

NEW RELEASE BOOK
FOR THE WEEK OF 2/25/13

THIS WEEK'S FEATURED ALBUM

**BUBBA SPARXXX
PAIN MANAGEMENT**

**Including Guest Appearances From
Danny Boone (Rehab), The Lacs,
Rodney Atkins, Dan Rockett and I4NI**

VIDEO

- AOL Music main page feature for "Splinter"
- Vevo on YouTube feature (4m impressions)
- Artist direct music video premiere
- Worldstarhiphop.com home page placement
- March 20 video rollout for "Country Folk" feat. Colt Ford on MTV, BET, AOL, Yahoo, MSN and more

MEDIA

- Full service of album to all mainstream and hip hop/urban editorial writers (print and online), major media broadcast outlets (network, syndicated and cable), wire services (UPI, AP, Reuters etc.) and industry trades
- AOL Listening party 3/25 - 4/1

INTERNET PRESS

Music industry News Network • Urban News Network
ContactMusic • HipHopNation • SlumzBoxden
SheBloggin • JuggaloNews • WPGC • V103
RapDallAmerica • Power 98 • KSFM • Music AOL
AceShowBiz • DailyMotion • BlackOutHipHop • Boi-1da
HipHopOrbit • IPowerRichmond • FreshOutDaBooth
HipHopsRevival • GetDownSon • BallerServerRadio
Topix • Grand Smack • DJSmallz • GoderMag
theTimbalandPassion • WhoNeedsAGenre • BestOfDrake
RapAllDay • HipHopZilla • ReasonablyDoubted
AtlantaUrbanMix • HipHopDX • Top40-Charts
HipHopUp • HipHopScene • MuzikSpirit • BlazinHotArtist
TheMixTapeKids • Hot108 • BlakMusicFirst
HipHopRapScene • HipHopVideosHD

**Includes the hit singles
"Splinter" featuring Crucifix and
"Country Folk" featuring Colt Ford**

TRACK LISTING

**Bangin' / Country Folk
Ride Out Of Town / Splinter
Hairdresser Hot / Right / Gitchu A Pull
LaGrange / Down Yonder / Devil's Fire
Wicked World**

TARGET MARKETS

Atlanta • Dallas • Birmingham • Nashville
Oklahoma City • Charlotte • Greenville
Raleigh-Durham • Kansas City • Greensbro
Little Rock • Houston • Washington DC
Orlando • Louisville • Shreveport / Texarkana
Knoxville • Tulsa • Huntsville • St Louis
Chattanooga • Tampa • Charleston
Roanoke • Mobile • Jacksonville

Street Date: April 2, 2013

UPC: 661869002446

List: \$14.99

Distributed Exclusively by

New Releases

WEEK OF FEBRUARY 25, 2013

SOUL/BLUES

MALACO RECORDS

5% UNTIL 3/26/13

STREET DATE: 3/26/2013

VARIOUS

THE BLUES IS ALRIGHT FOR HURTIN'

-Malaco Records presents, *The Blues Is Alright For Hurtin'* and feature some of the South's greatest stars such as Bobby "Blue" Bland, Dorothy Moore, Latimore, Stan Mosley, Little Milton, Shirley Brown, Mel Waiters, G.C. Cameron, Queen Emily and Z.Z. Hill.

-Album contains 12 "make you feel better" tracks including "You've Got To Hurt Before You Heal," "We Don't Make Love Anymore," "There's No Easy Way To Say Goodbye," "Makes You Wanna Cry" and "My Dog And Me."

KEY MARKETS: JACKSON, MEMPHIS, MONTGOMERY, MOBILE, MISSISSIPPI, LOUISIANA, GEORGIA, HOUSTON, BEAUMONT, MILWAUKEE, FLINT, CHICAGO, TEXARKANA

TRACK LISTING

You've Got To Hurt Before You Heal - Bobby "Blue" Bland
All Night Blue - Dorothy Moore
We Don't Make Love Anymore - Latimore
Makes You Wanna Cry - Stan Mosley
I Was Tryin Not To Break Down - Little Milton
Who Is Betty - Shirley Brown
What I Had In You - Mel Waiters
A Night Like This In Georgia - G.C. Cameron
There's No Easy Way To Say Goodbye - Queen

MARKETING

-Premier names in Soul Blues music.
-Sales in excess of 500,000 units on Blues Is Alright series.
-First in the series at \$9.98 list.

CATALOG

MAL 7540
048021754021
\$9.98

AMERICANA

SACRED SUMAC MUSIC

5% UNTIL 4/16/13

STREET DATE: 4/16/2013

SHANNON MCNALLY

SMALL TOWN TALK

-VINYL RELEASE.

-*Grammy* nominated vocalist, Shannon McNally, along with New Orleans musical legend, "Dr. John" Rebennack, come together to shine a spotlight on Bobby Charles with the release of *Small Town Talk*.

-Guest performances include Vince Gill, Derek Trucks (The Allman Brothers Band,) Will Sexton and Luther Dickinson from the North Mississippi All-Stars.

