

Power Engine
Deuce Deluxe
for Guitar and Bass.
FRFR in glorious 3D HD.

Analog Brilliance^{sм} tech21nyc.com

Amplify your SansAmp™/Fly Rig®, pre-amp or modeller gizmo du jour. This FRFR powered speaker cab is designed specifically for stringed instruments. 29 lbs, up to 200W, 3-band active EQ and a bunch of other goodies. Get hi-def power you can feel.

brian lucey's **magic garden masterin**

The Greatest Showman Soundtrack: Grammy Winner, iTunes #1 in 77 Countries

Katy Perry - Cozy Little Christmas: Amazon Music #1

Liam Gallagher - As You Were: Billboard #1, record vinyl sales in the UK

Dr. John - Locked Down: Grammy Winner - Best Blues Album

Shania Twain - Now: Billboard #1

Royal Blood - How Did We Get So Dark? Billboard #1 Ghost - Cirice: Grammy Winner - Best Metal Performance

Chet Faker - Built On Glass: Aria Award Winner

Cage The Elephant - Tell Me I'm Pretty: Grammy Winner - Best Rock Album

The Black Keys - El Camino: Grammy Winner - Best Rock Album

Arctic Monkeys - AM: #1 UK, Certified Platinum US, UK

The Black Keys - Brothers: Grammy Winner - Best Alternative Album

CONTENTS

Peter Frampton

As the guitar hero embarks on a high-profile concert tour, Frampton discusses the key moments of his long career—the early years, superstardom, session highlights—and how he and his band approached the recording of the new album, All Blues.

By Brett Bush

Photos: Austin Lord

Recording Studio Survey 2019

42 Golden Age of the DAW: Tools For Our Trade

Digital Audio Workstations are all created equal, right? Well, a GRAMMY-nominated, multiplatinum engineer, producer and mixer is here to give you the real scoop on which one(s) will perform best for your particular task or project.

By Doug Fenske

56 Directory of U.S. Recording Studios

Compiled By Denise Coso

Departments

- 08. Close Up
- 09. Assignments
- 10. New Toys
- 14. Book Store
- 16. Up Close
- 18. Studio Mix
- 23. Business Affairs
- 24. The Legal Beat
- **26.** Signing Stories
- **28.** Song Biz
- 32. Film.TV.Theater
- 34. Mixed Notes

Reviews

- 48. Album Reviews
- 50. New Music Critiques
- **52.** Live Reviews

Be sure to follow Music Connection on Facebook and Twitter.

The opinions expressed in Music Connection, as well as all Directory listings and contact information, are provided by various sources in the music industry. Music Connection is not responsible for any business transactions or misadventures that may result from your use of this information.

DO WE HAVE ROYALTIES FOR YOU?

More than \$300 Million Distributed to Musicians & Vocalists

Royalties Distributed to Both Union & Non-Union Session Musicians & Vocalists For Their Performance on Songs Played on Satellite Radio, Subscription Services, Webcasts, Other Digital Formats and Certain Music Performed on Film & Television

Find Out If We Have Royalties For You

www.afmsagaftrafund.org/ShowMeTheMoney

E. Eric Bettelli PUBLISHER

E. Eric Bettelli

GENERAL MANAGER / ADVERTISING DIRECTOR ericb@musicconnection.com

Denise Coso

OPERATIONS MANAGER / DIRECTORIES EDITOR denisec@musicconnection.com

Steve Sattler

BUSINESS
DEVELOPMENT MANAGER
steve@creativesalesresource.com

Hillorie McLarty

ADVERTISING / MARKETING hillorier@musicconnection.com

Ray Holt

DIRECTOR OF DIGITAL MARKETING rayh@musicconnection.com

Jessica Pace

FILM / TV / THEATER j.marie.pace@gmail.com

Mark Nardone

ASSOCIATE PUBLISHER / SENIOR EDITOR markn@musicconnection.com

John Curry

ART DIRECTOR artdirector@musicconnection.com

Jacqueline Naranjo

ASSOCIATE EDITOR / SOCIAL MEDIA MANAGER jackien@musicconnection.com

Barry Rudolph

NEW TOYS barry@barryrudolph.com

Bernard Baur

CONTRIBUTING EDITOR bbatmc@aol.com

Dan Kimpel

SONG BIZ dan@dankimpel.com

Glenn Litwak

THE LEGAL BEAT gtllaw59@gmail.com

FEATURE WRITERS

Andy Kaufmann andy.kaufmann@verizon.net Rob Putnam toe2toe6@hotmail.com

Daniel Siwek danielsiwek@roadrunner.com

Editorial Interns

Noah Loveman • Michael Herrera • Isabelle Cruz

intern@musicconnection.com

CONTRIBUTING WRITERS

Heather Allen, David Arnson, Bernard Baur, Andrea Beenham,
Bobby Borg, Pierce Brochetti, Brett Bush, Alexx Calise, Brett Callwood,
Miguel Costa, Elena Ender, Gary Graff, Eric A. Harabadian, Andy
Kaufmann, Whitney Levine, Glenn Litwak, Andy Mesecher, Olivia
Morreale, Patrick O'Heffernan, Kurt Orzeck, Jessica Pace, Rob Putnam,
Adam Seyum, Daniel Siwek, Brian Stewart, Siri Svay,
Carah Wes, Jonathan Widran, Ellen Woloshin

PHOTOGRAPHERS

Heather Allen, David Arnson, Bernard Baur, JB Brookman, Brett Callwood, Alexx Calise, Daren Cornell, Miguel Costa, Jody Domingue, Jim Donnelly, Kevin Estrada, Apple Kaufmann, David Klein, Alex Kluft, Heather Koepp, Tony Landa, Dave Long, Thomas Long, Charlie Meister, Scott Perham, Garrett Poulos, Alexander G. Seyum, Danny Seyum, Mark Shiwolich, Daniel Siwek, Brian Stewart, Joshua Weesner, Ellen Woloshin

MANUFACTURED AND PRINTED IN THE UNITED STATES OF AMERICA

Music Connection (ISSN# 1091-9791) is published monthly by Music Connection, Inc., 3441 Ocean View Blvd., Glendale, CA 91208. Single copy price is \$3.95, Canada \$4.95. Subscription rates: \$35/one year, \$59/two years. Outside the U.S., add \$25 (U.S. currency) per year. We are not responsible for unsolicited material, which must be accompanied by return postage. All rights reserved. Reproduction in whole or part without written permission of the publishers is prohibited. The opinions of contributing writers to this publication do not necessarily reflect the views of Music Connection, Inc. Copyright © 2019 by E. Eric Bettelli. All rights reserved.

Founded by: J. Michael Dolan / michael@imichaeldolan.com

CORPORATE HEADQUARTERS

3441 Ocean View Blvd., Glendale, CA 91208 Office: 818-995-0101
Fax: 818-638-8015 Email Address: contactmc@musicconnection.com
Website: musicconnection.com
Legal Counsel: Christopher J. Olsen / chris@chrisolsenlaw.com

Subscribe to MC NOW! musicconnection.com/store/subscribe

A SONGWRITER'S WORST NIGHTMARE...

To wake up and hear a hit by someone else using their melody or lyric, and claiming it as their own.

WARNING: DON'T LET THIS HAPPEN TO YOU

Grammy Award winning hit songwriter Barry DeVorzon and his company MasterWriter, have created a new and much needed service for songwriters named Songuard; an easy and inexpensive way to protect your songs.

When you post your songs on the Internet or send them to artists, producers, labels and publishers, millions of people have access to them. This includes

the people who are currently making the music. This exposure puts a songwriter at great risk that someone may steal or use a part of their song, and claim it as their own.

The essential evidence in the event of an infringement is proving the date of creation. Registering your song with Songuard gives you proof of the date of creation in the same way a US Copyright does, for a fraction of the cost.

Open an Account with Songuard at no cost or future obligation and we will give you 1 FREE song registration.

CAPITOL STUDIOS

capitolstudios.com

A Six-Decade Plus Legacy: The top of the "About the Studio" page on the Capitol Studios website says it all: "Our legacy spans multiple generations, weaves through nearly every genre of music and lives inside millions of loyal music fans. And we're just getting started." Since its completion in 1956, the facility, located within the iconic Capitol Records building at Hollywood & Vine, has been a staple of the recording industry, hosting sessions by iconic Capitol artists—Frank Sinatra, Nat King Cole, The Beach Boys, et al.—and in the late '60s and early '70s making the facility available to artists outside the label. Capitol Studios are renowned for their impressive selection of vintage gear, microphones and state of the art recording equipment, as well as their eight subterranean echo chambers. Building on a half-century of vision, creativity and imagination, the studios were recently fully refurbished to ensure that they remain a cutting edge, state of the art facility where artisan craft can continue to thrive as it has for over six decades.

Array of Studios, Suites and Services: Anyone aware of Capitol's rich history knows that Studio A, built in 1956, is the facility's largest space, with more than 1500 sq ft of floor space, over 50 years of audio recording heritage and room for orchestras of up to 50. Touted as the rock & roll studio, Studio B, with one of the best drum rooms in LA, has hosted sessions from Bob Dylan, Geen Day, The Beach Boys, John Mayer, Oasis and others. Studio C is the famed mixing suite. Wanting to emphasize Capitol Studios' openness to working with upstart indie artists in addition to superstars, VP and Studio Manager Paula Salvatore says, "Because our mission is to cater to the creative element, a few years ago we built a small production suite (Studio D) with a private, intimate writing room with a 24 input Neve 8068 console and a vocal booth. Clients have access not only to our mics, but our amazing engineers and all of our echo chambers, at a rate compatible with their budget." Capitol Studios also offers an array of mastering services, including vinyl mastering (using Neumann

cutting lathes) and online remote mixing and mastering. Staying on the cutting edge, the facility now mixes using the Dolby Atmos format.

A Nearly 30-Year History: Paula has been an anchor of excellence in the LA recording world for more than 30 years, and has worked in various managerial capacities at Capitol Studios since October 1990. As VP since 2013, she has become an integral part of recording sessions for top artists, including Paul McCartney, James Taylor, Tony Bennett, Barbra Streisand and Frank Sinatra. "People enjoy working and creating projects here because of the professionalism and friendly atmosphere, and the opportunity to intermingle and share stories with the pros that use the studios," she says. "There's a true camaraderie between our clients and our staff here. We try to make every new experience fresh and fun, whether it's your first time or you've worked here many times before. Capitol is a wonderful, innovative company and has a legacy that I am proud to participate in. They really take care of their employees and under the tech guidance of Arthur Kelm and direction of Patrick Kraus, we have a team dedicated to honoring that legacy and bringing it forward in the decades to come."

Contact Capitol Studios, 323-871-5001

TM-1 TM-250 TM-4

"PEARLMAN MICROPHONES"

Dave Pearlman

(818) 203-5007

teletube@gmail.com

www.pearlmanmicrophones.com

Check out our "Users List"

ASSIGNMENTS

Josh Kanterman

Financial Analyst
Sound Royalties

Sound Royalties, a specialty finance firm that helps music creatives fund future projects, has appointed Josh Kanterman as its Financial Analyst. Kanterman conducts projection analysis for music creatives, analyzes past deals and trends, and suggests pricing model adjustments to ansure that the company provides the best

ensure that the company provides the best possible finance options to the music community it serves. Kanterman brings a background in finance, marketing and data analysis, most recently working for ASCAP. For more information, contact allison@soundroyalties.com.

Christyana Bishop

Social Media Manager Sound Royalties

Leading music finance firm Sound Royalties has named Christyana Bishop as its new Social Media Manager. Bishop will manage the company's blog, monthly newsletter and social media channels, including Facebook, Twitter, Instagram, LinkedIn and YouTube. Her focus is on developing interesting and helpful content

for music professionals, building awareness of the company's creative-friendly initiatives and connecting with potential clients through social media. She also helps promote the work of Sound Royalties' clients through first-person interviews for the company's well-established web series. For more information, contact allison@soundroyalties.com.

Josh Young

Board of Director
California Copyright Conference

CEO and President of Atrium Music Josh Young has joined the Board of Directors of the California Copyright Conference. The CCC is an non-profit organization that allows members to learn about all aspects of the music industry by monthly panels and provides networking opportunities throughout the industry. Young bring his

experience and expertise as a successful music publisher and multi-Emmy nominated TV editor to the already talented board. Based in Los Angeles, Young currently serves as CEO and President of Atrium Music—a publishing company and music library that licenses music and media content for the use in television, film and commercial production. For more information visit theccc.org.

Lauren Wirtzer-Seawood

PresidentUnitedMasters

Lauren Wirtzer-Seawood has been appointed as President of UnitedMasters. Wirtzer-Seawood will guide UnitedMasters toward its goal of operationalizing independence and enabling artists to augment their creative and economic potential. UnitedMasters provides artists with premium music

distribution services, the tools and support they need to directly connect with fans and facilitates partnerships with some of the world's biggest brands including the NBA, Bose and iHeartRadio. Wirtzer-Seawood previously served as Head of Music Partnerships at Instagram, where she helped artists across genres maximize the platform's potential. Contact carleen@donovanpublicrelations.com for more.

Gregg Stein

Chief Revenue Officer
POW Audio

POW Audio has appointed Gregg Stein as its Chief Revenue Officer. In his role, Stein will oversee POW Audio's growth, global sales and partnerships for its inaugural product, the Mo expandable wireless speaker and all upcoming new audio products. Prior to joining POW Audio, Stein served as chief revenue

officer and general manager of Kano, a manufacturer of DIY computing and coding kits, where he led all global commercial activity while running all North American operations. Stein's leadership helped Kano earn billing as Fast Company's Second Most Innovative Company in Consumer Electronics, behind Apple. For more information on this appointment, contact jgluskin@brandedpublicrelations.com.

David Frangioni

Publisher Modern Drummer

of three books including 2018's Crash: The World's Greatest Drum Kits. He is also the recipient of dozens of gold and platinum albums as technologist, engineer, and/or programmer for hundreds of artists such as Aerosmith, the Rolling Stones, Ringo Starr, Ricky Martin, Elton John, Sting, Chick Corea, Journey and many more. Contact Elizabeth@ Beautifuldaymedia.com.

David Saslow

EVP, International Artist Relations and A&R Atlantic Records

David Saslow has been appointed to Executive Vice President, International Artist Relations and A&R for Atlantic Records. In his new post, Saslow will oversee Atlantic's international repertoire in the US, focusing the development of creative, custom-tailored strategies to nurture the domestic careers of both

superstars and emerging talent. He will work closely with the Atlantic and Warner Music A&R teams around the world, in tandem with the label's US departments, to build world-class, coordinated efforts in support of the company's international artists and projects. Prior to his current role, Saslow was SVP of Video Content, Programming and Production and then General Manager. Contact sheila.richman@atlanticrecords.com.

Josh Hubberman

VP, Brand and Business Development. The Syndicate

Josh Hubberman has been appointed as VP, Brand and Business Development of The Syndicate. Hubberman previously founded FoxTales, a visual experience platform where he developed compelling custom experiences for brands such as Microsoft, NFL, Facebook, Instagram, Canon and Disney. Hubberman will

focus on developing client relationships across The Syndicate's broad spectrum of services including consultation, experiential, digital, PR, radio promotion and grassroots marketing. Throughout his time at FoxTales, Josh utilized design, tech and experiential knowledge to conceptualize and create numerous award-winning activations. For more, contact Hubberman directly at hubberman@thesyn.com.

panel.

► KRK G4 MONITORS

KRK is shipping the new line of KRK ROKIT G4 monitors, the fourth generation of these popular bi-amped studio monitors. Listed by woofer size and price, they are the RP5 (\$179), RP7 (\$239), and RP8 (\$299 as tested here) plus the brand new tri-amped RP10-3 (\$499) to be reviewed later in these pages.

A brand new feature is an LCD screen on the rear panel with its single encoder knob to access EQs for the DSP Room tuning system. With five low frequency and five high frequency EQ settings, you will have 25 different combinations to tailor the monitor's sound to your room's acoustics and its exact placement and location in your room.

Class-D amplifiers power the G4s and they come with the (by now) familiar yellow drivers made of Kevlar® plus there is a built-in "brick-wall" peak limiter to protect the whole system. The cabinets, made from a low resonance material, rest on built-in isolation foam pads that decouple the speaker from any surface. The cabinets have front-firing ports for good bass reproduction and low frequency extension.

I tried a pair of RP8s in an acoustically treated control room here after I reset the DSP Room Tuning to flat just to get a feel for the RP8's basic character. I used Room EQ Wizard software to measure my room and then applied any changes to the RP8s using the DSP Room tuning system in the LCD screen on the rear

The KRK RP8 monitors (after minimal tweaks) are as close to perfect as any monitor I've had in the same left/right positions. I found them to have enough low frequencies and clarity so as to be easy to mix on. Inherent problems and flaws in recordings and mixes show up at low volume levels. Love these!

krksys.com/ROKIT-Powered-G4-Studio-Monitors

Steinberg released Nuendo 10 with more than 40 new features, updates and a redesigned GUI that supports higher resolution displays. Both Nuendo and Cubase share the same functionality for music recording, arranging, and editing with Nuendo focusing on media/post-production for professional video editors and game audio designers.

Nuendo 10 introduces the Field Recorder Audio import function. FAR adds the ability to quickly search, match and replace OMF or AAF files based on the META data from an existing clip in the session. The new Video Cut Detection feature scans a video file and automatically creates markers at every video cut. This worked perfectly for a TV promo sizzle reel with many edits in a 30-second video.

Nuendo 10 has VST AmbiDecoder along with support for dearVR Spatial Connect 3D for immersive mixing and authoring VR productions. The list of included plug-ins grows with: Doppler effect, Voice Designer and Distroyer.

The MixConsole has a plugin latency monitor and Snapshot storage for the static state of all the mix console settings including Pre, Inserts, EQ, Channel Strip, Sends, Pan, and Volume. Nuendo 10 includes the Audio Alignment Tool that aligns the timing between various tracks. Nuendo 10 will display multiple tracks' audio waveforms in a single sample editor window—you

can look at a reference track/waveform overlaying another track's waveform. The Right Zone media window in the Arrange page has an additional pane that gives direct access to the system's installed plug-ins and a search window. Control room, samples, presets, metering and plug-ins are accessible from the Arrange page.

Nuendo 10's channel strip gets a redesign to improve its look, functionality, and ease of configuration. Modules can easily be dragged left and right and the entire strip can be positioned before or after the channel inserts. Nuendo 10 brings back the ability to replace audio in a video file and bounce audio and video together.

Nuendo 10 sells for \$999 and the download version will be available for \$979.99.

steinberg.net/en/products/nuendo/nuendo_10_gdc_landing_page.html

► ANTARES AUTO-TUNE ACCESS AND AUTO-KEY PLUG-INS

Auto-Tune Access uses the core Auto-Tune technology with less CPU usage, WIBU authorization instead of iLok, and sells for \$99 MSRP. It also connects to Auto-Key, Antares' automatic music key and scale detection plug-in (sold separately for \$49). Auto-Key supplies key/scale data to all instances of Access or any Auto-Tune plug-in (ver 9.0 over later). Auto-Tune Access is a quick, single-click operation for anyone looking for immediate correction on one or more tracks. Access does not have a graphical mode.

I tried out Antares Access on a 96kHz session in Pro Tools HDX on a female vocal track of a Jazz singer who was very sensitive to the tuning process. I inserted the Auto-Key plug-in across the music stem, clicked on "Send to Auto-Tune" and placed Auto-Tune Access on her vocal track.

Working together, the plug-ins gave me more reliable and accurate tracking when Auto-Key is just "looking" at the instrument tracks and Access was set to Slow Retune Speed and Max Humanize. Within a few seconds Auto-Key detected either Bb Major or G Minor (the relative minor) depending on the brass voicing in the track.

For a few Blues notes sung entirely out of key and scale, I just automated the bypass button in Access only during those moments. Looking at the plugin Bypass automation line in the Edit window of Pro Tools provided a "to do list" for the opportunity to go back later and graphically correct those notes using Auto-Tune Pro.

