Pandoras' "You're All Talk," *Scorpion vs. Tarantula* has everything you want from one of Phoenix's best live acts – big, snarling guitars, plenty of pile-driving backbeat, and the glorious banshee howl of front-gal L. Hotshot. If you're looking for the dangerous fun you get from revving a Harley up to 120 mph, but without having to leave the house, *Scorpion vs. Tarantula* is just the slab of vinyl you've been looking for.

MARKETING POINTS:

- Collectible 10-inch gray vinyl and stunning gatefold jacket, including lyrics
- Hair-raising female vocals by Phoenix's best frontwoman
- Ripping cover of the Pandoras' "You're All Talk," recorded by legendary Detroit producer Jim Diamond (**WHITE STRIPES, DIRTBOMBS**)
- The newest project by the founder of '90s garage punk luminaries **CHINESE MILLIONAIRES** (Rip Off Records)

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

THE SCANDALS

This Country Is Going to Hell, 7"

STREET DATE: AVAILABLE NOW

ARTIST: THE SCANDALS
TITLE: *This Country Is Going to Hell*
LABEL: Slope Records
CAT#: SLP012-7
FORMAT: 7"
GENRE: UK82-Style Street Punk
BOX LOT: -
SRLP: \$12.98
UPC: 855806006110
EXPORT: NO RESTRICTIONS

TRACK LIST:

1. This Country Is Going to Hell
2. It's Going Down
3. Can't Stop Us
4. Suicide Chuck

INFORMATION:

Artist Hometown: Austin, Texas

Key Markets: Austin, Texas, Europe

For Fans of: GBH, DISCHARGE, SUBHUMANS, EXPLOITED

Slaying their way across Texas, the United States, and Europe, **THE SCANDALS'** unrelenting brand of street punk slaughters everything in its path. Like **MOTORHEAD** on a four-day speed binge, this long-running Austin band is equal parts fury and fuck you, coming the thrash-y riffs of **DISCHARGE**, the barking vocals of **THE EXPLOITED**, and the pummeling drive and tight songwriting of **GBH**. "Can't Stop Us," from the band's new *This Country Is Going to Hell* EP is as much a challenge to anyone standing in the way of **THE SCANDALS** as it is an extension of the band's mission statement: Play music, tour forever. On swamp green vinyl packaged in a cool gatefold jacket featuring deadly cover art, **THE SCANDALS'** new four-song 7-inch EP is as pointed as liberty spikes and is essential listening for fans of UK82 street rock.

MARKETING POINTS:

- Swamp green vinyl, beautiful gatefold jacket
- Blistering, thrash-y street punk
- Limited edition of 500

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

FUCKEMOS

Lifestyles of the Drugged and Homeless, LP

STREET DATE: AVAILABLE NOW

ARTIST: FUCKEMOS
TITLE: *Lifestyles of the Drugged and Homeless*
LABEL: Slope Records
CAT#: SLP014-1
FORMAT: LP
GENRE: Psych punk
BOX LOT: -
SRP: \$17.98
UPC: 855806006127
EXPORT: NO RESTRICTIONS

TRACK LIST:

1. Ed the Creep
2. Hurtin'
3. Lingerie Dreams
4. Ready to Drop
5. Be Nice
6. Pro Choice
7. Vietnambla
8. Print Your Own Damn Singles Covers
9. Love Is Like Oxygen
10. Pretty Flowers
11. Fuck Emos Smoke Cigarettes
12. Lucifer Hail Satan
13. Bella Lugosi
14. Three Wine Coolers

INFORMATION:

Artist Hometown: Austin, Texas

Key Markets: Texas, California, U.S., Europe

For Fans of: BUTTHOLE SURFERS, FLIPPER, SISTERS OF MERCY

Released a year after their groundbreaking 1994 debut, *Can You Kill*, **FUCKEMOS'** *The Lifestyles of the Drugged and Homeless* is another exploration of the kind of demented psych punk that seems to flourish in the band's hometown of Austin. This time out, the material is catchier and the performances are tighter, but the overall impact remains the same: hallucinogenic-fueled lunacy. Long out of print, *The Lifestyles of the Drugged and Homeless* is getting the reissue it deserves!