KEY MARKETS: NEW YORK CITY, AUSTIN, BOSTON, LOS ANGELES, WASHINGTON DC, SEATTLE, MINNEAPOLIS, DENVER, PHILADELPHIA, CHICAGO, PORTLAND, MEMPHIS, NEW ORLEANS, SAN FRANCISCO, HOUSTON, LOUISVILLE, ATLANTA, SPOKANE, PHOENIX, BIRMINGHAM, NASHVILLE

TRACK LISTING

Side 1-
Street People
Can't Pin A Color
String Of Hearts
Cowboys and Indians
Homemade Songs
Side 2-
Long Face
Small Town Talk
I Don't Want To Know

MARKETING

-Ads will run in *The Oxford American* (print & digital versions) and *Relix Magazine*.
-All NPR and Americana stations will be serviced.
-Marketing & Promotion by The Missing Piece Group.
-Limited vinyl amount available.
-A track from Shannon will be featured on the Record Store Day Sampler.

CATALOG

SSMX 8976
097037897628
\$19.99

New Releases

WEEK OF FEBRUARY 25, 2013

JAZZ/SMOOTH

GRAPEVINESQUARE

5% UNTIL 4/16/13

STREET DATE: 4/16/2013

GARRY GOIN ROAD TRIP

-Guitarist, songwriter, producer and artist, Garry Goin, continues his tradition of virtuosic guitar-driven jazz that fans have come to expect from him with his sophomore solo release, *Road Trip*.
-Garry gets in the driver's seat and brings David Porter, Kevin Whalum and Grammy winning Kirk Whalum along for the ride on this fabulous 10 track release that is sure to be his next definitive musical statement.

-*Road Trip* is the follow up album to his 2004 release, *Goin' Places*.

KEY MARKETS: MEMPHIS, NASHVILLE, LAS VEGAS, SPRINGFIELD, CLEVELAND, LITTLE ROCK, BIRMINGHAM, MONTGOMERY, HOUSTON, CHARLOTTE, BALTIMORE, WASHINGTON DC, LOS ANGELES, CANADA

HOME BASE: MEMPHIS, TN

TRACK LISTING

Roadtrip
Mr. G
Coast 2 Coast
Crusin'
You We're My (First Love)
Only When I See (Red)
Are We There Yet
Groove With You
My Story
Ocean Breeze

MARKETING

-Radio Promotion: Gorov Music Marketing.
-Very aggressive retail pricing.
-Goin co-wrote and produced *Into My Soul*, the top 10 Warner Brothers release from Kirk Whalum, which also led him to work with Rick Braun, Norman Borwn & Maurice White (Earth, Wind & Fire) and Phil Perry.

CATALOG

GVSX 9070
097037907020
\$8.99

AMERICANA

SACRED SUMAC MUSIC

5% UNTIL 4/30/13

STREET DATE: 4/30/2013

SHANNON MCNALLY SMALL TOWN TALK

-Grammy nominated vocalist, Shannon McNally, along with New Orleans musical legend, "Dr. John" Rebennack, come together to shine a spotlight on Bobby Charles with the release of *Small Town Talk*.

-Guest performances include Vince Gill, Derek Trucks (The Allman Brothers Band,) Will Sexton and Luther Dickinson from the North Mississippi All-Stars.

-Album contains 14 tracks inspired by Bobby's self-titled album he recorded in Woodstock.

KEY MARKETS: NEW YORK CITY, AUSTIN, BOSTON, LOS ANGELES, WASHINGTON DC, SEATTLE, MINNEAPOLIS, DENVER, PHILADELPHIA, CHICAGO, PORTLAND, MEMPHIS, NEW ORLEANS, SAN FRANCISCO, HOUSTON, LOUISVILLE, ATLANTA, SPOKANE, PHOENIX, BIRMINGHAM, NASHVILLE

TRACK LISTING

Street People
Can't Pin A Color
String Of Hearts
I Spent All My Money
Cowboys and Indians
Homemade Songs
Love In The Worst Degree
Long Face
Small Town Talk
I Don't Want To Know

MARKETING

-Ads will run in *The Oxford American* (print & digital versions) and *Relix Magazine*.
-Radio Promotions including servicing all NPR and Americana stations.
-Marketing & Promotion by The Missing Piece Group.
-Live performance opportunities.
-Online Promotion & Marketing.
-A track from Shannon will be featured on the Record Store Day Sampler.

CATALOG

SSMX 8975
097037897529
\$9.99

THE BLUES IS ALRIGHT **FOR HURTIN'**

SELECTION# MAL 7540
BARCODE# 048021754021
LIST PRICE \$9.98

Blues music was invented by hurting people. They expressed their feelings in words and music, and when they did, they felt better, and so did those who heard them. "The Blues Is Alright for Hurtin'" brings together some of the South's greatest soul and blues stars, singing about the emotion from which the blues was born.

Sales over 500,000 units on "The Blues Is Alright" series.