I found the Auto-Tune to sound as natural as you like and its low-latency processing was never a problem during the mix—even at 96kHz sample rates and in sessions with large track counts.

antarestech.com

July 2019 MB musicconnection.com

THAN \$500,000 IN UNCLAIMED RESIDUALS TO FILM AND TV MUSICIANS...

DO WE HAVE MONEY FOR YOU?

fmsmf.org/unclaimedresiduals

■ AUDIO-TECHNICA ATH-M50XBT WIRELESS HEADPHONES

The new ATH-M50xBT headphones combine the professional and popular ATH-M50x model with the latest version of Bluetooth technology. You get exactly the same performance as the wired M-50x; there are the same rare-earth magnets used, 45-mm drivers, and a copper-clad aluminum voice coil.

The ATH-M50xBT wireless is compatible with AptX® and AAC codecs, has a 15Hz-28kHz frequency response and runs for 40 hours on its built-in rechargeable battery. There is the same fold-flat design, 90-degree swiveling ear cups, and the same professional-grade ear pads and headband from the ATH-M50x.

The ATH-M50xBT comes with a 1-foot USB charging cable, a detachable 3.9-foot cable with in-line mic for (wired) cellphone calls with non-Bluetooth phones. The on/off switch, USB charging jack, smartphone cable jack, +/- volume control, and buttons for pausing music and answer/end phone calls are all located in the left ear cup.

I immediately put the M50xBTs to work on my morning 3-mile walk. They paired up quickly with my iPhone X and they fit comfortably on my head. They sufficiently block street noise and sound level is as loud as you can imagine, plus I like the local volume up/down controls on the left ear cup.

Making phone calls is awesome with big fat sound for the caller and solid, communication quality for my out-going call audio. I liked the quality sound of my music collection from my iPhone too.

With all cables required and carrying pouch, the Audio-Technica ATH-M50xBT wireless headphones sell for \$199MSRP.

audio-technica.com/m50xbt

> ZT AMPLIFIERS CUSTOM SHOP JAZZ CLUB GUITAR AMP

ZT Amplifiers has just released the first amps from their new Custom Shop line, the Lee Ranaldo Club and the Jazz Club. I'm familiar with the ZT Amplifier line from covering their Lunchbox Amp line in these pages.

Both the Lee Renaldo and Jazz Club use a single 12-inch custom Eminence speaker. I received the CJA1 Jazz Club model and it has been a big hit with the guitar players coming into my studio to record. The Jazz Club was developed with input from several prominent jazz guitarists and is ideally suited for arch top jazz guitars.

The Jazz Club amp measures 15 H X 14 W and 11 D-inches—almost a perfect cube handmade from rigid plywood and MDF. It weighs 25 pounds, has a comfortable carrying handle and uses a 220-watt Class-D amplifier.

For its weight and size, this is a very loud and clean guitar amplifier with loads of headroom, a big bass tone and projecting sound. On the top, recessed into the cabinet are the controls that include: Gain, Bass, Mid, Treble, Volume and Reverb. The reverb is a digitally modeled emula-

tion of a spring reverb and sounded sweet for adding just a touch of ambience. For your own effects, on the rear panel are both a Send and a Return EFX jacks for inserting gear.

I liked the XLR Direct Output connector on the rear panel; it's voiced like the Jazz Club's speaker and you can record right in the control room by muting the internal speaker using the rear panel switch. There is also a jack for using an external speaker either along with the amp's internal speaker or not.

Guitar players coming into my studio and using the Jazz Club all just love it! The Lee Ranaldo Club is \$1,499 MAP and the Jazz Club sells for \$1,299 MAP.

ztcustomshop.com

▼ EASTWEST VOICES OF OPERA

EastWest's VOICES OF OPERA is a 40GB collection of 229 multi-sampled solo voice performances by soprano Larisa Martinez and tenor Carlton Moe. VOICES OF OPERA adds operatic voices and sound to EW's HOLLYWOOD CHOIRS, VOICES OF THE EMPIRE and VOICES OF SOUL collections.

Larisa Martinez has earned rave reviews while currently performing with Andrea Bocelli as his principal soprano on his world tour. Carlton Moe is currently performing as Ubaldo Piangi in Andrew Lloyd Webber's Phantom of the Opera, the longest-running show on Broadway.

Produced by Doug Rogers and Nick Phoenix, VOICES OF OPERA was recorded using up to four microphones at EastWest Studios. Vocal ranges are: soprano to mezzo-soprano bordering on coloratura while the tenor voices extend down towards the

baritone region.

I liked the Words collection with 42 Italian words mapped across the keyboard with wellexecuted phonetics. There are 36 full phrases, 84 sub-phrases, 37 duet phrases and subphrases from popular arias. Lastly, there are 9 vocal instruments that combine multiple articulations and use key switches to activate any desired articulation.

I'm excited to hear what music composers and producers do with this collection of

classic Italian opera vocalizations in modern productions! Bravissimo a tutti, fatto bene EastWest!

VOICES OF OPERA is available for purchase for \$199 and as a free addition for all subscribers of EastWest's Composer Cloud.

soundsonline.com/composercloud

BARRY RUDOLPH is a recording engineer/mixer who has worked on over 30 gold and platinum records. He has recorded and/or mixed Lynyrd Skynyrd, Hall & Oates, Pat Benatar, Rod Stewart, the Corrs and more. Barry has his own futuristic music mixing facility and loves teaching audio engineering at Musician's Institute, Hollywood, CA. He is a lifetime Grammy-voting member of NARAS and a contributing editor for Mix Magazine. barryrudolph.com

With premium sound and aesthetics, our panels and bass traps are lab-tested and handcrafted with the professional in mind. Treat your music and studio with LA Sound Panels.

424.262.0622

info@lasoundpanels.com www.LaSoundPanels.com

NNECT

Get in on the FRIDAY FREEBIE

Enter at musicconnection.com!

BOOK STORE

F**k You Creative Courage

By Stuart S. Shapiro (paperback) **\$15.95**

"Never before has the world been so alive with opportunity," writes pioneering producer,

writer, director and Internet entrepreneur Stuart Shapiro, who draws upon his lifetime of experiences for an entertaining and insightful new book that aims to inspire, empower and guide would-be artists to take decisive action and make something happen.

Songs of America: Patriotism, Protest and the Music That **Made A Nation**

By John Meacham & Tim McGraw (hardcover**) \$30.00**

It's easy to view songs as pleasant diversions in our lives, but historian John Meacham and country star Tim McGraw team up to thoroughly dispel that notion. In this handsome hardcover, the two demonstrate in fascinating detail how songs have played a powerful role in inspiring and shaping events in American history,

everything from vintage tunes like "Yankeee Doodle Dandy" and "This Land Is Your Land" to modernday millionsellers like "We Gotta Get Out of This Place." "Born in the USA" and "Fortunate Son."

Performance Matters

By John M.

(paperback) **\$26.05**

Written by a well-travelled singer-songwriter, Performance Matters is a thorough, thoughtful and finely focused exploration of all aspects

of live music performance. Spiced with insights and advice from seasoned artists like Freebo. Lisa Nemzo and Ronny Cox, this is a book with lots of practical information on crafting and delivering a show that has real impact.

IDENTIFI YOURSELF: A Journey in Sing At The Top of Your Game

By Lisa Popeil

(paperback) \$17.99

Prominent voice coach and pro singer Lisa Popeil has put together an extremely useful book that not only covers the most important

aspects of singing (see chapters on Absolute Control, Extending Your Range, Develop Unforgettable Tone and more) but Popeil also devotes plenty of space to up-todate advice about the business side of singing (see chapters on Money: What to Expect and How it Works, 5 Actions for Singers to 'Make It').

More Fun in The New World: The **Unmaking and Legacy of LA Punk**

By John Doe with Tom DeSavia and Friends (hardcover) \$16.24

Picking up where Under the Big Black Sun left off, More Fun in the New World covers 1982 to 1987, the pinnacle LA punk rock as its stars took to the national-and often internationalstage. Detailing the eventual splintering of punk

into sub-genres, this second volume of John Doe and Tom DeSavia's west coast punk history portrays the rich cultural diversity of the movement and its characters, the legacy of the scene, how it affected other art forms, and ultimately influenced mainstream pop culture.

Grace – Based on The Jeff Buckley Story

By Tiffanie DeBartolo

(paperback) \$19.99

Featuring artwork by Pascal Dizin and Lisa Reist, this graphic novel tells the heartfelt journey of Buckley-his rise from Sin-é and worldwide acclaim, to his settling in Memphis and accidental death-illustrated in a warm tone, to highlight his gracious personality

juxtaposed with his horrific early end. This biography uses archival material provided by the artist's mother, Mary Guibert, to reveal the young songwriter in the process of becoming a legend.

Filming | Recording | Rehearsals | Rentals

Parties | Showcases | Industry Events | Concerts & Festivals Production | Sound | Lighting | Staging | Logistics 22,000 Sq. Ft. Centrally-located Facility

BRANDS

SITE+SOUND Alexander McQueen **PROMOTERS & VENUES** Coffee Bean & Tea Leaf Sunset Marquis Live Nation Schutz Beverly Hills The Knitting Factory University of Southern California Monster Energy 1 Guggenheim Belasco Theatre Whisky A Go Go Beats By Dre Roxy/Rainbow Interscope Capitol Records Sunstock 2016 Long Beach NYE 2016 Sony Ent. **RCA Records** Abbot Kinney Festivals Warner Bros. Culture Collide Atlantic Records Grammy/Oscar Parties SXSW since 2008 ARTISTS Anderson.Paak GOVERNMEN City of Los Angeles Black Eyed Peas City of West Hollywood Chainsmokers City of Long Beach Aerosmith Consulate of Canada PearlJam Garbage Red Hot Chili Peppers

Unit is pictured at actual s

is much larger

MATT LINESCH, INFINITESPIN RECORDS

infinitespinrecords.com

Unique Road to Infinitespin: Known for his artful balance of old school and contemporary recording sensibilities, producer, engineer and mixer Matt Linesch (better known throughout the industry as "Linny") laid the groundwork for the launch of his Sherman Oaks facility, Infinitespin Records, working early on for legendary producer Ross Hogarth and later running a studio for a number of years for folk rockers Edward Sharpe and the Magnetic Zeroes.

Upon graduating from Loyola Marymount University in 2009, he began as an assistant to Hogarth, working on projects for artists like the Doobie Brothers and Van Halen. He worked with Edward Sharpe and their lead singer Alex Ebert in Ojai for three and a half years, engineering and mixing the band's Here and self-titled album. After returning to Los Angeles, Linesch compiled and mixed their live album, Live In No Particular Order, while based at United Recording (formerly Ocean Way Studios), and later tracked their latest release, PersonA, at Ebert's studio in New Orleans. He also worked with Ebert on the Golden Globe winning score for All is Lost. After several years running Infinitespin and continuing to build his presence in the industry as a producer-engineer-mixer, he has come full circle, now serving as a part-time professor at his alma mater, teaching Live Studio Recording to undergrads in the School of Film and Television and, next semester, Multi-track Recording.

Infinitespin Records: In its earlier incarnations, Linny's full-service studio (built in the '80s by Bobby Summerfield) was owned by Sheila E. and later Simon Phillips of Toto, whose band recorded three albums at the facility. It has become the perfect acoustic setting for Linny's disciplined analog approach and ever-evolving array of digital techniques. The studio's centerpieces are a one-of-a-kind, 40-channel API console from 1972, a 16-channel Neve sidecar, a 24-track Studer A827 tape machine and an array of outboard gear, which collectively allow for expansive creative sonic directions. Using his collection of vintage mics, Linny has a distinct ability to capture vocalists, maintaining a smooth, silky feel even amid aggressive performances.

The dimensions of the rooms (live room 20'x30', booth 7'x12', booth 7'x6', and booth-11'x14') allow for the right amount of space and even leakage if desired, to ensure optimal results. His classically built control room has a 28' x 4' deep bass trap in the back, acoustics throughout the ceiling and two walls full of sand. "A lot of attention has been placed on controlling frequencies, trying to make it an objective sounding room," Linny says. "That's the first thing I noticed when I originally came here. The walls of sand create this weight to the studio that seems to allow the sound to exist unadulterated."

Clients and Developing Label: Linny's understanding and reverence for the classic record-making process has allowed him to work both with young artists in the industry, as well as seasoned musicians. He has also continued his longtime relationship with famed singer-songwriter Dave Mason, a founding member of the band Traffic. Linny works with international rock groups (including two recently from China) who are eager to tap into his vintage vibe. Driven to continue his relationships with and help promote deserving artists, he is in the process of developing a full-service indie label, Infinitespin.

Contact Infinitespin Records, 818-384-1451

STUDIO MIX

▲ Whibley Personalizes Sum 41's Upcoming Album

Sum 41's upcoming 7th full-length album, Order In Decline, will be out on July 19 via Hopeless Records. Frontman Deryck Whibley had a part in every step of the creation of this record by producing, engineering and mixing the entire album in his home studio. For more information, visit sum41.com.

Middleman and Shordie Shordie Collaborate in Studio

World-renowned mixing and mastering engineer Nate Middleman teamed up with Warner Bros artist Shordie Shordie on the new single "Betchua." With over 50 million streams worldwide, the 808 driven YG Beats production is heating up the summer and is on its way to becoming RIAA certified Gold. Shordie's savvy marketing team, D1 Entertainment, is capitalizing on this momentum with a forthcoming remix featuring Atlantic artists Wiz Khalifa and A Boogie. Pictured at Above Ground Studios (I-r): Shordie Shordie; Nate Middleman, and Omar Loyd, manager.

▲ K.Flay Upcoming Album Finds Solutions

K.Flay's third full-length studio album, Solutions, will be out on July 12 via Interscope/Night Street. Solutions follows K.Flay's critically acclaimed major label debut Every Where Is Some Where, which garnered two nods at the 2018 Grammy Awards in the categories of Best Engineered Album, Non-Classical and Best Rock Song for "Blood in the Cut."

Wombat Goes Solo

Matthew "Murph" Murphy—guitarist and lead singer of indie pop trio The Wombats—has unveiled his debut solo project Love Fame Tragedy. He will release the EP I Don't Want To Play The Victim, But I'm Really Good At It on Sept. 13 via Good Soldier Songs / AWAL Recordings. The project sees Murph joined by a variety of friends and collaborators, including Pixies' Joey Santiago, Gus Unger-Hamilton of Alt-J, model and singer Maddi Jean Waterhouse and former Soundgarden and Pearl Jam drummer Matt Chamberlain. For more, visit ffm. to/lovefametragedy.

Producer Playback

"The song is boss. It'll let you know what it wants to be and how it wants to breathe and flow. " Eric Bass (Shinedown)

▲ Of Monsters and Men Return With Third Album

Multiplatinum Icelandic quintet Of Monsters and Men will release their third studio album Fever Dream on July 26 through Republic Records. The album was coproduced by Rich Costey (MUSE, Vampire Weekend, Chyrches), Pictured: co-vocalist Nanna Bryndis Hilmarsdóttir, For more, visit ofmonstersandmen.com,

▲ Palter's Debut Trails On

Detroit born/LA-based, singer-songwriter Jesse Palter will release her debut album Paper Trail on July 19 via Artistry Music. All of the songs on Paper Trail were written by Palter and are autobiographical, capturing an intimate snapshot of her life. The album was produced by veteran keyboardist Doug Petty (Céline Dion, Britney Spears). For more, visit jessepalter.com.

▲ Counterfeit: English Punks Track Songs at United

Nearly two years after their debut and triumphant US tour, English punk band Counterfeit recently recorded new material for their soon-to-be-released sophomore album at United Recording. Hailing from London, England, the band is comprised of lead vocalist and guitarist Jamie Campbell Bower, guitarists Tristan Marmont and Sam Bower, bassist Roland Johnson and drummer James Craig. For more, visit therealCOUNTERFEIT.com. Pictured (I-r): Wesley Seidman, Tristan Marmont, Rob Cavallo, Jamie Campbell Bower, Sam Bower, Jimmy Craig and Doug McKean.

- 2 Great Sounding Studios
- Vintage and Cutting Edge Gear
- Extensive Backline Gear

C7 Grand Piano, B3/Leslie. Drums, Amps, Guitars, and More!

Call Now for Your Free Tour ClearLakeRecording.com

RECORDING STUDIOS 818-762-0707

They can't all be wrong.

www.equitech.com

PRODUCER CROSSTALK

egendary guitar wizard and three-time Grammy-winner Steve Vai is recognized primarily for three phases of his career: his time with Frank Zappa when he was merely 18, his tenure as string-slinger with David Lee Roth and, of course, his ongoing era of solo output. Beyond his contributions as a musician and line of Ibanez JEM/Universe guitars, he's produced his own records as well as those of other artists. Vai co-produced Roth's platinum Skyscraper, for example. Most recently, he guided Japanese planist Miho Arai as she adapted 12 of his instrumentals, including his signature piece, "For the Love of God," for 2019's Piano Reductions Vol. 2.

In 2004, Vai was struck by the idea to record piano reductions of 11 of his own songs. Piano Reductions Vol. 1 with Mike Keneally was the initial result. "Many of my songs focus on melody," he observes. "Sometimes the tracks are polluted with all sorts of instrumentation. That can have a tendency to obscure it slightly."

When it came time for Piano Reductions Vol. 2, Keneally wasn't available and pointed Vai to Arai's YouTube channel, where she covered several of his songs. He soon discovered she was a hardcore fan-indeed, Vai's logo is tattooed on her neck—and reached out. "Miho was here in LA and very into it," he recalls. "She's trained classically, but is also a rock goddess. I'd send her a song and she'd work on an arrangement-I allow artists to come up with their own. She'd send it back, I'd make comments

and then she'd rework it. When we had two or three ready, we'd go into Ocean Way and record."

A Complete Line of

(888) 404-9799

Balanced Power Solutions

To coax the strongest studio performances, Vai finds it essential to understand an artist's vision. "You need to have a psychological snapshot of their potential," he asserts. "You focus on that and try to exaggerate it. You wouldn't want to give an artist something to perform that they weren't cut out for. But if you cultivate their interests and instincts, then you're doing

The genesis of musical ideas is often debated. How they mature into fully realized masterpieces, then, can

The three most important lessons Vai has learned as a musician and producer are:

- Listen to the way you want a song to sound in your head; how it can sound better. This is your most powerful tool.
- Keep focused and in the flow. Stay present but still look ahead.
- Courage.

often seem like magic. But Vai has long recognized that melodies carry a built-in road map for the songs they will ultimately become. "Whenever I feel inspired, I try to capture that much of it," he explains. "That's how I've written since I was thirteen. It's where the seed of inspiration is."

"If a writer hits a wall while recording, one option is to put [whatever they're working on] away," he continues. "Another is to sit and be still for a short time. You don't try to figure out what the song means. You have to stop the voice in your head and be present for a moment. You listen and the song will tell you what it needs to be.'

Piano Reductions Vol. 2 dropped earlier this year via Vai's Light Without Heat. He's now neck-deep in the review of more than 53 hours of music recorded at last year's Big Mama-Jama Jamathon, an event (which he hosted) that helped to raise \$100,000 for LA foster agency Extraordinary Families. Vai remains an A&R rep for Favored Nations, the label he launched in 1999.

Contact Bob Burwell and Jason Henke - Vector Management, bob@ vectormgmt.com, jason@vectormgmt.com; vai.com

Who reads Music Connection?

The Indie Artist

"Music Connecton's desire to cater to all of levels of music folks within the trade has helped them create their own lane and maintain the respect of our peers. A must-read to stay in the know."

- Dessy Di Lauro & Ric'key Pageot Parlor Social

The Grammy Winner

"Music Connection is consistently the best source for how to make records and sustain a career in music."

- Greg Wells producer, songwriter-musician (Katy Perry, Panic!, Adele)

The Indie Band

"Music Connection magazine is a pretty sick magazine if you're in the music industry. My professor always regarded it as an amazing magazine for musicians and music lovers. Find professionals to work with, news, reviews."