MARKETING POINTS:

- Gold vinyl
- Previously out of print, first-time release on vinyl
- Original artwork by Don Rock (**BUTTHOLE SURFERS**)

Also Available from ILD:

FUCKEMOS
w.a.g.p.s.g.?, 7"
SLP007-7

FUCKEMOS
Can Kill You, LP
SLP010-1

FUCKEMOS
Tape 2, LP
SLP015-1

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

FUCKEMOS

Tape 2, LP

ARTIST: FUCKEMOS
TITLE: *Tape 2*
LABEL: Slope Records
CAT#: SLP015-1
FORMAT: LP
GENRE: Psych punk
BOX LOT: -
SRLP: \$17.98
UPC: 855806006103
EXPORT: NO RESTRICTIONS

TRACK LIST:

1. Ants
2. Look Out He's Got a Knife
3. Toby the Neuter
4. Tokyo
5. Mexico
6. Speedo
7. Woman in Love
8. Wet My Bed Boo Boo
9. Y.M.
10. Dancing Queen
11. Back Room
12. No Words
13. The Love That We Once Knew
14. Lost Deep in Outer Space

STREET DATE: AVAILABLE NOW

INFORMATION:

Artist Hometown: Austin, Texas

Key Markets: Texas, California, U.S., Europe

For Fans of: **FLIPPER, BUTTHOLE SURFERS, SISTERS OF MERCY**

Shortly after recording the tracks that would make up their 1994 psych-punk classic *Can Kill You*, Austin's **FUCKEMOS** graduated from making living room recordings to tracking in a professional studio. Done on the cheap, the quick and dirty session resulted in *Tape 2*, a 14-song collection that now is enjoying its first official release, some 20-plus years after it was recorded. The touchstones that made *Can Kill You* so brilliant are amplified on *Tape 2*: thicker guitars, boomier drums, and an improved overall sonic clarity. And singer Russell Porter's pitch-shifted vocals, mostly improvised in one take, are as gonzo as ever. *Tape 2* is a must-have for **FUCKEMOS** die-hards, a long sought-after nugget for fans of classic Austin psych punk.

MARKETING POINTS:

- Previously unreleased on vinyl
- Original artwork by longtime Austin artist Don Rock (**BUTTHOLE SURFERS**)
- Purple vinyl

Also Available from ILD:

FUCKEMOS

w.a.g.p.s.g.?, 7"
SLP007-7

FUCKEMOS

Can Kill You, LP
SLP010-1

FUCKEMOS

Lifestyles of the Drugged and Homeless, LP
SLP014-1

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/BOXLOT	ORDER QTY
INSURRECTION <i>LTC 203, EP</i>	EP	Slope Records SLP001-7	855806006004	\$12.98 10	
THE BESMIRCHERS <i>Hard on Love</i>	7"	Slope Records SLP002-7	855806006011	\$12.98 8	
RED SQUARES <i>Modern Roll</i>	7"	Slope Records SLP003-7	855806006028	\$12.98 8	
SURFBORT <i>Surfbort</i>	7"	Slope Records SLP004-7	855806006073	\$12.98 8	
THE BULEMICS <i>Something Wicked This Way Comes</i>	LP	Slope Records SLP005-1	855806006066	\$16.98 10	
OUR NEIGHBORS SUCK <i>Skullkrusher</i>	LP	Slope Records SLP006-1	855806006097	\$15.98 -	
THE FUCKEMOS <i>w.a.g.p.s.g.?</i>	7"	Slope Records SLP007-7	855806006080	\$11.98 -	
MIGHTY SPHINCTER <i>Undead at Hammersmith Odeon 1987</i>	LP	Slope Records SLP008-1	855806006042	\$19.98 8	
FUCKEMOS <i>Can Kill You</i>	LP	Slope Records SLP010-1	855806006103	\$17.98 -	
SCORPION VS. TARANTULA <i>Scorpion vs. Tarantula</i>	LP	Slope Records SLP011-1	855806006035	\$15.98 6	
THE SCANDALS <i>This Country Is Going to Hell</i>	7"	Slope Records SLP012-7	855806006110	\$12.98 -	
FUCKEMOS <i>Lifestyles of the Drugged and Homeless</i>	LP	Slope Records SLP014-1	855806006127	\$17.98 -	
FUCKEMOS <i>Tape 2</i>	LP	Slope Records SLP015-1	855806006103	\$17.98 -	

ACCOUNT CONTACT: _____

CITY: _____ STATE: _____ ZIP: _____

ADDRESS: _____

PHONE: _____ FAX: _____