Featuring: Bobby "Blue" Bland, Dorothy Moore, Latimore, Stan Mosley, Little Milton, Shirley Brown, Mel Waiters, G.C. Cameron, Queen Emily, Z.Z. Hill & Little Milton

TRACK LIST:

1. You've Got To Hurt Before You Heal – Bobby "Blue" Bland
2. All Night Blue – Dorothy Moore
3. We Don't Make Love Anymore – Latimore
4. Makes You Wanna Cry – Stan Mosley
5. I Was Tryin Not To Break Down – Little Milton
6. Who Is Betty – Shirley Brown
7. What I Had In You – Mel Waiters
8. A Night Like This In Georgia – G.C. Cameron
9. There's No Easy Way To Say Goodbye – Queen Emily
10. What Am I Gonna Tell Her – Z.Z. Hill
11. With Pen In Hand – Dorothy Moore
12. My Dog And Me – Little Milton

KEY MARKETS:

Jackson - Memphis - Montgomery - Mobile -
Mississippi - Louisiana - Georgia - Houston -
Beaumont - Milwaukee - Flint - Chicago -
Texarkana

ORDERING INFORMATION: SELECT-O-HITS
1981 Fletcher Creek Drive, Memphis, TN 38133 Ph: (901)-388-1190 Fax: (901) 388-1243

New Releases

WEEK OF FEBRUARY 25, 2013

CAJUN

884501609166

\$11.99

VCR 16

VALCOUR RECORDS

3/26/2013

10% UNTIL 3/26/13

COURTBOUILLON COURTBOUILLON

-RE-SOLICIT.

-2012 *Grammy* Winners for Best Regional Roots Album.

-Wayne Toups, Steve Riley and Wilson Savoy pour themselves into this beautiful 14 track, self titled album that is filled with raw passion.

HOME BASE: LAFAYETTE, LA

KEY MARKETS: LOUISIANA, TEXAS, TENNESSEE, CALIFORNIA, ALASKA, NEW ENGLAND, CHICAGO, PORTLAND

RAP

822301212025

\$16.99

BBI 2120

BLACK BOOK INT'L

3/26/2013

5% UNTIL 3/26/13

K-RINO THE MAVEN

-One of the most prolific Rappers in the industry today, K-Rino, sets the tone for the new year with his new release, *The Maven*.

-This project is filled with a variety of topics from stories to deep raw lyricism and includes 17 original tracks.

HOME BASE: HOUSTON, TX

KEY MARKETS: HOUSTON, SAN ANTONIO, BIRMINGHAM, MEMPHIS, LAKE CHARLES, CORPUS CHRISTI, LA, NYC

EXPLICIT

CAJUN

734373111628

\$9.98

JAMM 31116

JAMBALAYA MUSIC

4/2/2013

5% UNTIL 4/2/13

VARIOUS SWAMP POP BOOGIE VOLUME 1

If You Don't Want (The Freeze) - Van Broussard / She's Mine - Ryan Foret / Marie Laveaux - Waylon Thibodeaux / I Got Loaded - Kane Glaze / Tic Of Clock - Beat Daddys / Soul Man - Boogie Kings / Louisiana Bound - Crosscut / It's Gone - Kane Glaze / Bad Risk - Latimore / Misty

KEY MARKETS: LAFAYETTE, LAKE CHARLES, BEAUMONT, ALEXANDRIA, BATON ROUGE, NEW ORLEANS, MONROE

CAJUN

734373111727

\$9.98

JAMM 31117

JAMBALAYA MUSIC

4/2/2013

5% UNTIL 4/2/13

VARIOUS SWAMP POP BOOGIE VOLUME 2

Tee Nah Nah - Ryan Foret / Lord I Need Somebody Bad - Van Broussard / Whisky Heaven - Jimmy Jam / I Hear You Knockin - Crosscut / Train In The Distance - Beat Daddys / Steady As She Goes - Kane Glaze / Wall To Wall - Johnnie Taylor / Walking The Dog -

KEY MARKETS: LAFAYETTE, LAKE CHARLES, BEAUMONT, ALEXANDRIA, BATON ROUGE, NEW ORLEANS, MONROE

CAJUN

734373111826

\$9.98

JAMM 31118

JAMBALAYA MUSIC

4/2/2013

5% UNTIL 4/2/13

VARIOUS SWAMP POP BOOGIE VOLUME 3

Ooh Pah Poo Doo - Boogie Kings / Don't Let The Green Grass - Foret Tradition / One Monkey Don't Stop No Show - Bobby Rush / Tear This House Down - Beat Daddys / Butt Thang - Ryan Foret / Record Machine - Van Broussard / Micky Mouse - Kane Glaze / Somebody Touch

KEY MARKETS: LAFAYETTE, LAKE CHARLES, BEAUMONT, ALEXANDRIA, BATON ROUGE, NEW ORLEANS, MONROE

CAJUN

734373111925

\$9.98

JAMM 31119

JAMBALAYA MUSIC

4/2/2013

5% UNTIL 4/2/13

VARIOUS SWAMP POP BOOGIE VOLUME 4

My Toot Toot - Denise Lasalle / Harlem Shuffle - Van Broussard / Just A Little Bit - Jerry Sartain / Miss Dixie - Beat Daddys / If You Don't Want (Freeze) - Kane Glaze / Zero Will Power - Crosscut / I'll Take You There - Boogie Kings / My Rock N Roll Shoes - Ryan Foret / Harry