- David James Fate Under Fire

The Educator

"As the author of four music business and marketing books, an instructor at UCLA and Musicians" Institute, and a music business consultant, it's my job to keep up to date with the best music business and entertainment resources available today. By far, Music Connection ranks as one of the best physical and online resources for musicians and business folks today. A must-read."

- Bobby Borg Music Marketing For the DIY Musician and Business Basics For Musicians

The Studio Owner

"MC is the perfect blend of art and business, education and invaluable resources for those waiting in line for the party and those who are already inside."

- Matty Amendola producer-engineer, 825 Records, Inc.

The Producer-Songwriter "Music Connection, the only magazine I still read religiously."

- Alex da Kid Imagine Dragons, Rihanna

Get the monthly print magazine! Read the online digital edition! Sign up for the Weekly Bulletin newsletter! Listen to our Podcast! EXEC PROFILE - ANDY KAUFMANN

Maykel Piron

CEO/Co-Founder Armada Music, LLC

Years with Company: 16

Address: 37 W. 26th St., Suite 1204,

New York, NY 10010
Phone: 856-448-4377
Web: armadamusic.com
Email: info@armadamusic.com
Clients: Afrojack, Armin van Buuren,
Kevin Saunderson, Lost Frequencies,
Loud Luxury, W&W, Erick Morillo, ARTY,
Sultan + Shepard

BACKGROUND

Co-founded by renowned Dutch deejay Armin van Buuren, Armada Music has risen to the top of the electronic dance label heap. Sporting over 500 million streams a month, Maykel Piron presides over the label that also owns publishing company Cloud 9 Music.

A Lifetime of Sharing

I got into music at a very young age. I heard a mix on the radio and was so excited by it—wow, what is this? I started recording mixes from the radio and created my own setup with a tape deck and turntables. At the age of nine, I was already making mixtapes and wanted to share those with the world. I was trying to find the right music, put it in a mix and share it with friends. And that's what I'm still doing; I try to find the right music and share it with the world.

At a very young age, I started deejaying. Then I found out I preferred to be on the other side of the industry and started working with artists. First, I was at an independent company; then I started working at Warner. While I was there, I was thinking I needed something for myself. I signed Armen in publishing, so he knew I wanted to set up something and he was willing to join. We founded the company with three people—Armen, David [Lewis] and Maykel: AR-MA-DA.

Demo Drops

We like to connect with young producers. We did a demo drop last weekend in the Netherlands at a convention. We send a few of our A&Rs to the event and they give immediate feedback to the producers who show their demos to us. Events like this are a great opportunity for producers to showcase their music and get in touch directly with our A&Rs.

That Feeling

I'm the CEO, but I'm still involved in the music. Whenever I hear a song that really touches me, I want to have it. It's a feeling I get when I listen to a song and think, I want to share this with the world. That's the best description of why I want to sign something. And if I want to sign an act, it's not just the music; if you want to work long-term on an act, then the whole package needs to be good.

Transparency

The deals we do are always explained very carefully. Basically, what you see is what you get. There are no deductions in terms of going through an aggregation company that takes a fee for the distribution they do toward

"Whenever we feel something and are excited about it, we will release it."

different portals. We always try to reach the best possible service to our artists in the most efficient and transparent way.

Outgrowing Armada

We can provide a platform with Armada, but at a certain point the artists we work with become bigger than we are, so then they deserve to have their own platform. We set up an act and at a certain point we always say, hey, do you want your own label? Having your own imprint and creating a brand next to your artist brand makes sense. We would never have so many different artists if we needed to release all those artists just on Armada. If the artist is touring on a high level and has a lot of fans, it makes sense to have that be a sub-brand. And that starts with a label.

Dance Label to Independent

Dance producers are basically the pop producers of today. Last week, we released a track with Rae Sremmurd together with Afrojack. That song is a straightforward pop-rap song. We started more as a trance label. Then we became an independent dance label. Slowly, we are turning into a broader independent company.

Whenever we feel something and are excited about it, we will release it. But we come from the dance industry, so we will always release dance tracks and also underground music because we simply love it. It's also to develop acts; it makes sense to start in the underground because that's where new sounds are being created. But we will definitely become broader throughout the years. Probably in 10 years people won't say it's a dance company anymore; people will say it's an independent music company.

Missing the Boom

When the big [EDM] boom was there, we were a bit lost. I didn't get the whole EDM sound, so I was not interested in signing it. Basically, I like good music, so at a certain point I did find some quality EDM to sign, but at first I was not really interested so we never had the benefit of the boom.

But after the boom we got the benefit because we always stayed true to what we believed. We continued releasing tracks and genres that were, at that time, not doing that well but we believed in them. Because we did that, we are now benefitting and really growing quickly again.

Growing Organically

We have fantastic teams in Amsterdam, New York and London and all those people have knowledge and passion for the music. That is driving the company every day. We are in the lucky position that we were able to do catalog deals in the past, so we have, I think, the biggest dance catalog in the world—over 20,000 titles and more than 40,000 different versions of songs.

And we always do what we say, so artists are happy to work with us. Most of the time, they stay with us. That's also for the staff. We don't have many people leaving the company, so it's a real team. If you invest in an act and the act is with you for years, every day it becomes easier to work together because they understand you. It's a very organic way of growing.

Fostering Creativity

I always wanted to create a nice, creative office in Amsterdam. Even when you're not signed with Armada, you'll think, hey, let's go there. We have our own club with an L-Acoustic sound system, so sometimes deejays come in and say, hey, I'll do a set for you guys. Then they'll play for my staff in a very intimate atmosphere. So we offer our artists an environment where they feel at home and there's a lot of creativity.

We try to find the right collaborations for them as well. And because we have such a big group of people working for us, the opportunities are there. In London we have studios, so we'll send our acts there if they want to travel and write. We always think of the act, what songs are good for them, how can we develop their career in the best possible way. We'll never push an act to produce something that's a trend because I want my artists to have their own sounds. We will never push them in a direction they don't want.

Submitting Smart

Always be yourself. Don't try to copy anything. Create music that is your sound and then, if you send it to a label, do a quick introduction. Don't say this is the biggest thing, but just say, hey, here's my track and I hope you enjoy it. When I read "This is a big hit, please sign it," it's always wrong. Just make it easy and say, "Nice to be in touch with you guys, I like the label, maybe you can have a listen to this. I feel like it's the right recording for your label." That makes it a bit smoother. Sometimes, we'll receive 500 demos a week. It's very difficult to reply to everybody but that doesn't mean we don't listen.

OPPS

W!ZARD Radio will be featuring two ReverbNation artists per month on James Gilmore's Sunday Tastemaker show. Selected artists will share a live recording with over 30,000 listeners and will be interviewed live on the air. The recording can be from a live show. festival, rehearsal, or any other performance. Go to reverbnation. com/wizardradio.co.uk for more information.

Keep Walking Music is looking for acts to feature in their independent music blog. Keep Walking Music is an independent music blog formed in October 2011. The blog is dedicated to discovering and featuring exceptional artists. Keep Walking Music aims to provide music fans with the latest and greatest music, preferably from artists they've never heard of before. The blog provides streaming and/ or downloadable audio in addition to accompanying write-ups. Keep Walking Music has been featured and/or mentioned in the New York Times, El Pais (Spain), The Guardian (UK), BBC Radio 1 and more. For additional details regarding submissions, go to keepwalking music.com.

Coast 2 Coast LIVE is the Largest Artist Showcase in the World. It tours the country looking for the next stars in all musical genres using a patented interactive platform. Coast 2 Coast LIVE puts the artist in front of celebrity judges to showcase their talents, while the judges give scores and feedback live via an interactive judging system on iPads, allowing artists to instantly get feedback on their performance and music from experts

in their craft. Events are open to all artists, just submit your music at coast2coastlive.com for the next event in your area, get votes from your fans, and if selected you can perform, sell tickets and win the grand prize package. See coast 2coastlive.com.

For More Career Opportunities, go to musicconnection.com and sign up for the Weekly Bulletin e-letter.

LABELS•RELEASES **SIGNINGS**

In advance of the launch of Yes' much-anticipated North American "The Royal Affair Tour," the prog-rock pioneers and Rock & Roll Hall of Fame inductees have released online a nearly 40-minute documentary, YES 50: Yesterday, Today, **Tomorrow.** This documentary is a teaser to the forthcoming Rhino Records release, YES 50 LIVE, due for release on Aug. 2, although advanced copies will be available to fans exclusively at "The Royal Affair Tour" shows later in the tour. Directed by Paul Gosling, the documentary had a limited release over Christmas to fans as a holiday present and has since been updated with another 15-minutes of exclusive performance footage and interviews with band members Steve Howe, Alan White, Geoff Downes, Billy Sherwood and Jon Davison plus current additional drummer Jay Schellen as well as former members Trevor Horn and Tony Kaye. World-renowned English artist and designer Roger Dean is also interviewed

▲ MADONNA IS MADAME X

Madame X is the rare album from a veteran artist that puts earlier records in a different light. Ever since the 1980s, the conventional wisdom about Madonna claimed she brought trends from the musical underground for the purpose of pop hits, but Madame X—a defiantly dense album that has little to do with pop, at least in the standard American sense—emphasizes the artistic instincts behind these moves. The shift in perception stems from Madonna embracing a world outside of the United States. For more, visit Madonna.com.

PROPS

The Lumineers' song "Gloria," the first single from their upcoming album III, topped the chart in three radio formats, earning #1's at Alternative, Triple A and Americana. /// will be released on Sept. 13 on Dualtone (an Entertainment One Company) in the US and Canada, and Decca Records for the rest of the world. 'Gloria" is the third time the band has had simultaneous #1's at Alternative and Triple A.

The Lumineers, who sold over 300,000 tickets on their 2017 tour in support of Cleopatra, are currently headlining festivals including Bonnaroo. Other festivals include Tinderbox, Splendour in the Grass, Fuji Rock, Osheaga, Outside Lands and Sea. Hear. Now. The band also will be doing their biggest UK tour this fall with stops at The O2 Arena London, Manchester Arena, The SSE Hydro Glasgow and dates across Europe including 3Arena Dublin, Le Zenith Paris and Verti Music Hall Berlin

DIY Spotlight

Myoa (pronounced MY-Owa) is an artist whose style is shaped by her global travels and personal journey. Straying from the mainstream norm, Myoa's unique style captivates listeners with her alluring voice and thought-provoking lyrics. Myoa's success can be credited to creating her own lane in the music industry. "I can't be someone that I'm not. There's no sense in trying to sing songs that don't speak to me or reflect what in my soul," explains Myoa.

Myoa's music is a rare blend of both raw skill and refined musical harmony. Her music represents the center point at which soul, jazz and pop converge. This remarkable blend is fully repre-

MYOA

sented on her latest single "YOU."

"I wrote this song to represent the different people that have crossed my life. From unhealthy relationships, negative people and dream stealers, this song represents how I overcame adversity to achieve my dreams." Marked by her inherent ability to seamlessly blend genres and combine relatable inspirations, Myoa has captivated listeners across the globe.

Today, her music is on the rise throughout the nation with help from the attention she garnered performing at prestigious venues like the House of Blues and The Wiltern Theater.

To keep up with Myoa's shows and releases, visit Myoamusic.com.

this fall. For more information and tour dates, go thelumineers.com.

THE BIZ

The 22nd Annual International Pop Overthrow—billed as "The Biggest, Best and Longest Running Pop & Rock Festival In The City!"-runs from July 26 to Aug. 4 at the following Los Angeles venues: Molly Malone's, Fais Do Do, Silverlake Lounge and Skinny's Lounge. The IPO is featuring more than 70 of the best unsigned pop and rock bands including The Reflectors, Shplang, Punch Punch Kick, The Decibels, Wolf Circus, Lannie Flowers Band, Carla Olsen & Todd Wolf, and many more. For a full schedule of events, see interna tionalpopoverthrow.com.

Maryland-raised rapper IDK (formerly Jay IDK) has announced a new label in partnership with Warner Records. The new label, Clue, will house all of his upcoming releases, including his forthcoming debut album Is He Real that is due later this year. The partnership is the culmination of a strong run of

independent releases from IDK, including five projects in the past five years. See twitter.com/idk.

Bootsy Collins has launched his own label Bootzilla Records, the new home for Bootsy's personal archives and current projects. For over 50 years, Bootsy has collected music, collaborations, interviews, films and more, from his time with James Brown's Original J.B.'s, Parliament-Funkadelic, Bootsy's Rubber Band and beyond.

For the second year in a row, Latin music is seeing doubledigit growth in the US. The Latin US music business shot up 18% in 2018 to \$413 million from \$349 million in 2017, according to a recent report from The Recording Industry Association of America (RIAA). "Any conversation about the Latin music market starts with one word: streaming," says Michele Ballantyne, COO of RIAA in the report. Technology is enabling geographic and cultural crossover -streaming revenues now account for 93% of the total Latin market with subscriptions driving growth.

▲ BLACK MATCH RELEASES NEW SINGLE

Dream-folk duo Black Match recently released their single, "Nowhere," followed by a stunning visual accompaniment filmed in their hometown of San Luis Obispo, CA. They'll be performing at Slo Brew Rock in San Luis Obispo on Aug. 9. Up-and-coming, they've recently been nominated for a New Times Music Award. You can find out more at blackmatchmusic.com.

The **LEGAL** Beat

BY GLENN LITWAK

Many people seem to be confused about what SoundExchange is, what it does and how it pays royalties. This article will attempt to explain what you need to know about SoundExchange if you are a recording artist, session musician, back-up singer or music producer

SoundExchange administers what is known as the statutory license (Sections 112 and 114 of the Copyright Act), which permits digital services to stream music while paying a fixed statu-tory rate for each play. Sound-Exchange collects and distributes royalties for the featured artist and the sound recording copyright owner (owner of the

"CAN I COLLECT ROYALTIES FROM SOUNDEXCHANGE?"

master) when content is played on a non-interactive digital source (internet radio) such as Pandora or Sirius XM. With Interactive streaming (a.k.a. on-demand streaming) you can pick and choose the songs you want to hear, like on Spotify, Rhapsody and Google Play.

A "featured artist" is an artist who is prominently featured on a song and a non-featured artist is an artist who is not prominently featured (such as a session musician or back-up singer). tribute royalties for the songwriter. composer and publisher.

So let's apply what we now know to different people who may want to collect royalties from SoundExchange.

1. Recording Artist, Session Musician or Back-Up Singer: If you are an artist, session musician or back-up singer, and have songs that have played on, for instance, Pandora, satellite radio, or satellite or cable TV, then you would have a right to collect directly from

get the artist you produced to sign a letter of direction in your favor, wherein the artist directs SoundEx-change to pay you a percentage of the artist's royalties, then you can

collect that way.

The best way for a producer to collect SoundExchange royalagreement with a signed SoundExchange Letter of Direction attached as an exhibit directing SoundExchange to pay a percentage of the royalties to you.

I have been asked by clients

how much SoundExchange royalties should a producer get from the artist? Let's say you are a 3 point producer and the artist gets 12 points from the label, all in. Your 3% is 25% of the total so you can argue you should get 25% of the artist's SoundExchange royalties.

"SoundExchange should not be confused with ASCAP, BMI and SESAC, which collect from a different source."

Under the law, 45% of these performance royalties are paid directly to the featured artist, and 5% to a fund for non-featured artists. The other 50% of the performance royalties are paid to the rights owner of the sound recording. The rights owner is usually the label or an unsigned artist who owns his or

SoundExchange should not be confused with ASCAP, BMI and SESAC, which collect from a different source: they collect and disSoundExchange. You can apply online at soundexchange.com.

- 2. Independent Labels: If you own your own independent label, you will usually own the masters. collect SoundExchange royalties if your masters are playing on satellite radio, etc.
- 3. **Music Producers:** Music producers cannot collect directly from SoundExchange. But if you can

GLENN LITWAK is a veteran entertainment attorney based in Santa Monica, CA. He has represented platinum selling recording artists, Grammy winning music producers, hit songwriters, management and production companies, music publishers and independent record labels.
Glenn is also a frequent speaker at music industry conferences around the country, such as South by Southwest and the Billboard Music in Film and TV Conference. Email Litwak at gtllaw59@gmail.com or visit glennlitwak.com.

This article is a very brief overview of the subject matter and does not constitute legal advice.

"How I Got My Music Licensed 1,205 Times"

Barry French - TAXI Member - BigBlueBarry.com

I took some time off from music, then my grandfather passed away and I re-evaluated what I was doing with my life. I felt the "call" of music, so I started writing again, decided to get serious about my music career, and joined TAXI in 2008.

Honestly, I Was Skeptical at First...

I did some research. I lurked on TAXI's Forums, and found that TAXI's successful members were real people just like me. Though I'd co-written with an Indie artist, and charted at #15 on the Radio & Records Christian Rock charts, I was clueless how to even *get* a film or TV placement— a complete newbie!

But TAXI's Industry Listings gave me goals to shoot for and helped me stay on task. I became more productive and *motivated* to get things done because I didn't want to feel like I "missed out" on an opportunity.

How to Build The Right Catalog

If you want to create music for art's sake, then by all means, go ahead and do that. But, if you want to have a music *career*, why not use TAXI to learn how build the *right* catalog full of music the industry actually *needs*?

Expand Your Possibilities...

TAXI can help you learn to write for genres you never thought you could do. I used to do mostly Hard Rock and Metal. Because of TAXI, I branched out into other genres—first Pop/Punk, and then Tension and "Dramedy" cues. I used the feedback from TAXI's A&R staff to improve my work. In many cases, my tracks improved to the point that they got signed *and* ultimately *placed* in TV shows!

350 Placements in the Last Year!

The first placement I ever had resulted from meeting a Music Library owner at the Road Rally—TAXI's free convention. In a little more than 3 years, my music has been licensed more than 1000 times, with nearly 350 placements in the past year *alone*!

A "Lucky Duck?"

My 1,000th placement was a Southern Rock track on A&E's hit show, *Duck Dynasty*. A TAXI connection resulted in me becoming a "go to" composer for a company that provides music directly to that series. How cool is that?!

TAXI's Listings, community, convention, and networking opportunities have helped my career *immensely*. The ONLY regret I have about joining TAXI is that I didn't sign up sooner! If you're willing to invest in yourself, call TAXI and let them help you too.

The World's Leading Independent A&R Company

1-800-458-2111 • TAXI.com

Date Signed: Feb. 28, 2019 Label: Nuclear Blast

Band Members: Adam Grahn, vocals; Hannes Irengard, guitar; Per

Andreasson, drums; Jonas Almen, bass

Type of Music: Rock

Management: Liam Pesce - In De Goot Entertainment,

pesh@indegoot.com

Booking: K2 Agency Limited - JimMorewood@k2ours.com

Legal: JoJo Business Management AB

Publicity: Ashley White, ashley@ashleywhitepr.com

Web: royalrepublic.net A&R: Tobbe Falarz

aving already signed to three major labels, landing a fourth home wasn't an unusual event for eclectic Swedish rock band Royal Republic. Debuting on Roadrunner, they later moved to Warner Bros. and eventually Vertigo, a subdivision of Universal. "We haven't been blessed with long-lasting relationships," expresses Adam Grahn, the group's singer.

Shedding one's label isn't necessarily a negative. "We kind of dropped each other," Grahn illuminates. And although their situation has often shifted, their growth has never faltered. "Every tour, every album, we move up in venue size."

"We're a bunch of control freaks."

Despite their relatively anemic social media following and never having achieved what Grahn would declare a hit record, consistent touring has elevated their profile to where it's no surprise labels come calling. But when Nuclear Blast expressed interest it was a shock. "What the hell are you calling us for?" wondered Grahn, contemplating the label's reputation for handling heavier acts. "And they just said, well, good music is good music."

That perspective gained their interest, considering the stylistically diverse approach the band took for their latest recording, "We had a night out in London," Grahn tells, "and we talked about everything from Cannibal Corpse to Miles Davis to John Williams." Grahn knows when people are just "nodding along." But when it came to Nuclear Blast, "They were like walking encyclopedias."