KEY MARKETS: LAFAYETTE, LAKE CHARLES, BEAUMONT, ALEXANDRIA, BATON ROUGE, NEW ORLEANS, MONROE

New Releases

WEEK OF FEBRUARY 25, 2013

CAJUN

734373112021
\$9.98

JAMM 31120
JAMBALAYA MUSIC

4/2/2013
5% UNTIL 4/2/13

VARIOUS

SWAMP POP BOOGIE VOLUME 5

Mustang Sally - Boogie Kings / Let The Groove Move Ya - Ryan Foret / My Baby Don't Wear No Draws - Waylon Thibodeaux / Corina Corina - Wayne Foret / Down Home Blues - Z.Z. Hill / Maverick - Kane Glaze / Looking For My Pig - Haran Griffin / Sweet Soul Music -

KEY MARKETS: LAFAYETTE, LAKE CHARLES, BEAUMONT, ALEXANDRIA, BATON ROUGE, NEW ORLEANS, MONROE

GOSPEL

048021400393
\$9.98

FW 4003
4 WINDS

4/2/2013
5% UNTIL 4/2/13

CASTRO COLEMAN & HIGHLY TIME OUT

-DVD RELEASE.
-Castro Coleman is no stranger to the Quartet Gospel music scene, having begun his career as a musician with the Williams Brothers & True Believers.
-This 11 song DVD can only be described as "Pure Entertainment."

KEY MARKETS: JACKSON MS, DC, MEMPHIS, LITTLE ROCK, PHILADELPHIA, DALLAS, GREENVILLE, RALEIGH-DURHAM

GOSPEL

048021401697
\$9.98

FW 4016
4 WINDS

4/2/2013
5% UNTIL 4/2/13

ROY & REVELATION THANK YOU

-DVD RELEASE.
-Roy & Revelation is the most exciting group to hit the Gospel Quartet scene since Lee Williams & The Spiritual QC's.
-Their incredible talent is showcased in this 11 song DVD release titled, *Thank You*.

KEY MARKETS: COLUMBIA, RALEIGH-DURHAM, DC, ATLANTA, CHARLOTTE, GREENVILLE, NYC, LITTLE ROCK

LATIN/RAP

EXPLICIT

804227132229
\$9.99

SD 1322
SL ENTERTAINMENT

4/16/2013
10% UNTIL 4/16/13

CUETE

SOUNDS OF VIOLENCE

-Cuete brings his pure West Coast Rap style with his Chicano Rap classic, *Sounds Of Violence*.
-Album contains 17 tracks and features Chicano Rap artists such as Lil Rob, Wreck, Weeto, Chino Grande, Wicked Minds, Perro (Hit Squad), Duce & more.

HOME BASE: LOS ANGELES

KEY MARKETS: LA, SACRAMENTO, SAN FRANCISCO, LAS VEGAS, PHOENIX, PORTLAND, SALT LAKE CITY

LATIN/RAP

EXPLICIT

804227723823
\$9.99

SD 7238
SL ENTERTAINMENT

4/16/2013
10% UNTIL 4/16/13

SMOKEY LOCO & MZ. LOVELY HERE TO STAY

-Smokey Loco & Mz. Lovely offer a little something for both Homeboys & Homegirls with *Here To Stay*.
-Album contains 17 tracks and features Zig Zag, Big Lokote, Lil Yogi, Baby Jokes, Mr. Sneeks and many more.

HOME BASE: LOS ANGELES

KEY MARKETS: LA, PHOENIX, ALBUQUERQUE, SEATTLE, SAN FRANCISCO, DENVER, SALT LAKE CITY, SACRAMENTO

SOUL/BLUES

845121057607
\$13.99

CDC 1058
CDS RECORDS

4/16/2013
5% UNTIL 4/16/13

VARIOUS

CLUB SOUTHERN SOUL 3

-*Club Southern Soul 3* features artists such as Carl Marshall, Rue Davis, Simeo, Floyd Taylor and many more.
-Compilation consists of 13 tracks including "Let's Do This Again," "Let's Step" and Sir Jonathan Burton's "Can't Touch This."

KEY MARKETS: CHARLOTTE, MOBILE, LITTLE ROCK, JACKSON MS, DALLAS, TEXARKANA, PENSACOLA

New Releases

WEEK OF FEBRUARY 25, 2013

SOUL/BLUES

706393114620
\$15.99

ECS 1146
ECKO RECORDS

4/16/2013
5% UNTIL 4/16/13

O.B. BUCHANA STARTING ALL OVER

-Since O.B. Buchana's first release in 1999, he has firmly established himself as Southern Soul's true boss-man.

-*Starting All Over* is Buchana's 10th album and contains 10 tracks including "I Can't Get You Off Of My Mind" which also features Sir Charles Jones.

HOME BASE: MEMPHIS, TN

KEY MARKETS: RICHMOND,
JACKSON MS, MERIDIAN,
MEMPHIS, COLUMBIA, LITTLE
ROCK, ST. LOUIS, ATLANTA

LATIN/RAP

804227194322
\$14.99

SD 1943
SL ENTERTAINMENT

5/7/2013
10% UNTIL 5/7/13

MC PANCHO CHICANO RAP MADE ME DO IT

-*Sons Of Anarchy's*, MC Pancho, takes no prisoners with his brand new release, *Chicano Rap Made Me Do It*.

-This hard hitting West Coast rap collection contains 15 tracks and features Mister D, Frank V (Proper Dos,) Frost, Selo, Ese Bobby & Kryptonite.

HOME BASE: LOS ANGELES

KEY MARKETS: LA, PHOENIX,
ALBUQUERQUE, SEATTLE, SAN
FRANCISCO, DENVER, SALT
LAKE CITY, SACRAMENTO

EXPLICIT

LATIN/RAP

804227723724
\$9.99

SD 7237
SL ENTERTAINMENT

5/7/2013
10% UNTIL 5/7/13

BTAKA STILL IN DA GAME

-Btaka brings a new perspective to the Rap game by mixing Southland sounds with Native American rhymes in his brand new release, *Still In Da Game*.

-Featured artists includes Rollin Fox, Renee Harvey, Pete Denzel, Native Queen, Rezer, Mister D & Frank V.

HOME BASE: LOS ANGELES

KEY MARKETS: LA, PHOENIX,
ALBUQUERQUE, SEATTLE, SAN
FRANCISCO, DENVER, SALT
LAKE CITY, SACRAMENTO

EXPLICIT

MC Pancho

presents

Chicano Rap Made Me Do It

You've seen him on FX's "Sons of Anarchy", now hear the SOUTHLAND sounds of **MC PANCHO** on the NEW CD from SL Entertainment Inc., featuring **MISTER D & FRANK V...**

...with homies **Saint, Selo, Ese Bobby, Rebel, Selo...**

...rhymes and beats by **KRYPTONITE...**

...and special guests **FROST & COLD 187um** (Above the Law)

MC Pancho is currently on tour in Japan and coming back to the states for a summer 2013 tour, dates to be announced...

Includes the hits "**Chicano Rap Made Me Do It**" & "**It's Not Over**"

Video for "**It's Not Over**" on youtube & other media outlets...

Track Listing

MC Pancho (Intro) / This is How We Roll / So Scandalous / Never Can Say Goodbye
Chicano Rap Made Me Do It / I Talk To Myself / Slippin' In My City / I Don't Really Know
I Can't Save You / One Wrong Move / It's Not Over / Oh Girl (2013) / That Ain't My Style
Feeling Sad and Blue / Ain't No Future

Street Date: **MAY 7th 2013**

UPC: **804227194326**

SLP: **\$14.99**

SL ENTERTAINMENT INC.

New Releases

WEEK OF FEBRUARY 25, 2013

R&B/SOUL

888072342439

\$25.98

STX 34243

STAX RECORDS

4/2/2013

**BEN HARPER WITH CHARLIE
GET UP! (VINYL)**

R&B/SOUL

888072338746

\$15.99

STX 33874

STAX RECORDS

4/2/2013

**BEN HARPER WITH CHARLIE
GET UP!**

R&B/SOUL

888072342293

\$19.99

STX 34229

STAX RECORDS

4/2/2013

**BEN HARPER WITH CHARLIE
GET UP! (CD/DVD SET)**

SHANNON McNALLY

SMALL TOWN TALK

The Songs of Bobby Charles

CD Version

Selection: **SSMX 8975**

UPC: **097037897529**

List Price: **\$9.99**

Street Date: **April 30, 2013**

CD TRACK LIST

1. Street People
2. Can't Pin A Color
3. String Of Hearts
4. I Spent All My Money
5. Cowboys and Indians
6. Homemade Songs
7. Love In The Worst Degree
8. Long Face
9. Small Town Talk
10. I Don't Want To Know
11. But I Do
12. Smile (So Glad)
13. I Must Be In A Good Place Now
14. Save Me Jesus

Vinyl Version

Selection: **SSMX 8976**

UPC: **097037897628**

List Price: **\$19.99**

Street Date: **April 16, 2013**

VINYL TRACK LIST

Side 1

1. Street People
2. Can't Pin A Color
3. String Of Hearts
4. Cowboys and Indians
5. Homemade Songs

Side 2

1. Long Face
2. Small Town Talk
3. I Don't Want To Know
4. But I Do
5. I Must Be In A Good Place Now

Artist: **Shannon McNally**

Title: **Small Town Talk**

Label: **Sacred Sumac Music**

Genre: **Americana/Alternative/
Post Modern**

Format: **CD & Vinyl**

Initial Order Discount: **5%**

BIO/ARTISTS INFO:

Grammy Nominated vocalist Shannon McNally, along with New Orleans musical legend Mac "Dr. John" Rebennack have made a new LP to try and shine a spotlight on Bobby Charles' body of work. *Small Town Talk* is an album of songs by the great but under-appreciated American songwriter Bobby Charles, which features guest performances by Vince Gill, Derek Trucks from The Allman Brothers Band, Will Sexton and Luther Dickinson.

Everybody knows Bobby Charles through his songs. Charles wrote such instantly recognizable hits as "See You Later Alligator," "Walking to New Orleans" and "But I Do," but the reclusive singer/songwriter, who passed away in 2010, is relatively unknown for his own recordings.

The inspiration for *Small Town Talk* came from the self titled album Charles recorded in Woodstock with members of The Band, and released by Bearsville Records in tk. McNally's love for that record led her to tell Charles she wanted to revisit it.

MARKETING/PROMOTION:

Ads will run in The Oxford American (print & digital versions) and Relix Magazine.

All NPR and Americana stations will be serviced. Marketing & Promotion by The Missing Piece Group.