Another label nearly won out, but it was the interpersonal touch that granted them the confidence to sign with Nuclear Blast. "I need to like the people I work with," says Grahn. "That level of personal trust needs to be there." Another demand was creative control. "We're a bunch of control freaks when it comes to our music," he blurts. "Not so much about the details in the contract."

Despite this admission, Grahn suggests other artists carefully review theirs. "Ask questions. Ask for the details," he commands. But in the end, it's not about the money somebody can offer but the ideas someone brings to the table. "Find that one person with passion and ideas. They make the most amazing things."

Royal Republic's reintroduction via Nuclear Blast, *Club Majesty*, was released on May 31. – *Andy Kaufmann*

Date Signed: November 2018 Label: 12 Tone Music Group Type of Music: R&B/Pop

Management: Evan Rogers - SRP Records, 914-582-9104

Booking: Tony Goldring - WME, 310-859-4202 Publicity: holly.moffitt@42West.net

Publicity: holly.moffitt@42West.n Web: thisischristianpaul.com A&R: 12 Tone Music Group

hristian Paul's route to a record deal was less direct than those taken by many other artists: aspiring A&R rep Gee Smith happened upon one of his covers. This was after Paul had already taken a run at the industry when he signed with an LA entertainment outfit. When Smith pitched Paul to producer and production powerhouse Evan Rogers of SRP Records, some traction was won. This was a nearly magical connection since Rogers and his partner Carl Sturken had discovered Rihanna and were crucial to her rise. They've also produced for Kelly Clarkson, Christina Aguilera and many others.

"It's quite a crazy story," Paul admits. "I've pursued a career in the music industry for almost eight years. After a deal with an LA entertainment company, I kind of took a three-year hiatus. But I never stopped writing and sharing songs.

"I've pursued a career in the music industry for almost eight years."

"One day I got a DM from Gee Smith, a guy breaking into A&R," Paul continues. "He saw one of my videos and asked if he could send it around. Eventually it landed with Evan Rogers. When I found out who [Rogers] was, I thought it was too good to be true." Paul is now managed by Rogers and also has a production deal with Rogers and Sturken.

Not long ago, Sturken and Rogers attended Rihanna's NYC birthday bash along with industry icon Doug Morris. As if by grand design, they were seated at a table with Def Jam CEO Steve Bartels. At the time, he and Morris had secret plans afoot to launch 12 Tone Music Group. "I had no idea Steve and Doug were about to start the label," Paul recollects. "Later, Evan and Carl went into a meeting with them to present another artist. When they played them my cover of Leon Bridges' 'River,' Doug and Steve wanted to sign me then and there. I was offered my deal and I wasn't even at the meeting."

Christian Paul's EP, likely to be self-titled, is targeted for a July release. When *Music Connection* spoke with him in mid-April, he was amid preparations for a five-week radio tour. His single "Strong" dropped on April 18. – *Rob Putnam*

Date Signed: December 2018

Label: AWAL

Type of Music: Electronic R&B

Management: Josh Kamen and Seif Hussain - Mantra Management, joshuakamen@gmail.com, seif@mantra.management.com

Legal: Josh Kamen and Nick Rosenberg - joshuakamen@gmail.com

Publicity: Mikaela Duhs, mduhs@shorefire.com

Booking: N/A Web: loboii.com A&R: Eddie Blackmon

&B duo Lo Boii—Aalias (a.k.a. Aaron Kleinstub) and Corey Latifwas formed in New York City in 2017. The pair had been friends since 2013 and both were fellow writers and producers. After they'd enabled countless other artists to create music, they realized that it was time for them to record some of their own. Their original material found a friendly ear with British label AWAL. It was only later that the two learned that old friend and industry vet Eddie Blackmon was well-placed there and would become their A&R rep.

"One of our managers had sent our music around," Latif recalls of the duo's path to its label deal. "Eddie [Blackmon] knew that we'd started the band, but when he heard our material, he knew that [signing us] was a no-brainer. It was definitely useful to have management to help keep us on track and focused."

"Both of our managers are collaborating on this," Aalias adds. Each of the artists had management in place well before Lo Boii's formation.

"They let us take our time. grow and be fresh."

The music business has changed significantly in recent years and likely will continue to. Indeed, many of the barriers to entry have been eliminated. That's partly why Latif observes "We didn't actually need a label. These days you can upload your music and aggregate it yourself. When you have help doing a lot of the work, you can enjoy the fruits of your labor a little more. But AWAL is definitely the best thing for us. They let us take our time, grow and be fresh."

Lo Boii's single "Floor Seats" dropped on April 19 and a full-length record is targeted for July. Showcases on both coasts will be put up in the

AWAL is based in London and in 2011 was acquired by Kobalt Music Group, which handles independent rights management, publishing and, moreover, neighboring rights (a.k.a. related rights), a service that scours various sources to find monies owed to artists. Other talent signed to the label includes major label expat Bruno Major, Tom Misch, who was featured on NPR's Tiny Desk Concert, and Brooklyn-based indie artist VÉRITÉ. – Rob Putnam

Date Signed: Jan. 29, 2018

Label: BMG

Type of Music: Pop/Singer-Songwriter

Management: Jeff McClain - Midlands Music Group Booking: Jeff McClain - Midlands Music Group

Legal: Steven R. Lowy

Publicity: nathalie.rubin@bmg.com

Web: iocelvnmusic.com A&R: Russell Gaskins - BMG

t the tender age of 14, Omaha-bred musician Jocelyn found herself dusting off an old acoustic guitar that her skateboarding friends were about to destroy, and plucking the strings for the first time. Less than seven years later, the choir singer-turned-busker found herself performing in front of a new audience: executives at BMG.

In between those two life-changing events, the ambitious Jocelyn (who goes by her first name only) had devoured Donald S. Passman's book All You Need to Know About the Music Business. From it, she learned the value of building a team, and hired a manager and attorney quickly thereafter.

Jocelyn credits her latter teammate, Steven R. Lowy, with setting up an initial appointment with a music publisher and BMG A&R representative Russell Gaskins.

"Russell really loves my stuff," Jocelyn says. "I sang them seven songs [including the viral hit 'Just Like Everybody Else'], and they ... asked me if I wanted to come back and sing for the president [of BMG]. ... It was a shock to me."

After doing just that, Jocelyn became BMG's then-newest signee in January 2018. And, in true major-label style, BMG hooked her up with five

"You gotta keep moving and going forward."

producers, with whom she spent a month in LA writing her debut album. While the record doesn't have a name yet, it does have an overarching message: self-empowerment.

"Telling people that it's okay to be down, but at the same time, you gotta pick yourself up, you gotta keep moving and going forward," the 21-year-old says.

An old soul of sorts, Jocelyn has already learned some hard life lessons that give her authority to speak on the subject of self-esteem. After performing for Steve Harvey on his show Showtime at the Apollo. the singer surprisingly received "so much hate mail, people being terrible to me ... [that] I ended up going into the studio that day and writing a song called 'Speak Up.' [It's] about someone bringing you down and, instead of reacting with negative energy and trying to bring them down, reacting with positivity and love."

The upbeat Jocelyn, who already has more than 100 songs under her belt, credits one music idol in particular with inspiring her to inspire others: Ed Sheeran.

"He's the reason I started playing music," she gushes. "I've seen all his videos on YouTube. I'm going to work with him. It is going to happen."

- Kurt Orzeck

▲ Bevier: New BMG Single from Rising Survivor

19-year-old rising pop artist Caly Bevier has released her new BMG single, "Hate U Sometimes." Bevier, who battled stage three ovarian cancer, was invited on The Ellen DeGeneres Show because of a viral video and competed on NBC's America's Got Talent, all by age 16. Bevier is spending her days in the studio with some of the industry's top producers and writers, such as Bonnie McKee, crafting her first batch of original material.

► Leah Fattor Honored with CCC Braheny **Scholarship**

Songwriter Leah Fattor, a student at USC's Thornton School of Music. was awarded the John Braheny scholarship by the California **Copyright Conference. First** presented in 2012, in 2013 the CCC renamed the scholarship in memory of former CCC President, John Braheny. Pictured (I-r): JoAnn Braheny and Leah Fattor.

▲ Rocket Songs Rocks at the Musicians Institute

ASCAP songwriter Keith Varon, ASCAP music publisher Radar Music and BMI producer Mikal Reid were presented with "Rockys" from Rocket Songs for their collective contribution to the recording and release of "Hev Dixie" by The Coldwaters. Pictured at Musicians Institute (I-r): Keith Varon; Julian Ho and Michael Dwyer, Coldwaters; Mikal Reid; Nate Rich, Coldwaters and Jonathan Stone, Co-Founder of Rocket Songs.

Songland—Valid Shot or **Cheese Fest?**

Songland, NBC's new competition show, spotlights four aspiring songwriters brought in to pitch a song to one established artist like Meghan Trainor, the Jonas Brothers and Macklemore. Alongside the artist is a panel of producers including Ester Dean (who co-wrote "Firework" by Katy Perry), Ryan Tedder (songs for Beyoncé, Taylor Swift and others) and Shane McAnally who's worked with Kacey Musgraves and Keith Urban. After the artist and production panel hears each aspiring songwriter's song pitch, one of the four is eliminated, and the three remaining artists are paired with the three producers to improve the song.

Concerned songwriters set fire to social media when an outdated article from 2016—alleging that the show was gobbling rights to all included songs-was passed around online as current news. BMG has announced a global recordings and publishing partnership with the show and will serve as worldwide distributor for Songland Records; its publishing arm will administer the show's publishing company, called Eligible Music. The show's casting website had assured that songwriter contestants "will keep intact all trademark, copyright, and other intellectual property notices."

Ralph Murphy, Longtime Songwriter. Creator's Advocate

Legendary songwriter advocate, author and producer Ralph Murphy has died at age 75 after a brief illness. Born in England and raised in Canada, he started his career as a songwriter himself, before

moving to work with the American Society of Composers, Authors and Publishers. His first charttopping song in Europe was "Call My Name" by James Royal (1966), according to his ASCAP biography. After several years as an artist and producer, Murphy moved to New York in 1969 to produce the band April Wine, who went on to record two gold albums, one platinum. In 1971, Murphy had his first country hit in Nashville with "Good Enough To Be Your Wife," which was No. 2 for singer Jeannie C. Riley.

In the past three decades, in addition to songwriting, Murphy has held many song-related industry positions, such as president of The Nashville Chapter of the Recording Academy, NARAS national trustee and president of the NSAI, vice president for the international and domestic membership group of ASCAP, as well as sitting on the southern regional writers advisory board of ASCAP, the Songwriters Guild of America regional advisory board and was a member of NSAI, NARAS, CMA, CCMA, SAC, SGA, and ASCAP. He penned Murphy's Laws of Songwriting: The Book and was a speaker at music conventions worldwide.

Camping with NSAI in Nashville

Everyone is welcome at NSAI Song Camp, whether you write country or pop, rock or rap, Christian or folk-even if you just write lyric features. Song Camp offers lectures. pro song breakdowns, group critique sessions and a performance opportunity. Event is presented by Nashville Songwriters International (NSAI) and takes place July 18-20 at W.O. Music School in Nashville. Guests and members include hit

▲ AIMP Presents Funding Panel

The AIMP LA Chapter panel presented "Alternative Funding Sources For Independent Music Publishers" in Beverly Hills, CA. Experts included Steve Stewart, CEO & Co-Founder of Vezt Inc.; John Funge, CEO of The Music Fund; Mat Carvajal, Managing Director of 23 Capital; and Reggie Calloway, Director, Music Royalty Funding at Sound Royalties. Moderators were Dale Melidosian, VP Legal Affairs & Operations of Music Asset Management Inc.; and Abby North, President of North Music Group LLC, Pictured (I-r); Steve Stewart, John Funge, Mat Carvajal, Teri Nelson Carpenter, National Chair and AIMP Chapter President; Dale Melidosian, Abby North and Reggie Calloway.

songwriters, publishing execs and producers. For more, visit Nashvillesongwriters.com/ns-eventtypes/song-camp-2019.

Join Morgan James and Doug Wamble in Michigan

The Songwriters Sessions Retreat, a new program by Wharton Center, at Michigan State in East Lansing, MI, allows both beginning and established songwriters the opportunity to expand and strengthen their skills in an individualized manner through the study of song structure, lyric development, and melodic ingenuity. James and Wamble seek to tap into the tradition of American Popular Song and folk traditions to nurture the next generation of songwriters.

This program will culminate in a performance of the students' work, followed by a concert by James and Wamble. The event will be held Aug. 9-11. \$285 includes three days of small group and individual instruction, as well as lunch all three days and dinner on Sunday.

Contact Kelly Stuible-Clark at stuible3@whartoncenter.com or 517-884-3171 for more.

Top Songwriters Charted by **Billboard**

Billboard is expanding its chart offerings by introducing Top Songwriters and Top Producers rankings based on weekly activity on the Billboard Hot 100 and other "Hot"-named genre song charts that blend streaming, airplay and sales data. Top 10 charts for Hot 100 songwriters and producers will be featured each week, joined by a rotating set of charts from two other genres among R&B/hip-hop, rap, R&B, country, rock, dance/electronic, Latin, Christian and gospel.

The charts are based on total points accrued by a songwriter or producer for each attributed song that appears on the respective charts. As done with Billboard's yearly recaps, multiple writers or producers split points for each song equally. The dividing of points will lead to occasional ties for some rankings.

See Billboard.com.

Department of Justice to Examine Consent Decrees

For 75 long years, consent decrees have governed how ASCAP and BMI operate. Now the U.S. Department of Justice will be reviewing these decrees—woefully outdated according to the PRO's-to determine if they should be maintained, modified or terminated.

The broadcast industry and other music licensees-National Association of Broadcasters (NAB), Digital Media Association, the National Restaurant Association and the National Retail Federations —have been strong proponents of not reviewing or changing the status quo. Both BMI and ASCAP welcomed the move on the part of the DOJ.

Public comments can be made at justice.gov/atr/antitrustconsent-decree-review-ascap-andbmi-2019.

DAN KIMPEL, author of six music industry oks, is an instructor at Musicians titute in Hollywood, CA. He lectures at

▲ Jeff Lynne Honored by ASCAP

At the ASCAP Pop Awards, Jeff Lynne, the guiding light of ELO, received the ASCAP Founders Award from his good friend Joe Walsh (The Eagles, James Gang) before performing a rare acoustic set of ELO classics, with Benmont Tench at the piano. Pictured: (I-r) Jeff Lynne, Joe Walsh and ASCAP President and Chairman Paul Williams onstage during the ASCAP 2019 Pop Music Awards.

▲ Billie Eilish and Finneas O'Connell: ASCAP Vanguard

In a surprise appearance at the ASCAP Pop Awards Beverly Hills, Julia Roberts introduced Billie Eilish and Finneas O'Connell, the 17- and 21-year-old brother and sister team who were being honored with the performing rights organization's Vanguard Award, Pictured: O'Connell (left) and Billie Eilish onstage at the ASCAP 2019 Pop Music Awards. (Photo by Ari Perilstein/Getty Images for ASCAP)

▲ Hot 'Lanta with BMI

BMI presented the Know Them Now Experience at Buckhead Theater in Atlanta, bringing hot emerging R&B and hip-hop acts to perform for music fans and industry executives alike. Pictured (I-r): Christopher Scott-Wallace, BMI; Reginald Stewart, Marché Butler, Greg Street, V-103; Zaytoven, Mitch Martin and Paige Shari, BMI, and Catherine Brewton, BMI Vice President, Creative, Atlanta.

▲ BMI Pop With Sting

At its 67th Annual BMI Pop Awards held in Beverly Hills, CA, Sting was celebrated for "Every Breath You Take" becoming the Most Performed Song in BMI's repertoire of over 14 million musical works. GRAMMY Award-winning band Imagine Dragons received the BMI President's Award and legendary music publishing executive Martin Bandier was named a BMI Icon. Pictured (I-r): BMI President & CEO Mike O'Neill; Trudie Styler, Daniel Platzman and Daniel Wayne Sermon, Imagine Dragons; Sting, and Dan Reynolds and Ben McKee, Imagine Dragons.

SONGWRITER PROFILE

David Macias

Marines, Mariachis and Magic

nstage, songwriter, vocalist and guitarist David Macias is a force of nature. Blending vibrant Latin influences with ska, Celtic music and rock, his self-titled debut captures the crowd-pleasing authority that Macias has sharpened in innumerable gigs.

Co-producer Chris Unck, who has played with Butch Walker and Lisa Loeb among others, conspired with Macias at Hi-Lonesome Studios in the desert of Joshua Tree, CA, to interject musical flourishes including lap steel guitar, banjo, trombone and a bag of Dorito chips crumpled, sampled and reversed.

Born in Mexico and raised in the East Los Angeles neighborhood of Boyle Heights, in his teens Macias suffered the death of his father with his mother soon to follow. Without much of a plan, he joined the military.

"I wanted to play music, but I might have died without ever having that chance," Macias explains. "I made myself a promise when I left the military that I would pursue music. If you risk your life for a cause you don't

fully believe in, why not risk everything for what your heart tells you to do?"

Macias eventually moved to the desert for music. "I'd played in mariachi, Celtic and German polka bands. I was wondering where my place was." He was reluctant to sing in Spanish. "Growing up as an immigrant, I wanted to fit in. I was in this Irish band called California Celts. The lead singer, who spoke Spanish, asked me, 'Why don't you write in Spanish?' One day I was running out of ideas and thought, 'What if I translated the verse?"

Macias wanted to improve his musicality. "Growing up, we'd take the Metro to Hollywood and I would see Musicians Institute. At a point in my music career where I was feeling defeated, I walked into MI and talked to an admissions rep. When I found out the quarter was starting in two weeks, I moved to Hollywood where I could use the G.I. Bill for school. I lived in my van with my two dogs until I got a place. If I had waited for the right moment, that moment would never have come."

After graduating with an Associates degree in the school's famed Guitar Program, Macias decided to earn his Bachelor's degree. He also met fellow students who became his band mates. "Prior to that I was dealing with players who were hobbyists. That's what led me to MI; to find musicians who thought of themselves as musicians, not bank tellers."

Playing up to four separate shows on any given day, Macias gigs constantly. Given the rigors of MI's Bachelor program, he's had to divest himself of some residencies. "It's intense. I go out on the weekends and play shows, then I come to school and learn a song by Chick Corea that doesn't even make sense to me. At the same time it's showing me my holes and gaps so I'm not a one trick pony."

Gigs have led to more gigs. When he played a fundraiser in Palm Springs, a rep from Goldenvoice was in the house and invited him to perform at the Coachella Festival. He's performed at the Joshua Tree and Desert Oasis Music Festivals, and played on bills with Los Lobos, Ozomatli and Damian Marley. "I don't have to worry about gigs," he avows. "For the past two years, it's all been word-of-mouth. Now I want to show people what I can do. I really put it out there into the universe: I played in the streets until my hands bled because I wanted it so bad —this is all that I am.'

See Davidmaciasmusic.com

Enhance Your Memory. Boost Your Focus.

FILM.TV.THEATER

DROPS

Electronic Voyager, a feature-length documentary on electronic music pioneer Bob Moog as told by his daughter, Michelle Moog-Koussa, is in the final stages of post-production as of this writing and slated for a 2020 release. Moog-Koussa treks across North America and Europe to tell the story of her late father, who inspired Moogfest and invented the groundbreaking Moog synthesizer that revolutionized electronic music in pop culture. In advance of the forthcoming film, a compilation LP of Moog recordings from the 1960s was released June 14, titled Electronic Voyages: Early Moog recordings 1964-1969. It contains tracks by Robert Arthur Moog, Herbert Deutsch, Joel Chadabe, Lothar and the Hand People, Intersystems, Ruth White, Max Brand and Paul Earls. All but three tracks have never been previously released. Contact George Corona at geo@terrorbird.com for more information.