KEY MARKETS:

New York, NY, Austin, TX, Boston, MA, Los Angeles, CA, Washington, DC, Seattle-Tacoma, WA, Minneapolis-St. Paul, MN, Denver, CO, Philadelphia, PA, Chicago, IL, Portland, OR, Memphis, TN, New Orleans, LA, SF-Oakland-San Jose, Houston, TX, Louisville, KY, Atlanta, GA, Spokane, WA, Phoenix, AZ, Birmingham, AL & Nashville, TN

ORDERING INFORMATION: SELECT-O-HITS
1981 Fletcher Creek Drive, Memphis, TN 38133 Ph: (901)-388-1190 Fax: (901) 388-1243

TOP 25 COUNTRY/FOLK

	ARTIST	TITLE	BARCODE
1	VARIOUS	SUPER ZEROES (MOVIE/SOUNDTRACK)	661869002439
2	LACS	190 PROOF	661869002385
3	LACS	COUNTRY BOY'S PARADISE	661869002248
4	FORD, COLT	EVERY CHANCE I GET	661869002262
5	FORD, COLT	DECLARATION OF INDEPENDENCE	661869002392
6	MUD DIGGER	MUD DIGGER VOLUME 3	661869002408
7	FORD, COLT	RIDE THROUGH THE COUNTRY	890178002117
8	MUD DIGGER	MUD DIGGER VOLUME 2	661869002286
9	FORD, COLT	CHICKEN AND BISCUITS	661869002163
10	ARMIGER, KATIE	FALL INTO ME	894227002325
11	JB AND THE MOONSHINE BAND	BEER FOR BREAKFAST	661869002378
12	MUD DIGGER	MUD DIGGER VOLUME 1	661869002224
13	COOPER, LENNY	DIESEL FUEL	661869002347
14	FOWLER, KEVIN	CHIPPIN AWAY	661869002293
15	GRASCALS	LIFE FINDS A WAY	783895139023
16	BELLAMY BROTHERS	PRAY FOR ME	097037701031
17	FORD, COLT	LIVE FROM THE SUWANNEE RIVER JAM	661869002149
18	JB AND THE MOONSHINE BAND	AIN'T GOIN BACK TO JAIL	661869002231
19	BALSAM RANGE	PAPERTOWN	783895140425
20	LED FURD, SUNNY	GREATEST HITS 2003-2009 (EXPLICIT)	661869002200
21	MONTGOMERY GENTRY	REBELS ON THE RUN	661869002330
22	WINCHESTER, JESSE	TRIBUTE TO JESSE WINCHESTER, QUIET	698268700017
23	VARIOUS	STEEL GUITAR HALL OF FAME	792014300329
24	COE, DAVID ALLAN	GHOST OF HANK WILLIAMS	792014229224
25	FLATT LONESOME	FLATT LONESOME	783895144027

TOP 25 HIP HOP/RAP

	ARTIST	TITLE	BARCODE
1	BROTHA LYNCH HUNG	SEASON OF DA SICCNES	805386028927
2	ESHAM	VENUS FLYTRAP	097037630720
3	HAYSTAK & JELLY ROLL	STRICTLY BUSINESS	097037794422
4	LIL KEKE	HEART OF A HUSTLA	097037741129
5	HAYSTAK	CRACKAVELLI (2CD)	097037792022
6	JUICY J OF THREE 6 MAFIA	HUSTLE TILL I DIE	097037362126
7	SOUTH PARK MEXICAN	WHEN DEVILS STRIKE (2CD)	097037603526
8	HAYSTAK	FROM START TO FINISH	097037791520
9	LIL WYTE	STILL DOUBTED	097037105426
10	SOUTH PARK MEXICAN	LAST CHAIR VIOLINIST (2CD)	097037603724
11	THREE 6 MAFIA	MYSTIC STYLEZ	097037440121
12	EIGHTBALL & MJG	COMIN OUT HARD	764344000125
13	HAYSTAK	PORTRAIT OF A WHITE BOY	097037791223
14	Z RO	LIFE, COLLECTORS EDITION (CD/DVD)	820345978426
15	HAYSTAK	EASY 2 HATE	097037794125
16	PROJECT PAT	BELLY ON FULL 2	097037100001
17	DOPE CITY	PUREST IN THE GAME	097037108120
18	KING LIL G	KING ENEMY	097037001605
19	DJ PAUL	PERSON OF INTEREST	097037362522
20	THREE 6 MAFIA	END	097037440527
21	BROTHA LYNCH HUNG	LOADED	805386029023
22	HAYSTAK	HARD 2 LOVE	097037793722
23	BROTHA LYNCH HUNG	RIPGUT COLLECTION (2CD)	097037726027
24	EIGHTBALL & MJG	MEMPHIS UNDER WORLD	097037888121
25	KNIGHT, MIKEL	COUNTRY RAP KING	097037463922