From the perspective of Stewart Copeland comes Everyone Stares, a first-person account from the band member of The Police's rise to fame with fellow bandmates Sting and Andy Summers. Copeland, using a Super 8 movie camera he could barely afford, began documenting the band's US tour in the winter of 1978 as the trio was on the brink of success. The film incorporates live performances and studio "derangements" of Police songs, and includes 20 minutes of bonus footage and commentary by Summers and Copeland. Contact carol@ kayosproductions.com.

The Goonies Original Motion Picture Score is out now via Varèse Sarabande Records, marking the soundtrack's wide release debut on CD. This will come as great news to fans who missed out on the limited release back in 2010-in honor of the film's 25th anniversarythat quickly sold out. The score was composed by Dave Grusin (The Graduate, Tootsie, On Golden Pond) for the beloved 1985 Steven **Spielberg** adventure film of young heroes on a quest for treasure. For details, contact Trevor Roszkos at Trevor@whitebearpr.com.

For the first time, the music from Netflix series Lilyhammer, which ended in 2014, has been collected and will be released as two separate albums—Lilyhammer The Score - Volume 1: Jazz and Volume 2: Folk, Rock, Rio, Bits and Pieces—on July 12. The music was arranged and produced by the show's star, co-writer

and co-producer Steven Van Zandt and recorded at his Renegade Studios in New York and at various studios in Norway while filming the show about a New York mobster that flees to Norway under the witness protection program. Van Zandt scored most of the show's three seasons, which marked his first television scoring project. Contact Tim. Plumley@umusic.com for more details.

Carole King: Live at Montreux 1973—a neverbefore-seen concert film celebrating the singer-songwriter's first show outside the United States—recently dropped on Eagle Vision. Performed live at the Montreux Pavil-Ion in Switzerland as part of the Montreux Jazz Festival, King's set features hits from the albums Tapestry, Fantasy, and Writer. Only six weeks

before the performance, King headlined a free concert in New York's Central Park that drew 100,000—a far stretch from the intimate setting at Montreux. Her Montreux set included nearly every track from Fantasy, which was performed with an 11-person band, including percussionist Bobbye Hall and horn player George Boha-

non. The concert also captures King's first attempt at a song cycle, blurring songs into one unbroken piece. Contact carol@kayosproduc tions.com for further details.

Following the long-awaited premiere on **HBO** of Deadwood: The Movie, the accompany-

ing soundtrack is out now on WaterTower Music. The album includes 22 songs composed, arranged and produced by Reinhold Heil and Johnny Klimek and includes the "Deadwood Main Title Theme." The acclaimed three-season Shakespearean western first aired in 2004, concluding in 2006. After years of a rumored feature film, it finally premiered on May 31. Contact geovani.rocha@ thinkjam.com for more.

Eagle Rock Entertainment delivered Alan Jackson: Small Town Southern Man via digital services (Apple iTunes, Amazon Prime, Amazon Video Direct) on May 3. followed by a DVD release on June 28. This brand new feature-length documentary, comprised of archival interviews with Jackson, tells the story of his career, revealing

the stories behind songs such as "Chasin' That Neon Rainbow," "(Who Says) You Can't Have It All," "Someday" and his signature classic "Chattahoochee." Tracing his steps from childhood to membership in the Country Music Hall of Fame and the Songwriters Hall of Fame, the film explores Jackson's journey from his early

Nashville days through the present. Contact carol@kayosproductions.com.

OPPS

Foxhole Hollywood, a new multi-purpose theater and studio space, is searching for interns who will gain experience running shows and film shoots. Ideal candidates will have a degree in theater or experience in film and television, and experience with theater equipment and/ or software. The position requires 15-20 hours weekly and is unpaid, but the company plans to promote from its intern pool. Candidates must be 21 years or older. Send a short bio and resumé to info@thefoxhole.com with social media links and links to work.

Registration will open in July for the National Alliance for Musical Theatre's fall conference, slated for Oct. 22-23 this year. The event will take place in New York and offer a major networking opportunity for those in musical theatre. For registration information, visit namt. org/events/fall-confer-

Composers and lyricists have until Aug. 1 to apply to BMI's Lehman Engel **Musical Theatre** Workshop, which runs September through May 2020 in New York. Participants get hands-on training in scoring scenes, culminating to composing music/writing lyrics for a musical. Select participants are then asked to attend the advanced workshop.

ence-2019/.

There is no fee to apply. For more information about the workshop and application process, visit bmi.com/theatre_work shop/application_requirements.

PROPS

The forthcoming family-made documentary film The Ventures: Stars on Guitars, directed by Staci Layne Wilson, tells the story of the band started by Don Wilson (Staci's father) and Bob Bogle in 1959 whose No. 1 Bestselling Instrumental Rock Group status put them in the Rock and Roll Hall of Fame. Featuring interviews with Don Wilson as well as Jimmy Page, John Fogerty, Billy Bob Thornton, Eric Roberts, The Surfrajettes, The Neptunas, The Whys and others, the film delves into the band's originsincluding how Josie Wilson (Staci's grandmother), one of the first woman record producers, helped put The Ventures on the map-and the influence they had on other musicians. The director's brother and sister, Tim Wilson and Jill Fairbanks, are producing the film alongside Don Wilson. Still a work in progress, the film's creators are raising money via gofundme.com/f/ the-ventures-stars-on-guitars-film-funraiser and gogetfunding.com/the-ventures-stars-on-guitarsfilm-fun-raiser. For more information, contact

Staci Layne Wilson at netfrocks@gmail.com. The 34th Annual ASCAP Screen Awards honored some of the best in film, TV and video game music this spring. Among the honorees were film composer Michael Giacchino (The Incredibles, Ratatouille), who received the Henry Mancini Award for outstanding achievements and contributions to film and television music. Composer Pinar Toprak, the first woman to score a billion-dollar film with Captain Marvel, received the Shirley Walker Award for her contributions to diversity in film and television music. And the newly created Harmony Award, honoring a composer and music supervisor for collaboration in audio-visual work, went to composer Nicholas Britell and music supervisor Gabe Hilfer for If Beale Street Could Talk. The complete list of winners can be found at ascap.com/screen awards19. Contact bobbi@bobbimarcuspr.com for more information.

This spring, **Deborah Dugan** became the first woman president and CEO of The Recording Academy, a society of performers and songwrit-

S NGL AND

ers, engineers and other music industry professionals that presents the annual Grammy Awards, which honors artists and professionals in the music industry including the film and television music world. In her new position, Dugan will oversee all Academy affairs. In the '90s, Dugan worked for SBK Records and then EMI/Capitol Records, ultimately becoming VP. She was president of Disney **Publishing Worldwide**

and is former CEO of (RED). She starts in her new position Aug. 1. For more, visit grammy.com/ recording-academy.

Songland, NBC's new songwriting competition series, recently signed a global recordings and publishing partnership with BMG. Under the agreement. BMG will be a worldwide distributor of Songland Records and administrator of the show's publishing company Eligible Music for the songwriter contestants' original music created and recorded during the show. In each episode of the series, one winning songwriter gets their song recorded and released by a high-profiled guest recording artist.

BMG will also release the music written and recorded by the two runners-up after the airing of each episode. This season's celebrity appearances include John Legend, Jonas Brothers, Leona Lewis and more. The show was co-created and executive produced by Dave Stewart and Audrey Morrissey. For details, contact paki. newell@bmg.com.

JESSICA PACE is a music journalist-turned-news-reporter based in Durango, CO. She is from Nashville, where she started a writing career by freelancing for publications including American Songwriter and Music Connection. Contact her at i.marie.pace@gmail.com

Ludovico Einaudi Composer-Pianist

Web: ludovicoeinaudi.com
Contact: Eduardo Rios Pulgar, Epulgar@

Most Recent: Seven Days Walking

Italian composer and pianist Ludovico
Einaudi is not only the most-streamed
classical artist of all time—he's also an
environmentally conscientious one. In 2016,
Greenpeace filmed him performing his work
"Elegy for the Arctic" while floating in the Arctic Ocean as glaciers melted around him to promote climate change awarenes Now through September, he's rolling out a seven-part album in installments called even Days Walking, inspired by long alks through the Swiss Alps and experi-

the environment, where the world is going, and I think we're in a very risky situation. I think everyone should be doing something to address that," Einaudi says. "The other side of it is the connection with nature, and in a way, nature has always been a source

of connection and inspiration for artists." There's a minimalist beauty in his work not unlike that of Philip Glass. Einaudi was playing piano at a young age, soon finding that he was more interested in improvising and creating something new, which led to him studying composition. As for explaining his popularity and status as the most-streamed classical musician—he's racked up two billion streams—the artist is modest. "I don't know," he says. "Maybe it's the fact that I grew up listening to a lot of different music styles, all the experiences went into my work and it sounds fresh. I'm not an academic person, so maybe there's also something in it that's accessible." His mainstream popularity has kept

Einaudi from being accepted fully within the classical music circle, but that hasn't fazed him. "The composing world is a very complex one now, and the most difficult thing is to find yourself," he says. "You have to dive deeply into yourself. You have to find what's good for yourself and define

Einaudi is now preparing for his first opera in October, Winter Journey, about African immigrants. •

MIXED NOTES

► Fox Wilde Rock Live Nation

Fox Wilde, the latest project of the composer/producer/artist duo The Lerios Brothersprised of Michael and Demitri Lerios—performed a private showcase at Live Nation Beverly Hills on June 20. The duo debuted with their first single "Soap" in Spring of 2017 and quickly gained notoriety from media outlets. Fox Wilde have continued to have success with followup singles, "The Lonely Inn" and "Rosé & Veuve." For more, visit foxwilde.com.

▲ Position Music Throws 20th Anniversary Party

Tyler Bacon and Position Music hosted over 350 clients, artists, songwriters, producers, managers and partners to celebrate the company's 20th anniversary. The party was held at Position Music's Los Angeles offices with guests such as Welshly Arms (Republic Records) TWIN XL (Sony RED), Cade (Ultra Records) and many others in attendance. For more, visit positionmusic.com

■ Musicians On Call Celebrates With Shelton

Musicians On Call (MOC), a nonprofit that brings live and recorded music to the bedsides of patients in healthcare facilities, hosted the 20th Anniversary Kickoff Celebration Presented by Pepsi at the CMA Theater at the Country Music Hall of Fame and Museum, raising \$330,000, the most funds raised at a MOC event in Nashville to date. This exclusive concert celebrated the organization's 20th anniversary and featured a live performance by headliner Blake Shelton (pictured) and Cale Dodds.

▲ CMA Fest Returns with a Few Surprises

Brandi Carlile joins Maren Morris (pictured) for a surprise duet at Nissan Stadium during Maren's set at the 2019 CMA Fest in Nashville, TN. The four night event at Nashville's Nissan Stadium featured performances by Luke Combs, Dierks Bentley, Tim McGraw, Carrie Underwood, Keith Urban, Luke Bryan and more. For a full recap, visit musicconnection.com

▲ Industry Leaders Gather to Support 2019 Recording Industry Golf & Poker Tournament

The 2019 Recording Industry Golf & Poker Tournament™ (RIGT) was held June 3 at Sand Canyon Country Club in Santa Clarita, CA. The event was attended by dozens of recording industry leaders, including producers and engineers, leading manufacturers and more—serving as golfers, sponsors or both. This year's event also included the very popular Texas Hold 'Em poker tournament. The event was organized by Karen Dunn of KMD Productions, LLC, and was once again held in support of the music program at A Place Called Home, a dynamic community center and safe haven in South Central Los Angeles where underserved youth 8-21 years old are empowered to take ownership of the quality and direction of their lives through programs in education, arts and well-being.

■ Downtown Music Publishing Celebrates Prine

Downtown Music Publishing celebrated the musical legacy of John Prine with a showcase at PUBLIC Arts benefiting 826NYC, the New York chapter of the largest nonprofit youth writing network in the country. Held on the eve of Prine's induction into the Songwriters Hall of Fame, the night featured an allstar lineup of performers including Antibalas, Sara Bareilles, Stephen Colbert and more, each doing a special acoustic interpretation of their favorite John Prine song. The man of the hour capped off the night with his own performance of his classic song "Paradise," with longtime friends and collaborators Bonnie Raitt and Keith Sykes (pictured).

A Wylde Day At MI

The Musicians Institute in Hollywood welcomed quitarist extraordinaire Zakk Wylde (Ozzy Osborne, Black Label Society) to the campus for a one-on-one interview with moderator Ryan Downey. Wylde gave a colorful interview and afterward took the time to sign autographs for students who attended.

Tidhits From Our Tattered Past

1996-Tracy Bonham-#16

This vintage issue of MC features alt-rocker/violinist Tracy Bonham on our cover, and also includes an article about the drug problem plaguing the music industry. "It is no longer possible for companies to remain aloof and distant," said MAP's Buddy Arnold. The issue also has a live review of the Scarlet Rivera Group at Club Sirius.

2001-Matt Serletic-#6

Hitmaking producer Matt Serletic is our cover boy in this issue, speaking about his recent successes (Matchbox Twenty albums, "Smooth" by Santana & Rob Thomas) and excitement about launching his own label, Melisma Records. The issue also presents "Never Get Ripped Off Again," about how to double-check your producer's budget.

PETER FRAMPTON

ince the release of his blockbuster solo record, Frampton Comes Alive, in 1976, and his indelible hit singles "Show Me the Way," "Baby I Love Your Way" and "Do You Feel Like We Do," Peter Frampton has forged a multifaceted music career, working with artists including George Harrison,

Ringo Starr, Jerry Lee Lewis, Harry Nilsson, and childhood friend David Bowie, while also releasing solo recordings and steadily touring. It's a wide-ranging career that was duly recognized in January at the NAMM TEC Awards in Anaheim, CA, where the virtuoso musician was given its prestigious Les Paul Innovation Award.

Frampton's dazzling performance that night made it all the more shocking when, two months later, he announced he has been diagnosed with a rare muscular disorder, Inclusion Body Myositis (IBM). Undaunted, however, Frampton soon hatched plans to record and release a new record, All Blues, by Peter Frampton Band, and undertake a slate of stadium dates, dubbed "Peter Frampton Finale—The Farewell Tour."

Frampton, 69, has commented that the diagnosis is not life-shortening, but is a degenerative condition that leads to muscle weakness and possibly atrophy. He plans to give his fans proper performances while he is still comfortable to perform at his optimum. Jason Bonham's Led Zeppelin Evening will open the dates, with many special guests expected to appear throughout the tour. "Peter Frampton Finale—The Farewell Tour " launched on June 18 and is scheduled to run through October, with about 40 scheduled dates across the US.

With his longtime touring band (Adam Lester, guitar and vocals; Rob Arthur, keyboards, guitar, vocals; Dan Wojciechowski, drums) playing on the album, Frampton selected his favorite blues songs to cover, including "I Just Want to Make Love to You," "The Thrill is Gone," and "I'm a King Bee." He also had company in the studio from friends including Kim Wilson and Steve Morse. The album is co-produced by Frampton and Chuck Ainley for release on Universal's UMe.

To promote the release of All Blues in June, SiriusXM satellite radio's Deep Tracks (channel 27) launched a six-week series in May, The Peter Frampton Show, with Frampton hosting, and a special program in June, Peter Frampton's All Blues Show, on the B.B. King's Bluesville station (channel 74) on which Frampton plays and discusses the new album track-by-track.

Music Connection interviewed Frampton as he put the finishing touches on the album at his studio in Nashville.

Music Connection: How is the recording process going?

Peter Frampton: Since October of last year, I've done more than 40 tracks. It's the most recording I've done in my life in that amount of time.

MC: You are such an enthusiastic live performer. How do you maintain that level of enthusiasm and love of performing after all this time?

Frampton: For me, when I play live, onstage I'm in a world where I'm not thinking about anything else, and I am off creating, in the moment. I've always been that way. I'm on stage and I play the first note and I smile. It's such a passion for me; I can't control my smiling. I was born to be on the stage.

MC: In your early career, with The Herd and Humble Pie, you were a band member, and later, you were an in-demand session guitar player. What was it like to transition to being a solo artist?

"Are there little tiny

mistakes here and there?

Uh-huh. But it's rock & roll.

It's blues, it's live, and it's the

real thing. There's nothing

fake about it. We just went in

there, started playing, came

out, and there it was."

Frampton: I've been in bands, school bands and then very successful bands. The Herd and Humble Pie. Humble Pie being worldwide, and there was something that I just felt at that particular time when we were mixing [the 1971 album] Rockin' the Fillmore. I felt that this is going to be the breakthrough for Humble Pie, and I don't want to be here. I want to go and do my own thing, which was very brave for a 21-year-old. So before the album was released, I let everyone know my intentions, and everyone was not thrilled. And then, of course, three months later when the

thing comes out, it's leaping up the charts on both sides of the Atlantic.

And I really did think that I had been verv lucky, made the right decisions so far, but I've messed up now. Yet I didn't want to go back; these are the cards I've been dealt. I felt freer being in charge of my own destiny as opposed to being a part of a band. I suppose that's what I needed at that particular time, so I found that period incredibly creative, as I did with the period with Humble Pie as well, but I was enjoying doing everything that I had written or doing covers and being able to choose the style of music and what I wanted on my first record, Wind of Change.

MC: How do you prepare for performing live versus recording?

Frampton: I think there shouldn't be too much difference between the two. Except there's an audience for one of them! We have gone in the recording industry with technology leading us by the hand from tape to digital to streaming. The way we used to record, we didn't have that much technology, that many tracks. The band had to be good enough to play live all at once in the studio and that is not the way most people, including myself, record now, laying down the keyboards, the guitar, building a track, and many, many great records have been made that way. But there aren't really any rules as far as audio goes now.

And I have just made the total realization: We did 71 shows last summer, me and my band, and we took nine days off, and went straight into my studio in Nashville for 10 days and came out with 33 tracks. It just blew me away. These are blues covers, but we put our own spin on them, our own arrangements. Playing live with the band, singing live in the studio is as close to playing live as you're going to get to playing live on a stage, except there's no audience. We rediscovered how to enjoy recording to the max.

When I walk in the control room and hear it played back, my band are incredible. I'm the

> luckiest guy in the world. The musicianship—we are like five brothers. We get along and we play so well together. The crux together over eight years. We are using a new bass player. I might have gone from being in a band to being a solo guy, but "you can take the guy out of the band and you can't take the band out of the

new project-Peter Frampton Band-it's a different project. I think when everybody hears it, they will find that it's very organic; it's very in the moment. Are there little tiny mistakes here and there? Uh-huh. But it's rock & roll. It's blues, it's live, and it's the real thing. There's nothing fake about it. We just went in there, started playing, came out, and there it was.

of the band have been guy!" I love my band, this

MC: You are known for your iconic Gibson Les Paul, which you still prefer. It was thought lost forever after a cargo plane crash, yet it was recovered many years later. What else is so special about that guitar?

Frampton: When I was playing with Humble Pie in 1970 I was playing a 1962 Gibson SG and I loved it! But halfway through the tour I decided I'd like to change and use a hollowbody guitar, a Gibson 335. You never had more than one guitar in those days, so I swapped it and paid extra cash for this beautiful 335. Unfortunately I got onstage with Humble Pie, and we played so loud, and it being a hollow bodied guitar, the technology to that is that it will feed back and howl when you turn it up. So all of my solos with that guitar with Humble Pie were like [makes the sound of a sad cat yowling] it wasn't thrilling,

So we're playing San Francisco, I think it was Winterland or the Fillmore West, and this friend of mine, Mark Mariana, who collected guitars was there, and after the show he says, "I couldn't help noticing you're having a little problem there." I said I never should have sold that SG. He said, "Well, I've got this Les Paul that I just got back from being refinished by Gibson, would you like to try it tomorrow?" So I told him that I'm not big on Les Pauls, but you know what, anything at this point. So he comes around to breakfast the next day and holds it up in the coffee shop and it was so gorgeous! Just this beautiful three pick-up Les Paul.

MC: So it already had the three pick-ups?

Frampton: Yes, it did. It wasn't originally a three pick-up guitar. It's what's called a Black Beauty. It's a 1954 Black Beauty, the "fretless wonder" because they had such thin frets on them. He had asked Gibson to do that, so it's kind of a Frankenstein Les Paul. So I played this guitar for both sets the next night and I don't think my feet touched the ground the whole night!

It was just a completely new experience for me, apart from it feeling like the guitar had been made for me. He had done special sanding on the back of the neck, on the body; he had it very customized. It fit my hand like a glove and it sounded amazing so that's why it meant so much to me. It became the guitar I used. It was on Rockin' the Fillmore, John Entwistle's Whistle Rymes, Harry Nilsson's Son of Shmilsson, all the sessions I did between '70 and '75, something like that. As a session guy, as I was starting my solo career.

He didn't sell it to me, he gave it to me. So I have given him many guitars in return, and tickets to fly places, whatever it takes. When we lost the guitar in a plane crash, I called Mark

"It's very rare,
about 20,000 - 24,000
people in this country have
been diagnosed, but there
are so many people who
have it and don't know
they have it."

and said, "well you found this one for me, can you find me another one?" He looked, but we didn't find anything. I couldn't play anything else the same. I found it very difficult to play anything else, even other Les Pauls, because they were so different.

MC: Of all of the artists and guitar players you have worked with, what lessons have you learned and what experiences were notable?

Frampton: As far as a guitar player, I've worked closely with Steve Morse, from Dixie Dregs and Deep Purple, who is the guitarists' guitarist, and he is a dear friend. He's playing

on one of the tracks on my upcoming release. Years and years ago he called me up and said, "Can we write a song together?" And we wrote a song, I went down there to his studio and sort of had practice sessions and he taught me all these exercises that he uses to practice and warm up, I think I learned a lot from him on a one-to- one basis. I've learned stuff from watching other players and listening to other players but that was one-on-one.

Working with David Bowie, not so much the guitar playing obviously, but I learned from working with him a lot about how to do a tour. Of course I've listened to a lot of guitar players and learned a lot from a lot of guitar players, but Steve Morse, that was one-on-one. And I'm still learning...from Django Reinhardt to Jimi Hendrix, and everybody in between.

MC: You have often cited Django Reinhardt as one of your initial influences. How did you start listening to him?

Frampton: My mother and father would dance to the Quintette du Hot Club de France, which was the band, Django and Stephane Grappelli, and his brothers, that was the band. That was my parents' version of disco. For a dance and a cocktail, you know. When we got our first record player, Dad came home with a record for me, The Shadows with Hank Marvin on lead guitar, and a Django Reinhardt record, so I would put on a Shadows record and Dad would wait for me to be done. And then I'd be going up the stairs, and I couldn't get up the stairs fast enough before the Django Reinhardt jazz stuff was on. Oh my God! What is that? So I hated it. And one day I stopped half way up the stairs and listened and realized, oh my God,

Quick Facts:

- Peter Frampton has dabbled in acting over the years, including starring with the Bee Gees in 1978's musical film Sgt. Pepper's Lonely Hearts Club Band, which was not a success, and more recently as himself on the TV shows Madam Secretary, The Simpsons and Family Guy. He also appeared in a 1978 episode of the TV show Baa Baa Black Sheep.
- He was a technical advisor on the Cameron Crowe movie Almost Famous, and also wrote songs and played some guitar

- for the film. He was the guitar instructor for the film's Billy Crudup.
- Frampton and David Bowie both lived in Bromley, Kent, England and both attended Bromley Technical High School, where Frampton's father was a teacher in the Art department, with Bowie (then Jones) as a student. While Bowie was three years older, the two bonded over their love of Buddy Holly and other early rockers.
- After teaching himself to play a banjolele (a banjo/ukulele hybrid) that Frampton discovered in the attic as a child, he moved on to teaching himself guitar and piano before taking professional lessons at the age of eight.
- His daughter Mia Frampton, with second wife Tina Elfers, is an actress who has appeared as a regular the ABC Family series Make It or Break It, and the film Bridesmaids. Frampton's son Julian, with second wife Barbara Gold, is a musician who has accompanied Frampton live.
- Peter Frampton was awarded the Les Paul Innovation Award at the 2019 NAMM TEC Awards, and in 2014 was inducted into the Musicians Hall of Fame.
- Frampton is managed by Ken Levitan and Lisa Jenkins at Vector Management in Nashville.

this guy's good! I walked back down and sat in and the next time he put the record on after The Shadows I stayed.

After that, I would play each one equally, for the rest of my life. I still have just about everything Django and Marvin and The Shadows have done. Even though they are vastly different styles of music, they are still the building blocks that I listen to in order to find my own guitar style. Amongst many, many others, from Wes Montgomery, B.B. King, Buddy Guy, Eric Clapton. You name them I've listened to them. But I think the first two inspirational players for me were Hank Marvin and Django Reinhardt. At the same time.

MC: Coming from that background, what did you think of Chuck Berry?

Frampton: Oh yes, he invented this style, basically like a boogie-woogie piano on the bottom of the guitar and then he came up with these sort of brass parts, almost like he was playing brass parts on the guitar. It was the first interesting unique style of rhythm and lead that came out of early blues. Or sort of mid-blues. Jimmy Reed...there are so many other players.

MC: You've been very candid about discussing your diagnosis, beginning with an exclusive interview with correspondent Anthony Mason on *CBS This Morning: Saturday* back in March. You've also created a foundation with Johns Hopkins University, where you are being treated, The Peter Frampton Myositis Research Fund at Johns Hopkins. Is there anything you'd like to add to what you've already stated?

Frampton: As I said in that interview, I've known about the diagnosis for four years. I've probably had it for eight. I knew, when it was time, I wanted Anthony Mason to tell the story. I had been preparing for this for four years. I don't feel I have to expand on it.

It's very rare, about 20,000 to 24,000 people in this country have been diagnosed, but there are so many people who have it and don't know they have it. When you first notice weakness in your legs, you think you're getting old. I was in my mid-50s. And then I felt weakness in my arms. It's very slow, very difficult to diagnose; sometimes it takes three or four diagnoses before they get it right. I encourage people to visit hopkins.myositis.org.

Contact cami.opere@sacksco.com

If you're going to record, best do it in a room that listens.

Golden Age of the DAW! Tools For Our Trade

BY DOUG FENSKE

o one has ever accused me of being the most talented person in the world. In fact, they are absolutely correct to withhold such praise from me and my endeavors. The attribute with which I have garnered the most respect is that of being a craftsman. A craftsman in our trade has an incredible amount of detailed knowledge, a discerning ear, a vast supply of experience, a psychic amount of foresight and microscopic laser focus while maintaining a big picture view of the project and approach.

Another part of being an incredible craftsman, regardless of industry, is understanding the tools of the trade. Arguably our most important tool is the digital audio workstation. Synonymous with any tool of any industry, there are a litany of manufacturers, options, features and the like. So how did we arrive at this Golden Age of the DAW and how should we navigate this increasingly complicated environment in order to maximize our recordings and productions?

The digital audio workstation, herein referred to as the DAW, was created many years ago as a stereo audio editor. Apples to apples, this is the equivalent of humans discovering fire. The DAW rapidly evolved to become a recording console inside of a computer, which would equate to our first attempts at harnessing fire in order to cook food.

This timeline can be traced all the way back to 1989, so we are celebrating this piece of technology's 30th birthday. Screenshots and videos from the version of any DAW five years ago seem a bit comical due to their primitive GUI (Graphical User Interface) and features, so imagine how restrictive and basic the first versions of "Sound Tools" must have been.

For this reason, most DAW's want to be operated in the same or similar fashion as a console. The tricky part about that is we learn the DAW long before we are ever in front of a desk, so it's not an easy process of "apply what you know about the console to the DAW"—it's reverse order.

Rather than wholly focusing on the operation, similarities and differences between a console and a DAW, we will examine a much more modern application: how the multi-DAW environment can be harnessed, practiced, exercised and professionally navigated with efficiency and effectiveness.

There are myriad DAW options available to us today, such as: Ableton Live, Studio One, FL Studio, Cubase Pro, Digital Performer, Nuendo and more. Some musicians, producers and engineers use the DAW with which they find the most comfort, then stick with it through thick and thin, even as some tasks become cumbersome and frustrating. So why don't the DAW's get together and decide on a uniform way to approach composition, recording, editing and mixing? Or why isn't there one "Master DAW" that does all of those things perfectly?

The reason is actually quite clear: none of the DAW's want to be too much like another (because they are competitors), yet they all want to accomplish the same core processes (composition, recording, editing and mixing).

So here we are: each DAW approaches the aforementioned processes in a different way because none of them want to be too much like another, yet they all must provide solutions for these very common production tasks to be completed. So why are some better than others for certain production tasks that we all must accomplish?

Here is the Dirty Little Secret

All DAW's are not built to function at a high level across composition, recording, editing and mixing processes.

The companies and manufacturers are hyper-aware of their competition's approach to these processes. This is why we don't see a vertical-

style workflow, made popular by Ableton Live, being integrated into Pro Tools. On the other hand, we don't see Ableton incorporating a playlist-based style of comping, which was made popular by Pro Tools.

For this reason, many professional producers and engineers at the top of our industry have adopted a multi-DAW workflow. This is worthy of an in-depth exploration. Our areas of focus will be Logic Pro and Pro Tools, as they are the two most widely accepted DAW's on the "records" side of the professional community (i.e. not live performance, sync or post-production). The producers who employ these two DAW's develop and oversee a record from start to finish. This process is not limited to programming drums and making beats, but also includes tasks such as: capturing virtual instrument and sampler performances during composition, tracking and comping vocals and instrumentation, nudging and correcting the timing of a performance, healing errors or hiccups that happened during the recording process, subgrouping, automating, mixing and delivering a final master to a record company or individual client.

Background and Approach

Logic Pro's initial release was in 1993 as "Notator Logic." The name given to this software at its inception offers some insight as to what we can expect it to do well. To "notate" is to transcribe music on staff paper, including clefs, notes, rhythms and articulations. The compositional features and workflow in Logic Pro far exceed those of its digital counterpart in Pro Tools. Stock creative tools in Logic Pro include a wide array of synthesizers and playable instruments, samplers, loops, a built-in drummer and a user-friendly piano roll, which is very useful for writing and editing MIDI. Other MIDI editors include a step editor and even a score editor, where you can view the performance of each track on a staff. Logic Pro becomes even more powerful when high-end, third party instruments and samplers are installed and incorporated into the creatively intuitive workflow.

Pro Tools' initial release was in 1989 under the guise of "Sound Tools" (it became Pro Tools in 1991). Again, the name given to this software at its inception offers some insight as to what we can expect it to do well. Whereas Logic Pro's features are designed to enhance creative workflow, Pro Tools excels in all technical processes related to record production, including: organizing, tracking, comping, precise editing, processing and mixing. Saving multiple takes on the same track in the form of a playlist and comping them together is seamless. Copying and pasting any amount of information, from one instrument to an entire multi-track a cappella, is shockingly easy. Automating parameters of tracks and plugins is fast and efficient. Even sample-level editing is effortless: zoom in and change to the pencil tool.

Aside from being two of the earliest DAW's in existence, Logic Pro and Pro Tools share other similarities in the broad stroke, big picture areas. Both have similar types of tracks available to create and use (audio, instrument, aux, etc.). Both can be operated in a multi-window fashion. Both host audio and MIDI, have various editing tools, can be operated across several editing modes and share a layout that resembles a recording console.

As previously mentioned, the differences are in their approach to composition, recording, editing and mixing. One shines where the other lacks (and vice versa). The most common way I relate the differences between these two DAW's is to compare them to hand tools. Any craftsman worth his weight needs to understand his tools, and DAW's are no different in that way.

Let's imagine for a moment that you just earned a platinum plaque from the RIAA. Regardless of where you are in your career arc, this is a major accomplishment. Now we need to hang it on the wall in the studio. Well, Logic Pro and Pro Tools are like a hammer and a screwdriver. If you don't understand your tools, the process might go a little something like this:

You pick up the hammer, but then reach for a screw. You hold the screw to the wall and begin hitting it with the hammer, trying to drive it in. Might it go in far enough to actually hang the plaque and accomplish the task? Maybe. Was it much more difficult, frustrating, unstable and possibly painful if you whacked your thumb a few times? Definitely. For the next plaque, you reach for a nail this time...but then pick up the screw driver and start hitting the nail with the handle. Same experience, right? It might actually get far enough into the wall to hang the plaque, but there was an easier, faster, more efficient way to accomplish the task sitting in the tool box....we just didn't know how to apply the tools.

Logic Pro is an outstanding application for composition and writing with MIDI, using things such as virtual instruments, samplers and loops. Remember, it was created as "Notator Logic." Using Logic Pro as our tool for these processes is fast and efficient. Might we be able to get the composition and writing portion of our record done in Pro Tools? Maybe...but it will be clunky along the way and the plaque might hang a little crooked.

Pro Tools (SOUND Tools) far surpasses all other DAW's for organizing, recording, comping, precision editing, processing and mixing purposes. Its features are centered around these kind of operations and make life easy for those who understand how to apply this powerful tool. Might we be able to cut, copy, paste, comp, nudge, duplicate, stutter, crossfade, rearrange, edit and mix in Logic Pro in a fast and efficient manner? Maybe...but we will have to clean up pieces of the wall that fell to the floor when we were trying to hang the plaque...and it's probably still crooked.

The first step in avoiding a frustrating experience during production is understanding how these tools should be employed. However, there is much more to consider when examining the multi-DAW workflow. Why do we use certains DAW's and when should we use them? Let's get down to details.

Logic Pro is mostly used in writing, pre-production and composition studios. These spaces are typically smaller in size, don't have a recording console and may be located in a residence or a facility that houses several small studios that are paid monthly (lockout). As previously mentioned, Logic excels in all tasks related to composition. MIDI information is presented in a clean, flexible fashion in the piano roll.

Notice how the MIDI events can be easily quantized according to a specified note division by pressing Command + A to "select all" and then the letter Q to quantize:

Adjusting the length of multiple notes at once is fast and efficient. It can be done so the notes keep their relative lengths or so they all snap to the same length. Hold shift while dragging a note to make all selected notes snap to the same length:

Adjusting note velocity is easy and flexible as well. There are three options when using the velocity slider in the lower left corner of the piano roll:

1. Adjust the velocity of an individual note.

2. Adjust the velocity of multiple notes while retaining their relative velocities.

3. Adjust the velocity of multiple notes while forcing them all to the same velocity by holding the Option key while you adjust the velocity slider.

Changing the pitch of a note to audition different chord voicing or drum sounds is very easy to do, and is particularly powerful to do while playback is rolling. Hold option and use the arrows on the keyboard.

In order to fully understand our tools, we also need to know where they lack. Logic does not handle audio-related processes as well as Pro Tools. Examine a vocal comping task in Logic (using take folders) versus Pro Tools (using playlists). In Pro Tools, it's much faster to isolate the area of the vocal to be used and move it seamlessly to the comp track or playlist. Logic attempts to keep up with a method called "Quick Swipe Comping," which actually creates a scenario where the computer is finishing the vocal edits and crossfades for us. Scary. We want full control over our song, especially the lead vocal, and never allow the computer to tell us what to do. In Logic Pro it takes a few extra steps in order to get the vocal takes to the same complete flexibility that can be achieved with Pro Tools immediately.

Logic Pro should be incorporated into the workflow at two points: before the vocal has been recorded (while developing the basic instrumentation and drums for the demo) and after the vocal has been recorded (to add or reinforce melodic and rhythmic themes that occurred during the vocal sessions). Using our composition tool in this way allows us to keep a high level of flexibility and power each and every time we need to add a new drum or piece of instrumentation. In other words, it keeps the composition tasks contained to Logic and allows us to hit the nail with a hammer instead of a screw driver.

Pro Tools

Pro Tools is found in all high-end, professional recording facilities. This is because all DAW roads eventually lead to Pro Tools in the professional environment. However, many project studios and residential spaces rely on Pro Tools for their precision tasks that are audio-related. Pro Tools' design, multitude of potential workflows, high-level flexibility and precision with regard to the tasks in which it excels is unparalleled. Let's examine a few examples of the almost effortless processes common in Pro Tools.

Listening to each take of a vocal performance, via playlists, is a onebutton click:

After the best take has been selected, locking it in to a comp playlist is also a one-button click:

Additionally, if a "comp track" workflow is preferred (which I endorse), holding control and option while dragging the clip to the comp track will guarantee that the vocal maintains the exact timing with which it was performed, while simultaneously creating a copy of the clip (rather than destroying the take)

Working with the grid is powerful and easy. In this example, there are three ways to "fly" instrumentation or vocals while guaranteeing the exact timing of the original performance is maintained without having to switch modes or tools. The first example is selecting the appropriate areas of the grid and Command + D to duplicate:

Second, this process can be done by selecting the grid, holding option and dragging the performance to the desired area of the song:

Finally, a clip group can be created and flown to the other desired area(s) of the song by making the selection on the grid, using the keystroke Shift + Option + G, then holding option and dragging it to wherever it needs to land:

These clip groups can stay as they are, or can be ungrouped with the keystroke Shift + Option + U:

Fades and crossfades could not be easier. In slip mode and with A-Z shortcuts enabled, select the area of the clip or clips to be crossfaded and press the letter F. That's it. Done.

Pro Tools lags behind Logic Pro with respect to the composition and piano roll facets of recording and production, both from visual and functionality aspects.

At first glance, the visual presentation of the piano roll does not appear as intuitive, inviting or streamlined:

Quantizing MIDI in Pro Tools is not integrated into the piano roll and requires multiple windows to be open. The keystroke Option + 0 must be used, which launches the Event Operations window:

From there, the selected MIDI can be quantized. Even still, the quantize process does not seem to have the same response as Logic Pro, as notes in Pro Tools may end up not fully quantized or not on the grid (like the first chord on the piano track pictured above...that is an actual result).

Pro Tools fits into workflow as the recording DAW and final destination of the creativity. After the editing, comping, tuning and rough mixing is complete (all of which are quite cumbersome in Logic Pro), professional mix engineers expect Pro Tools sessions. Working in Pro Tools prior to the mixing process, even if you are not mixing the song, will help streamline workflow as well. If another DAW is used, an export procedure must be performed to consolidate tracks and audio files at specific sample rates and bit depths. Also, all files must begin at the exact same time and have a healthy signal level. A failure in these processes could increase the chance of an error in delivery and may stall the mix engineer's progress. In other words, keep the audio-related tasks contained to Pro Tools so we can use a screwdriver instead of a hammer.

Back and Forth

A common question I'm asked with regard to this topic: Should I start my song in Logic or Pro Tools? The answer to that varies. Now that we know our tools, you should select whichever DAW will complement the inspiration for the song. For example, say the idea arrives in the form of an acoustic guitar lick or chord progression. That sounds like a job for Pro Tools, as the takes and ideas can be easily fleshed out, comped and arranged. If the idea is for a drum groove, synth line or piano chord progression, Logic Pro should be the choice. This also applies to experimenting in a blank session with a powerful instrument like Omnisphere.

There was a time when our industry experimented with "OMF" files, which were an attempt to allow different DAW's to communicate all related information with each other. This proved to be a subpar experience, as information like track names, automation, plug-ins and markers translated in disasteros fashion, often leaving the user with more work instead of less. In modern times, "OMF" may be considered some sort of abbreviated messaging slang. Frankly, that use would be more effective than the actual intended purpose of the file.

Moving back and forth between the DAW's is not overtly challenging, but it does require diligence and attention. Say we began in Pro Tools with that acoustic guitar idea I mentioned. After the idea is fleshed out and on the grid, it can be bounced or exported into a 24 bit, 48kHz wav file (note: 48kHz is the most common sample rate during production for its increased resolution and manageable file size). Create a session in Logic Pro at 24 bit, 48kHz, import the guitar file(s) and begin drums, percussion or any sort of accompaniment you desire. After the instrumentation has been completed (at least in demo form), export the entire multi-track out of Logic and import the files into the Pro Tools session that contains the acoustic guitar idea.