TOP 25 GOSPEL/CHRISTIAN

	ARTIST	TITLE	BARCODE
1	THOUSAND FOOT KRUTCH	END IS WHERE WE BEGIN	669447004011
2	GEORGIA MASS CHOIR	I STILL HAVE A PRAISE	021401713221
3	MISSISSIPPI MASS CHOIR	THEN SINGS MY SOUL (2CD)	048021603923
4	WALKER,ALBERTINA	ORIGINAL GOSPEL CLASSICS	048021330225
5	CLEVELAND,JAMES	SINGS WITH GREATEST CHOIRS	021401705929
6	BARNES,LUTHER & THE SUNSET JUBILAIR	ANOTHER LEVEL	089921029826
7	FORTUNE,JIMMY	I BELIEVE	034087050122
8	CLARK,MAURETTE BROWN	SOUND OF VICTORY	089921029727
9	BANKS,WILLIE	BEST OF	048021446025
10	BARAKA,SHO	TALENTED 10TH	829569829224
11	SENSATIONAL NIGHTINGALES	NOT UNTIL HE CALLS ME HOME	048021400928
12	MISSISSIPPI MASS CHOIR	FIRST TWENTY	048021455621
13	BARNES,REV. F.C.	ROUGH SIDE OF MOUNTAIN	089921005929
14	CLEVELAND,JAMES	ORIGINAL GOSPEL CLASSICS	048021330027
15	VARIOUS	GOSPEL LEGENDS	048021603626
16	HALF MILE HOME	CHURCH MUZIK & INSPIRATION	700112477386
17	LAWSON,DOYLE & QUICKSILVER	HELP IS ON THE WAY	783865115521
18	HELLER,JJ	PAINTED RED	636671206320
19	BARNES,LUTHER & THE RED BUDD GOSPEL	SOMEHOW SOMEWAY	089921029123
20	SOUL STIRRERS	SOUL STIRRING REUNION	048021455522
21	SOUL SEEKERS	SOUL SEEKERS 2	734373210024
22	WINANS,BEBE & CECE	STILL	034373110523
23	WILLIAMS BROTHERS	GREATEST HITS, VOLUME 1	048021445127
24	MANN,TAMELA	BEST DAYS	829569825523
25	BARNES FAMILY	LIVE REUNION	089921024623

TOP 25 R&B/BLUES/SOUL

	ARTIST	TITLE	BARCODE
1	RAY,DONNIE	BEST OF DONNIE RAY	706393114521
2	MS. JODY	STILL STROKIN	706393114422
3	HOLLYWOOD,AVAIL	COUNTRY ROAD	700261868035
4	VARIOUS	SEXY SOUTHERN SOUL & BLUES	845121053616
5	SOUL,T.K.	GHETTO SUPERSTAR	700261910680
6	HILL,Z.Z.	GREATEST HITS	048021743728
7	FUNKADELIC	COSMIC SLOP + BONUS TRACK	723485720224
8	VARIOUS	SOUL BLUES SAMPLER 1	845121055078
9	PARKER,MACEO	FUNK OVERLOAD	744626003228
10	WAITERS,MEL	GOT MY WHISKEY	048021315222
11	FUNKADELIC	MAGGOT BRAIN + BONUS TRACK	723485720071
12	PADGETT,BETTY	I DIDN'T TAKE YOUR MAN	678394100707
13	TAYLOR,JOHNNIE	BEST OF	048021746323
14	TAYLOR,JOHNNIE	GOTTA GET THE GROOVE BACK	048021749928
15	PRICE,KELLY	KELLY	734373210123
16	REYNOLDS,L.J.	GET TO THIS	781431817145
17	TAYLOR,JOHNNIE	GOOD LOVE	048021748020
18	TOLER TUCCI BAND	DOC'S HIDEAWAY	791090625524
19	JONES,SIR CHARLES	TRIBUTE TO THE LEGENDS	096094112125
20	WELLS,JUNIOR CHICAGO BLUES BAND	HOODOO MAN BLUES	038153661229
21	CUNNINGHAM,OMAR	TIME SERVED	606041331426
22	BENNETT,JIM	MORE LOVE, SOUTHERN SOUL AND MORE	633537504422
23	JONES,SIR CHARLES	LOVE MACHINE	096094106025
24	JONES,SIR CHARLES	FOR YOUR LOVE, BEST OF SIR CHARLES	096094111128
25	VARIOUS	STAX 50TH ANNIVERSARY (2CD)	888072302037