Ideas that begin in Logic Pro can be nurtured and developed in the same way until just before the vocal recording session. At this point, a stereo bounce of the instrumental from Logic should be imported into Pro Tools. High-level producers then record, comp, tune and bounce an a cappella from the Pro Tools session, import it into Logic, finish the instrumentation/composition, then perform the multi-track export procedure from Logic to Pro Tools for final editing and mixing.

Powerful Mindset

We see plenty of online content that is related to DAW's (DAW-War memes, rabid disagreements, etc.). In this author's opinion, that type of mindset is a bit short-sighted and doesn't adhere to a professional workflow. We should be approaching our use of recording and production software with an objective in mind, then select the appropriate tool (read: DAW) to achieve the task efficiently. It is the path of least resistance, whereas trying to retrofit a task into a DAW that may not be fully equipped to handle said task can be a very frustrating experience.

The mindset of a multi-DAW environment is a gift that technology has only recently bestowed upon us, ushering in the golden age of the DAW. Being open to that mindset and workflow is just as powerful as the DAW's themselves. Embrace this approach and realize your potential by understanding the tools of the trade. •

RECORDING STUDIO

TO GIVE OUR READERS AND ADVERTISERS a unique window into the trends that are shaping the professional recording studio world, the *Music Connection Recording Studio Survey* collects data regarding trends and activities at commercial recording studios in the United States. We survey studio owners and studio managers across the country, including major music towns. This year, over 75 studios responded to our survey and, based on their feedback, the recording business looks good. In fact, the business looks healthier than it has in a while.

In 2017, 66% of studios reported an increase in business. That was the biggest increase we've seen since *Music Connection* started doing this survey. That pattern has continued into 2019. In fact, 75% of the studios maintained the same level of business, with 20% reporting an increase. Call it great news for the recording business.

And, it's not just the large studios reaping the benefits. Indeed, business has been so good, Dave Williams of Melrose Music (a mid-size studio in Los Angeles) opened a satellite studio in Palm Springs. He now has a presence in both Hollywood and the desert town.

Although recording budgets don't match the heady days of the '80s and '90s, they're holding steady according to 67% of studio respondents. In fact, booking time for major labels, independent projects and indie labels are almost equal, with "independent projects" (artist/producer) rising.

The need for professional and polished productions continues. Everyone wants the type of high-quality recordings that get the deals and produce hits. And the only way to get the quality needed to compete in today's marketplace is by utilizing a professional setting.

This year's survey shows that the turnaround that began a few years ago has become the norm. Overall, our survey indicates that the studio business has overcome myriad challenges (from home studios, etc.) and is doing well.

RATES ARE SOLID

For the seventh time in Music Connection Studio Survey history, we can report that 90% of all the studios that responded say they have maintained their rates, while 10% have raised them. That's great news for the studio business...and bodes well for the future.

SAME **90%**

DOWN 0%

WORD-OF-MOUTH & ADVERTISEMENTS SPUR BUSINESS

Our 2019 Survey indicates that "word-of-mouth" generates the most business—by a large margin. That's the way it used to be, before the Internet. Meanwhile, advertising is creating more business than it has in the past. In fact, advertisements (in print and online) are having a significant effect.

OVERALL ACTIVITY

FULL SERVICE (whole project) 70%

MAJOR LABELS 50%

INDEPENDENT PROJECTS 50%

FILM & TV 33%

INDIE LABELS 33%

PUBLISHER DEMOS 30%

MIX and/or MASTER 25%

OTHER USES (video, parties, etc.) 20%

VOICE-OVER WORK 10%

PRODUCTION ROOMS (rentals) 10%

NOTE: Percentages are rounded off per the number of studios that responded.

By Bernard Baur

POP REMAINS POPULAR WHILE SINGER-SONGWRITERS STRIVE

Although different areas of the country produce different styles of music (e.g. country in Nashville, blues in Memphis, and jazz in Seattle and San Francisco), we noticed a consistent thread over the past few years. It's no surprise that pop music has maintained its lead for the 11th consecutive year. The big surprise is that rock has retained its place as the second most popular genre of music in recording studios. Even Nashville, where 50-70% of clients are country artists, reports that rock is challenging country and pop for supremacy. Meanwhile, singer-songwriters are coming on strong, with most of our studios reporting a significant presence. Urban has dipped again (by 6%), while country music overall has remained steady.

MULTI-PURPOSE USES ARE HOLDING

For many years, as a survival tactic, studios operated as multi-purpose facilities. They rented rooms for a variety of purposes (parties, special events, video/photo shoots, TV shows, etc.), and the additional revenue helped to supplement the decrease in recording projects. Over the past three years, however, recording business has increased and has remained so in 2019. While multi-use facilities are still counted on for extra income, they are no longer necessary for a studio's survival.

GENRES OF MUSIC RECORDED

POP 60%

ROCK (includes all forms) 50%

SINGER-SONGWRITER 33%

EDM, DJ **33%**

COUNTRY (Nashville reports 50-70%) 33%

URBAN (Hip-Hop, Rap, R&B) 27%

LATIN 25%

JAZZ/BLUES (Seattle reports 40-50%). . . . 20%

WORLD 10%

NOTE: Aggregate percentage exceeds 100% because some studios specialize in specific genres.

EDM & DJ PRODUCTIONS HAVE INCREASED

In the past, quite a few studios reported that many EDM artists and DJs were booking studio time. This year, that use has increased by 8%. EDM and DJ acts are using professional studios to create and/or finish their mixes and master their recordings.

The majority of studio time is, once again, being booked by the major labels, followed by independent (DIY - artist/producer) projects. Major label and indie label work held close to the same rate as last year. Additionally, nowadays the majority of studios (70%) service the entire project—from start to finish. Other uses (photo shoots, video shoots, special events, TV shows, parties, etc.) have decreased a bit due to a steady stream of recording business. Based on the first half of 2019, the recording studio business appears healthy.

Mindi Abair and The **Boneshakers**

No Good Deed Pretty Good For a Girl Producer: Kevin Shirley

Saxophonist/vocalist Mindi Abair has a deeply loyal smooth jazz audience, but she gleefully blows any trace of the "smoothness" of that part of her formidable career to smithereens on this explosive, intensely grit-

ty and sometimes deeply thoughtful and heartfelt album with her scorching band The Boneshakers. Recorded in only five days, it's a tasty balance of playfulness, defiance and sorrow, a mix of originals and covers (Young Rascals/Pat Benatar, Etta James) that showcase this artist's widening vocal range and let her sax play second fiddle. - Jonathan Widran

Tyler, the Creator

A Boy Is A Gun/Columbia Producer: Tyler, the Creator

The eccentric, original Tyler, the Creator delivers his 6th studio album, a release that is simply a continuation of his artistic transformation. IGOR is more heartfelt, where Tyler lowers his guard and reveals a deeper part of himself that he's still ultimately trying to figure out. IGOR is heavily synthesized

with bass and low treble by means of a mixture involving soul, R&B and rap. Though Tyler is used to delivering primitive beats with sarcastic lyrics, IGOR instead delivers slower beats and appealing hooks. This appears to be a new Tyler, less angry, less aggressive, only time will tell.

- Adam Seyum

Geronimo Black

Freak Out Phantasia

Munster Records

Producer: Andy Cahan

Released on UNI Records in 1972, this long lost live/studio recording is one of those classic projects that slipped through the cracks. And that's puzzling considering you had Ray Collins, Jimmy Carl Black and Bunk Gardner of Frank Zappa's Mothers of Invention on board. GB keyboardist Andy Cahan has re-

mastered and helmed the re-release of this underground artifact containing the seeds of the jam band generation—Phish and Umphrey's McGee. "Mayonnaise Mountain" sounds like an outtake from Zappa's Reuben and the Jets. The meticulously arranged "Uneasy" and the Spanish guitarinspired "Siesta" are groundbreaking as well. - Eric Harabadian

Pat Todd and the Rank Outsiders

The Past Came Callin **Hound Gawd Records**

Producers: Earl Mankey and Pat Todd

Pat Todd's been crewin' the gang since the last century when he fronted the infamous The Lazy Cowgirls. The Rank Outsiders fit the same basic mold-take echoes of New York Dolls, Sex Pistols, Ramones and a

heap of outlaw country, stir into a cold six-pack and chug that down as you ride your Harley into the desert night. This is no-nonsense punk rock & roll, and the lyrics' bleakness is offset by the soul and spirit of their delivery. Guitar (and harmonica) solos are well played, short and to the point, so they can place an eye- and ear-popping 14 songs! - David Arnson

Admission Relapse Records

Producer: Jonathan Núñez

Thick. That's the best way to describe Torche's fourth release. Each song delivers its own syrupy rhythm beneath guttural riffs that gradually progress. Primarily missing the energetic drums from Restarter and licks from Harmonicrafte, this LP's standouts include "Admission" and "Changes

Come." While Torche has always been diverse enough to avoid being tied to a genre, we should have seen Admission coming. The Miami natives have hinted at sludgier stoner rock before ("Reverse Inverted" and "Minions"), but this is the furthest they've carried that mindset throughout a single record. - Andy Mesecher

Summer Cannibals

Can't Tell Me No

Tiny Engines

Producer: Jessica Boudreaux and Cassi Blum

No one wanted to be in Harper Lee's shoes when publishers rejected the early draft of To Kill a Mockingbird. But she rewrote the book, and a masterpiece was born. Somewhat similarly, Summer Cannibals guitarist-singer Jessica Boudreaux threw away the entirety of her band's fourth effort,

then rewrote the whole damn thing. While the initial version of Can't Tell Me No hasn't surfaced, the finished version features 12 of the catchiest pop-rock songs thus issued in 2019. Gratefully devoid of cheekiness and cynicism, the record proves hard work pays off. - Kurt Orzeck

Dub Trio

The Shape of Dub to Come

New Damage

Producer: Self-produced

Dub Trio says it all with the guest spots on their first album in eight years: the Melvins' Buzz Osborne, Mastodon's Troy Sanders and Meshell Ndegeocello (?!). While eminently respected among musicians for their genre-busting prowess, the Brooklyn three-piece's WTF factor makes them

impossible to file in record store bins (or Spotify playlists). With a hat-tip to Refused's The Shape of Punk to Come and Ornette Coleman's The Shape of Jazz to Come, Dub Trio's fifth effort fuses its namesake sound with sludge metal, ambient electronica and, yes, reggae. - Kurt Orzeck

Bernard Fowler

Inside Out

Rhyme and Reason Records Producer: Bernard Fowler

Undoubtedly, the songs of Jagger/Richards are some of the best known and most covered over the last 50 years. Having said that, it is pretty clear you've never heard them like this. Fowler has first-hand experience with their catalog having sung backup on tour and in the studio with the Stones for over 30

years. Here he takes the familiar lexicon of popular tracks like "Sympathy for the Devil" and deep cuts such as "Sister Morphine" and retools them through a poetic Last Poets/Gil Scott-Heron-like lens. As a result, the lyrics come to light in a fresh and revelatory way. - Eric Harabadian

Celebrating 50 years serving musicians

Before the Moon Landing! We started July 11, 1969 Before Woodstock!

Musicians Contact.com

The original referral service connecting musicians to working bands

Many thanks to some of the bands & musicians who have used us over the past 50 years to locate players:

Les Claypool • Pink • Ozzy Osbourne • Berlin • Tim Cetera • Lowell George • Pete Anderson • James Williamson • The Knack • David Benoit • Billy Zoom • David Hasselhoff • Stan Lynch • Earth, Wind, & Fire • George Lynch • Mars Bonfire • Bobby McFerrin • Dewey Martin • Floyd Sneed • Michael Narada Waldon • John Patitucci • David Arkenstone • Nina Hagen • Greg Bissonette • Vixen • Billy Joel • Stu Hamm • B.J.Wilson • Glenn Cornick • Matt Bissonette • Bill Lordan • Kenny Chesney • Terry Bozzio • Rick Springfield • Earl Slick • hed p.e. • Bobby Hatfield • Carmine Appice • Warrant • Smashing Pumpkins • Robert Palmer • Ambroisia • L7 • Loudness • Dr. John • Jeff Porcaro • Link Wray • Jan&Dean • Stanley Clarke • Sha Na Na • Brothers Johnson • Steve Vai • Tower of Power • Captain&Tennille • Barry Manilow • Ike Turner • Weird Al Yankovic • Hiroshima • Nikki Sixx • Pussycat Dolls • Frankie Valli • Body Count • Todd Rundgren • Danny Elfman • Yngwie Malmsteen • New Edition • Ed King • Ed Cassidy • Benmont Tench • The Motels • Canned Heat • The Rascals • Dwight Twilly • Led Zepagain.and......

But also thanks to all the 1000's of original & cover bands playing clubs, weddings, casinos, concerts and festivals, keeping LIVE music ALIVE!

NEED A BAND MEMBER?

We're STILL a free service to find musicians!

Post a free ad to browse available players and contact your choices directly for free

www.MusiciansContact.com/find-band-members

You call 818-888-7879 we talk!

info@MusiciansContact.com

NEW MUSIC CRITIQUES

Production · · · · · · · ·	
Lyrics · · · · · · · · · · · · · · · · · · ·	_
Music · · · · · · · · · · · · · · · · · · ·	·····•••••••••••••••••••••••••••••••••
Vocals · · · · · · · · · · · · · · · · · · ·	
Musicianship · · · · · ·	

Dream

Contact: dreamsingersongwriter.com Web: dreamsingersongwriter.com Seeking: Label Style: Pop. Rock

Solo artist Dream has a knack for writing solid material that is downbeat and dramatic. She has enlisted players, particularly her guitarist, who deliver beautiful, dynamic support. On the downside, Dream herself is not blessed with a voice whose power, tone and resonance can bring her songs to the level that's needed. As it stands, the production quality of the recordings, such as "Screaming In Silence" and "In The Air," does no favors for her lead vocals, employs no tactics to prevent her voice from flatting and sometimes screeching. The briskly paced "Dream a Dream" is perhaps her best outing as a singer, but we advise Dream to redirect her career objectives and place more focus on her songwriting talent.

	_
Production · · · · · · · · · · · · · · · · · · ·	0
Lyrics · · · · · · · · · · · · · · · · · · ·	Ò
Music · · · · · · · · · · · · · · · · · · ·	Ŏ
Vocals ·····	Ò
Musicianship · · · · · · · · · · · · · · · · · · ·	Õ

Scott Gray

Contact: scott@500HatsMusic.com Web: scottgraymusic.com Seeking: Booking, TV / Film Style: Pop, Jazz, Singer-songwriter

Backed by an expert band, singer-songwriter Scott Gray sounds like a born optimist, his romantic pop-jazz songs conveying a single-minded pursuit of romantic bliss in all its grandeur. The bouncy, buoyant "Raincoats" is a platonic, lighthearted tribute to a special girl. The mood turns sensual and smoldering with "Maybe It's You," where Gray, backed by bluesy piano, expresses a more physical objective. The bluesy mood intensifies with the emotional trumpet swoon in "She Remains" as he croons
"Can't get you out of my mind." Gray has a solid, likeable voice with plenty of character. We urge him to try collaborating with a nimble lyricist who can bring a fresh turn of phrase to familiar romantic situations.

Production ····· 8	,
Lyrics 8	,
Music 8	,
Vocals 8	,
Musicianship · · · · · · · 8	,

Eli Raybon

Contact: eli@eliraybon.com Web: eliraybon.com Seeking: Booking, Film/TV, Label Style: Synth-Pop/New Wave

With a firm footing in classic '80s new wave style, synth-pop solo artist Eli Raybon offers melodic, hook-centric songs topped off by a voice that's ideal for this kind of material—strong, resonant, able to nail those sexy low notes with ease. The catchy, upbeat "Empathy Test" and "The Moon Is Made of Cheese" exemplifies the artist's vintage synth format, complete with retro-spacey robotic effects. But to think Raybon is one dimensional is dispelled by "Saturday Nights in Space" whose funky dance attack really gets the party started. The song, ac-cented with saxophone and Furious 5-type backup vocals, is a fun-fueled winner right down to its finale, a sudden downshift to a sultry, sexy-slow sendoff.

	۲
Production	(
_yrics 8	I
Music 8	
/ocals ····································	
Musicianship ····· 8	(
	:

Chevy Quis Contact: chevyquis9183@gmail.com Web: chevyquis.com Seeking: Press, Booking Style: Hip-Hop

Well-produced recordings by Minneapolis artist Chevy Quis show a rapper whose crystal-clear voice is passionate, powerful, and contemporary. He's an artist whose confidence is felt at every turn as he negotiates his often wild, winding way at the mic. Quis gets especially speedy on "HeadShot," delivering its threat of violence in a sonic blur of syllables. (We only wish the beat had more finesse, was less monotonous.) Meanwhile, "Ballin" teams him with rapper Meatch to depict a sidekick's street grind in the drug trade: "I just get the dough." Our favorite track is "The Weekend." From its child-like keyboard riff to its passionate, dazzling flow, it's a song we can easily imagine on a hip-hop radio station.

Production ·····
Lyrics · · · · · · · · · · · · · · · · · · ·
Music·····
Vocals · · · · · · · · · · · · · · · · · · ·
Musicianship · · · · · · · · · · · · · · · · · · ·

In Love & WAR

Contact: booking@inloveandwarband.com Web: inloveandwarband.com Seeking: Film/TV, Label/distribution Style: Trip hop, Alternative, Goth

Led by singer-violinist Koi Anunta, In Love & WAR have a sound that is, by turns, dreamy, dark and mysterious—sometimes all at once. A bassline that develops into a human heartbeat sets off the moody, ro-mantic "Stars," introducing us to Anunta's breathy, whispery voice in a song about yearning for the touch of a now-distant lover and the impending end of a oncepowerful love. On "Something to Believe," her voice exudes a sweet vulnerability in its gratitude. This recording makes it clear, however, that the band's inherent sound (particularly the keyboards) has an essence, something in its sonic DNA, that is at odds with Western ears. Almost as if these are English versions of Far East pop hits.

Production · · · · · · · · · · · · · · · · · · ·	
Lyrics 8	
Music 7	
Vocals 7	
Musicianship · · · · · · · · · · · · · · · · · · ·	

Pride

Contact: mattperronne24@gmail.com Web: soundcloud.com/ Seeking: Label, Promotion Style: Hip-Hop

Based in Louisiana, Pride's honesty and commitment rings through despite sound quality that too often leaves something to be desired, clouding his vision and message. A catchy, mournful beat propels "Hustle" in which the rapper laments his struggle to provide for his family despite the pressures of everyday street life. As much as we like the beat, it ultimately proves a bit monotonous. The artist questions God's existence in "Faith" while an overbearing (and ultimately obnoxious) cathedral choir threatens to overcome him. The best song is "Found," with its playful, pensive beat. But we suggest removing the trumpet from the opening so it pleasantly surprises us in the middle of the recording. Keep working.

Music Connection's executive committee rates recorded music on a scale of 1 to 10. Number 1 represents the lowest possible score, 10 represents the highest possible score. A final score of 6 denotes a solid, competent artist. For more information, see Submission Guidelines on the next page.

Production ····· 8	
Lyrics · · · · · · · · · · · · · · · · · · ·	
Music	
Vocals	
Musicianship · · · · · · · · · · · · · · · · · · ·	
	ı

5LUKE: '1.6

The Sweet Kill

Contact: thesweetkill@gmail.com Web: thesweetkill.com Seeking: Label, Booking, Distribution Style: Dark Pop Electronic

With a strong (if not distinctive) voice, artist Pete Mills and company deliver dark, dramatic, synth-powered songs that, despite dire lyrics, send an upbeat, often empathetic message. "Hello World," for example, takes us on a harrowing, desperate journey, yet it has an irrepressible optimism as Mills sings "Let's dance the night away!'
"War" is dark, dramatic, and features a menacing bassline and female backup singers screaming/screeching beneath Mills' light-sounding vocals. The artist's most commercial-sounding tune is "Goodnight" where stark solo piano and a rich, reverbed vocal is adorned with detonations of synthesizer tones and lyrics that describe a 'nightmare that never ends."