SELECT-O-HITS **HOT 50**

	ARTIST	TITLE	BARCODE
1	VARIOUS	SUPER ZEROES (MOVIE/SOUNDTRACK)	661869002439
2	JETT,JOAN & THE BLACKHEARTS	GREATEST HITS	748337537027
3	DJ COBRA, NIKKI X & KIKE PLAY	TRIBAL PARTY 2.0	097037897123
4	LACS	190 PROOF	661869002385
5	LACS	COUNTRY BOY'S PARADISE	661869002248
6	FORD,COLT	EVERY CHANCE I GET	661869002262
7	VARIOUS	I LOVE BACHATA 2013, 100% DOMINICAN	812429015721
8	VARIOUS	FALLASTE CORAZON	097037696023
9	VARIOUS	ENAMORADO POR PRIMERA VEZ	097037695927
10	VARIOUS	SI TU NO VUELVES	097037696429
11	VARIOUS	LA VERDAD DEL AMOR	097037696528
12	VARIOUS	TE AMARE	097037696726
13	DJ NELSON PRESENTS	LA BUYA VOLUME 2	097037124731
14	DJ NELSON PRESENTS	LA BUYA VOLUME 1	097037124632
15	FORD,COLT	DECLARATION OF INDEPENDENCE	661869002392
16	THOUSAND FOOT KRUTCH	END IS WHERE WE BEGIN	669447004011
17	MUD DIGGER	MUD DIGGER VOLUME 3	661869002408
18	RAY,RICHIE & BOBBY CRUZ WITH JOE AR	HOMENAJE A UNA LEYENDA	097037124830
19	VARIOUS	RADIO EXITOS MEXICO	097037897222
20	FORD,COLT	RIDE THROUGH THE COUNTRY	890178002117
21	VARIOUS	I LOVE URBANO 2013	812429015622
22	FIGUEROA,JOSE MANUEL	ROSAS Y ESPINAS	097037696924
23	MUD DIGGER	MUD DIGGER VOLUME 2	661869002286
24	FORD,COLT	CHICKEN AND BISCUITS	661869002163
25	CHAYO,DON Y KIKO MONTALVO	HOMENAJE A CORNELIO REYNA	097037897321
26	NEW SWING SEXTET	YESTERDAY, TODAY & TOMORROW	097037123932
27	ARMIGER,KATIE	FALL INTO ME	894227002325
28	BLADES,RUBEN & SEIS DEL SOLAR	TODOS VUELVEN, LIMITED ED(2CD/2DVD)	097037825621
29	JB AND THE MOONSHINE BAND	BEER FOR BREAKFAST	661869002378
30	ZAA,CHARLIE	SENTIMIENTOS (15TH ANNIVERSARY ED)	097037122836
31	SESTO,CAMILO	20 GRANDES EXITOS	097037906023
32	VARIOUS	I LOVE SALSA 2013	812429015820
33	MUD DIGGER	MUD DIGGER VOLUME 1	661869002224
34	MATOS,ALEX	EL SALSERO DE AHORA	812429015929
35	VERDAGUER,DIEGO	VOLVERE DIEGO VERDAGUER EN LOS 70'S	097037740825
36	GEORGIA MASS CHOIR	I STILL HAVE A PRAISE	021401713221
37	CRUZ,JOHNNY	TRIBUTE TO THE CHAIRMAN OF THE BOARD	764942248325
38	LOS INVASORES DE NUEVO LEON	AMOR AVENTURERO	097037688820
39	KLEIN,JENNA	HOME	793573213709
40	COOPER,LENNY	DIESEL FUEL	661869002347
41	GREENIDGE,ROBERT	LOVELY CRUISE	698268260313
42	LOS SABROSOS DEL MERENGUE	EMPEZO LA FIESTA	097037124434
43	MONTALVO,EDDIE	DESDE NUEVA YORK A PUERTO RICO	097037895921
44	MISSISSIPPI MASS CHOIR	THEN SINGS MY SOUL (2CD)	048021603923
45	LOS TRAILEROS DEL NORTE	CUESTION DE AMOR	097037685225
46	FOWLER,KEVIN	CHIPPIN AWAY	661869002293
47	BROTHA LYNCH HUNG	SEASON OF DA SICCNES	805386028927
48	ESHAM	VENUS FLYTRAP	097037630720
49	BLADES,RUBEN/CHEO FELICIANO	EBA SAY AJA	097037825522
50	VARIOUS	HECHO CON SABOR A PUERTO RICO	097037123024

**5% DISCOUNT ON ALL CATALOG ORDERS
CASSETTE - CD - DVD - VIDEO**

Atlanta International
Aspirion
Black Market – BLMR titles only
Cleveland Int'l AFFILIATED LABELS, including:
Cleveland Int'l.
Coe Pop
Our Heritage
Shot Glass

Copper Creek
County
Crossroads AFFILIATED LABELS, including:
Cathedral
Crossroads
Horizon
Sonlite

Daywind AFFILIATED LABELS, including:
Acappella
Daywind
Thoroughbred
Vital

Delmark
Dome
Ecko
Evidence
Family Biz

FBIZ 615901200826 only

Flat Town AFFILIATED LABELS, including:
Jin
Kom-A-Day
Maison de Soul
Swallow

GNP
Hi-Bias
Ice
Increase
Laughing Hyena

Malaco Music AFFILIATED LABELS, including:
601 Music
Ace
J-Town
Juana
Marxan
Malaco
Muscle Shoals
Savoy
Waldoxy

Malaco Urban AFFILIATED LABELS, including:
2 Loaded
CKB
Phoenix
Upsouth

Mardi Gras AFFILIATED LABELS, including:
Mardi Gras
Miss Butch

Marzipan
Music Mill
Original Sounds
Perris
Psychobaby
Quicksilver
Radical

REL Entertainment
Skaggs Family Records
SL Entertainment
Selected SOH AFFILIATED LABELS, including:

Basix
JEA
Ray Lynch
Rhythm Club

Smith Music Group AFFILIATED LABELS,
B-Side
Billy Bob's Texas
Smith Entertainment

Southern Tracks
Selected Street Level AFFILIATED LABELS,
including:

Landmark
Money & Power
Muck Sticky
Screwed Up Click

Too Clean

MARCH RESTOCKING

TITLES RELEASED PRIOR TO
SEPTEMBER 1, 2012

MARCH 1 - 7