Production ·····
Lyrics · · · · · · · · · · · · · · · · · · ·
Music·····
Vocals ·····
Musicianship · · · · · · · · · · · · · · · · · · ·

Scary Hours

Contact: Scaryhoursnj@gmail.com Web: scaryhours.bandcamp.com Seeking: Booking, Film/TV Style: Folk Punk, Acoustic Punk

Delivering probably the most relentlessly vigorous acoustic-guitar strumming you're likely to hear and a youthful voice that's tailor-made for emo punk, Scary Hours is solo artist Ryan Struck, whose stark, stripped down attack allows his message to take center stage. Thankfully, the lad's got plenty on his mind and is articulate (and sometimes catchy) in conveying it, spewing his loves, hates and then some. We like "The Real Disease" best, its anti-conformity lament bolstered by infectious whistling and handclaps. All in all, Struck's songs are, at least upon first listen, more memorable for their message than melody and we urge him to keep working to compose hooks that are as sharp as his words.

Production ·····	8
Lyrics · · · · · · · · · · · · ·	8
Music	8
Vocals ·····	8
Musicianship · · · · · · · · · · ·	8

Chelzzz

Contact: booking@therealchelzzz.com Web: therealchelzzz.com Seeking: Booking, Label Style: Hip-Hop/Rap

Kinetic, fractured, and fascinating describes these recordings by Detroit artist Chelzzz, who brings plenty of attitude to the mic, an energy that is somehow both intimidating and likeable. And she's got a consistent sound that propels "Snarles Barkley" "Voo-doo" and "Up All Night" with eerie, edgy tracks over which her flow is presented in a hyperactive, near-chaotic way that never settles into a groove—and never gets boring. The vocals are constantly transforming, bobbing and weaving like a boxer trying to land a punch. Chelzzz definitely connects more than she whiffs. "Up All Night" is probably our favorite, where the artist gets closest to a mainstream presentation. We imagine she's a magnetic live performer.

Production ····· 8)
Lyrics 7)
Music 7)
Vocals)
Musicianship · · · · · · 8)

SEORE: 7.6

The Iveys

Contact: matt@michaeljmedia.com Web: theiveysmusic.com Seeking: Film/TV, Booking Style: Roots/Americana

Sibling harmonies are a sublime thing to experience and that's what bursts forth from the speakers when listening to The lveys, a family band from Texas. Though the material is average, the band has a knack for arranging and performing that makes each outing a pleasant, uplifting ride. The fairly catchy "You've Got Something" achieves a rousing vitality in a matter of seconds and is a fine example of the band's potential. The mellow, feel-good "Whatever Comes" has sparkling harmonies and lyrics that brim with unbridled optimism and can-do spirit. Sweet and airy, the ballad "Running" ("my heart's like a fire running wild") rounds out the band's appealing, family-friendly sound. Book 'em!

Production ·····	9
Lyrics · · · · · · · · · · · · · · · · · · ·	3
Music · · · · · · · · · · · · · · · · · · ·	3
Vocals ·····	3
Musicianship · · · · · · · · · · · · · · · · · · ·	3

SEORE: 8.2

Ryan Chernin

Contact: sam@howiewood.com Web: ryanchernin.com Seeking: Film/TV, Collaborations Style: Pop

In all respects, Ryan Chernin is working at an advanced level, impressing us with his appealing vocals and an ability to write and render one alt-pop song after another with a fresh ear. He never succumbs to a formula. The catchy, feel-good "Look Right" is a light and lively number with terrific finesse in its production, right down to the sudden down-shifted outro. "FaceTime" is propelled by interesting neo-Caribbean tones and a swelling, stratospheric ambience. He addresses a relationship gone awry in the stripped-down "Recast" on which his sweet, earnest vocal tone delivers embittered sentiments. The skill and imagination in each of Chernin's radio-ready tracks make them well worth a listen.

Production ····· 9	
yrics	
Music	
/ocals	
Musicianship · · · · · · · · · · · · · · · · · · ·	

SCORE: 8.0

Finding September

Contact: scottandem@reagan.com Web: findingseptember.net Seeking: Label, Publishing, Tours Style: Pop/Punk/Metal

This Texas band is fronted by Emily Bayardo, whose vocal tone is appropriately butch, brawny and rebellious. That voice is expertly situated in the mix for a result that is downright radio-ready slick. Tunes are solid, adorned with the vigorous guitar riffs and pummeling drum triggers you'd expect. All of it is coated with an electro frosting that makes these recordings thoroughly modern. What stands out are the dynamic flourishes: the echoing nostalgic piano breakdown in "Let It Burn," the dramatic juxtapositions in "Darkest Greys," and the male backup vocals supporting "Inhibitions." With this high level of production, the band has a commercial appeal a la Paramore that no label should overlook.

VE REVIEWS

Saban Theater Beverly Hills, CA

Contact: laketransfer@sbcglobal.net Web: instagram.com/themillensisters Players: Sonia Millen, lead vocals; Sabrina

Millen, lead vocals

Material: The Millen Sisters are a pair of identical twins who identify with classic soul music of yesteryear, an ironic sentiment that connects two young women in their twenties to an era of R&B that saw its heyday come and go nearly 60 years ago. Nevertheless, the fact that their original music shares many components inspired by singers like Chaka Khan, Patti LaBelle and Cheryl Lynn, has helped them book live shows as the opening act for legendary bands like The Temptations and The Spinners. In fact, "Whatever," an unreleased track from their upcoming debut EP, is built upon a series of chord progressions and vocal cadences that are fairly reminiscent of "We Are Family" by Sister Sledge.

Musicianship: In addition to incorporating soulful traits from several R&B oldies into their own music, Sonia and Sabrina Millen also rely heavily on an assortment of dance steps made popular by renowned '60s Motown groups like The Miracles and The Supremes. The lyrical content that they sing at live shows often carries an uplifting undertone. In that sense, their artistry is comparable to the gospel duo Mary, Mary.

Performance: The Millen Sisters kicked off their show at the Saban Theater as the opening act for The Spinners. In matching red stage wear, Sonia and Sabrina performed a 30-minute set without the accompaniment of any band

members or back-up vocalists. Instead, the duo sang over backing tracks. The New Jersey natives catered to the generational penchant of the audience by covering six classic R&B tracks. Their rendition of "Best of My Love" by The Emotions held steadfast as the crowd favorite.

Summary: Although the music from their set was dominated by classic oldies by other artists. The Millen Sisters also implemented three original songs, the best of which was

a new composition called "Jump In." A disco track with elements of funk and soul, the song prompted a spirited response from several audience members. Going forward, perhaps the entertainment value of the sisters show could be heightened with the inclusion of a DJ or a band to help them transition from song to song. Overall, this performance by The Millen Sisters was highlighted by their vocal harmonies and classic choreography. - Miguel Costa

Rockwood Music Hall New York, NY

Contact: josh@pressherepublicity.com Web: prestonlovinggoodmusic.com Players: Preston Lovinggood, vocals, guitar; Pat Cochrane, bass; Alex Lebrie, guitar; Matt Brennan, drums; Molly Parden, vocals

Material: Alabama-based singer-songwriter Preston Lovinggood delivered a mixed set of band-backed numbers, topped off with several solo turns. Though the band pushes the songs in an alternative rock direction, the lyrics suggest a body of work that leans more toward the introspective and acoustic. "Moon Fever," one of the most memorable songs in the set, is replete with imagery and a singable chorus: I can't do this any longer/I can't feel the way I feel/she woke up in fields of clover/I woke up and this was real. Lovinggood does a good job of blending the imagery with a reallife issue, effectively documenting the collapse of a relationship where two partners want very different things.

Musicianship: Lovinggood possesses a pleasant, straightforward tenor that doesn't use vocal embellishments to impart emotion, relying more on lyric content. Rockwood is a venue that rotates artists every 45 minutes, which doesn't leave much time for a sound check and fine-tuning nuances. As a result, fellow band members, while enthusiastic and competent players, were overwhelmed by the volume of the lead guitar. The same went for backup singer Parden, who had a lovely,

angelic sound that was drowned out during band numbers. When singing in the clear with Lovinggood, however, one could really appreciate their blend.

Performance: With a nod to his Alabama roots, Lovinggood donned a snappy beige suit, complete with a hat fit for a Southern gentleman. Whether intentional or not, it added to his brand and aptly reflected his persona, which was affable but not overly chatty between songs.

The sound issue, the one detracting factor of the set, often made it difficult to fully

appreciate all of Lovinggood's artistic merits, especially since so many of his songs are intimate and personal. When he moved on to his solo numbers, there was more opportunity to engage.

Summary: Lovinggood is a thoughtful, soft-spoken artist who, in spite of sound hurdles, successfully managed to hold the crowd's attention. Next time, getting a proper soundcheck, with a few minor tweaks, will go a long way. Lovinggood will soon be touring in support of his new EP, which was released this past May. - Ellen Woloshin

The Hotel Café Hollywood, CA

Contact: shaun@supremeentertainment.net

Web: meikomusic.com

Players: Meiko, vocals, guitar, ukulele; Ed

Maxwell, upright bass, piano

Material: For her fifth studio record launch, In Your Dreams, Meiko returned to The Hotel Café in Hollywood, where it all began for her almost

a decade ago. There, she worked behind the bar and performed at an open mic night. Now with five albums under her belt, her humility and sense of humor brought a refreshing injection of humanity to her show. From "She Knows," with its gentle, soulful storytelling, to the sassy rawness of her encore, "You Gotta Fucking Tip," her writing and singing creates an earthy Southern blend of singer-songwritermeets-indie-pop style.

Musicianship: Meiko's pure vocals were somehow simultaneously gentle and strong, which served her quirky and relevant lyrics. Between sweet, vulnerable stories of love lost and found, secret trysts ("Name That Tune," "More," "Leave The Lights On"), and her journey into motherhood, Meiko's gorgeous vocal runs, smooth tone, and intriguing melodies made for a captivating and memorable evening. Bassist Ed Maxwell brought a warmth and depth to the duo's performance, highlighting Meiko's incredible breath control and surprising vocal ghost tones. Maxwell has played on every album, and the musical chemistry between them is possibly the real secret to their success.

Performance: There is an absolute ease about Meiko when she performs. With grace and no airs, and an innate quickness to connect with all in the room, she clearly loves to reach the crowd at a deep level. The occasional tension in her guitar chords and her raw, honest lyrics build understanding from the moment she starts to play. Maxwell's bow work on "Reasons To Love You" and "The Cloud Song," and Meiko's rich vocal stylings made it easy to forget there were only two people on the stage.

Summary: With a line out the door an hour before the show, Meiko clearly has a significant following, and the crowd's love for her is palpable. With relevant, poignant lyrics and the duo's ability to keep the audience in the pocket, a Meiko performance makes you feel like you are having a deep but joyful conversation-set to music-with your experienced but not-yetjaded best friend. -Andrea Beenham

Los Globos Los Angeles, CA

Contact: info@reverielove.com

Web: satorimob.com

Players: Reverie, emcee, vocals; DJ Lala, disc

jockey, programing

Material: Although her childhood was nearly derailed by criminal activity and gang affiliation, Reverie gained notoriety as an underground rapper in 2009. Since then, she has used the trials and tribulations of her upbringing as the inspirational backdrop for her subject matter. Conscious hip-hop songs like "Black Hearts" have galvanized a loyal fan base that consistently supports her at live shows, while trap rap songs like "Scheming" highlight her ability to sing as well as emcee.

Musicianship: Over the course of the past 10 years, Reverie has added several variations of trap rap cadences to her '90s rap-style delivery, a fact that is presented well with songs like "The Great Depression." Reverie raps with a tone similar to recording artists like Angel Haze and Snow Tha Product. Her songwriting process begins with a series of lyrical melodies, which are then enhanced by the production of her longtime songwriting partner (and brother) Louden. The live experience of their music has also been aided by the addition of DJ Lala. This expressive disc jockey has become a mainstay for Reverie shows since 2015.

Performance: Reverie performed about 20 songs during a show that began just moments

after the clock struck midnight on her birthday. Perhaps the most effective moment came when Reverie performed a freestyle rap over an unreleased track.

The pinnacle of this show was when she shared the stage with her longtime collaborator, GAVLYN. The two female emcees performed a rendition of "Bout it, Bout it.'

The lyrical content of this song appeared to strike a vitalizing nerve in their audience members.

Summary: DJ Lala played a key role in the crowd engagement and entertainment value of this show, much like the select number of rappers who also joined Reverie on stage for a collaborative effort. Reverie's rendition of "Jr. High Love" with a rapper named Eligh, tugged at the heartstrings of the audience, while her exuberant performance of "Woke Up In Paris" (featuring Blimes Brixton) sent a jolt of energy through the crowd. Overall, this show was a satisfying concert experience for Reverie's local supporters.

Miguel Costa

LIVE REVIEWS

The Canyon Agoura, CA

Contact: booking@gwcproductions.com Web: guitarandwhiskeyclub.com Players: Jennifer Wylde, vocals; Jeff Donovan, guitar; Seen Robinson, guitar; Scott Smith, bass, backing vocals; Bob Sickels, drums

Material: The Guitar & Whiskey Club brings a potent and unique classic rock sound to the Los Angeles music scene. With members hailing from New York, Wisconsin, Illinois and California, this diverse group has an original style that transitions effortlessly from hair-throwing glam metal to Southern rock. From the driving drums, bass, and vocal stylings in the band's cover of The Sweet's "Ballroom Blitz," to the powerhouse harmonies and sassy lyrics of original tracks like "Flies Like Whiskey" and "We Don't Care," The Guitar & Whiskey Club bring uncommon ease to their contemporary take on '70s and '80s hard rock.

Musicianship: Founding members Jeff Donovan and Scott Smith and bandmates Bob Sickels, Seen Robinson and frontwoman Jennifer Wylde are clearly in sync, confident, and comfortable on stage, challenging each other in their call and response, but without the exaggerated arrogance sometimes associated with the hard rock genre.

Tight vocal harmonies shine in their cover of April Wine's "Roller," and their original "You've Got a Lot of Nerve" feels like a bluesy marriage of Alannah Myles and the instrumental stylings

of the pre-grunge era. Robinson's wailing guitar solos continue in "That Girl," and the band's cover of The Babys' rocker "Head First" brings strong vocals from Wylde. Overall, the sound is steady and polished.

Performance: The band has played numerous gigs in the LA region. This is The Guitar & Whiskey Club's fifth appearance at The Canyon in Agoura Hills, where they are now a crowd favorite, undoubtedly opening the door to bigger shows and larger crowds. Their musical delivery is genuine and heartfelt, and the audience was engaged and enthusiastic throughout the show. Wylde's interaction with the room was energetic and authentic, and she and the band were very much at home in their expression on stage. "The Sky is Burning," a

memorable original rock anthem that closed the show, featured Wylde's powerful vocals and nimble guitar solos by Robinson.

Summary: Led by the vigorous stage presence of frontwoman Jennifer Wylde, the tight performance of The Guitar & Whiskey Club represents the best of a bygone era of hard rock, as well as a fresh iteration of it. For those with a passion for that classic era, the hints of melismatic nostalgia that this group emits will undoubtedly take you back in time, while simultaneously showcasing the group's creativity and originality. The set list is growing, momentum is building, and this is likely just the beginning for this talented quintet. A fabulous night out for hard rock evangelists.

- Andrea Beenham

The State Social House Hollywood, CA

Contact: ramekega.band@gmail.com

Web: ramekega.com

Players: Kelli Pozon, rhythm guitar, keyboards,

vocals; Gabrielle Pozon, drums, percussion, vocals; Kaira Pozon, bass, vocals.

Material: The State Social House in Hollywood is a smallish, low-ceilinged, open-raftered room

with a slightly bigger-than-a-postage-stamp stage and a very happy bar. A tough venue for the young California-based alternative trio, Ramekega, but they commanded the room's attention and delivered a strong performance on a busy Friday night.

Musicianship: The three women onstage (Filipina sisters Kelli, Gabrielle and Karia) provided an eight-song set that made good use of their harmonizing voices, with verses led by Kelli and choruses featuring the higher register of drummer Gabrielle.

Although the group has been together in various forms since 2007, they still retain their emerging sound in songs like "Normalcy" or "Bad at Missing You." "Wait There's More" stood out precisely because it didn't sound studio-modulated.

Performance: This show at the State Social House and later performances at The Surfside and the Boathouse Collective focused on a narrow range of countryish, harmonic, lighter rock built around Kelli's big guitar strumming and the three women's harmony in choruses. The result is a show that is technically very good, but somewhat flat—entertaining, but without much sonic variation.

Summary: The addition of one or two more instruments, or looping and samples through an onstage laptop, would give Ramekega a degree of richness that similar harmonic bands, such as The Marias, are able to accomplish. But regardless of the challenges posed by any venue, Ramekega's performance at the State Social House demonstrated that this trio has what it takes to keep an audience engaged and feeling good. – Patrick O'Heffernan

The Hotel Café Hollywood, CA

Contact: Andy@wyotheband.com Web: Wyotheband.com

Players: Andy Sorge, singer, keys; Scott McKay Gibson, acoustic guitar, background vocals; Pelle Hillstrom, electric Guitar, background vocals; Tony Martinez, bass

guitar; Jeremy Miller, drums

Material: WYO, a group originating in the Wyoming city of Jackson Hole, play an energetic mix that wavers between '80s

anthem-style rock-pop, ballads about relationships, and long-note space cadet tracks. Those elements are combined in "Hold on Tight." Their songs are packed with power, music that can get you through a groggy, traffic-filled commute. "On Your Own," off the new album Changes, released in May, has an inspirational break-up vibe with a Springsteenish undercurrent. The music provokes restless leg syndrome.

Musicianship: The band has a heavy sound. drawing inspiration from many sources.

"Moonlight" reminds one of Echo and the Bunnymen, if Echo had a raspier singer. While centered around their main singer, each member of WYO has an opportunity to share the stage and highlight their abilities. Most tracks have bumping bass line, guitar shredding, harmony acoustic guitar and quick-paced and powerful drumlines. They throw in the occasional harmonica and tambourine to mix things up within their consistent ballad sound.

Performance: WYO were tight-knit and musically positive at this show. In "Nothing But Love," the high point crescendos were hit in unison. They performed energetic and upbeat music that, put together, through their love-focus, could be part of a soundtrack to keep a significant other. The band members vibed off of each other in buildups as they got louder and the vocals were usually distinctly audible. They had good rapport and brought Wyoming through lyrically, singing "it's a hard life," amid discussions of snowball fights under tram towers.

Summary: They're a friendly group, producing uplifting, rockin' music fit for a stadium with a sound bigger than the intimate dimly-lit Hotel Cafe. The band is engaging and did their best to bridge the gap between their musical style and the space-constricted stage. Overall, WYO are great musicians who put on a fun show. Their music is primed for larger venues where they'll be better able to showcase their talent. - Benjamin Thomas

The Peppermint Club West Hollywood, CA

Contact: mg@lapdev.com Web: htamusic.com Players: Gianluca Gibbons, vocals, saxophone, bass; Hannah Eggen, vocals, guitar; Lere Anderson, keyboard; Jean Miguel Fils-aime, bass; Kris Ellementt, drums

Material: Gianluca Gibbons and Hannah Eggen might not be related by blood, but they do share an instinctual chemistry at live shows that is rare. Their playful harmony on stage illustrates a close friendship that dates back to their shared childhood on the island of Bermuda. Heritage is an appropriate nickname for a Caribbean duo that blends R&B, soul, hip-hop and neo soul with reggae fusion and dancehall. The band's debut album, The Color Blue, is slated for a release date sometime this year. The upcoming LP has already yielded three singles. The first of which is a track called "Red Lips," a neo soul song with elements of smooth jazz and R&B.

Musicianship: When Gibbons started Heritage in 2010, he was the band's leader and primary songwriter. But when Eggen joined the group five years later, the two vocalists began to share those responsibilities evenly. In fact, Eggen's influence has become so prominent in their music today that she sings lead on most of the band's songs. Hence, a majority of these compositions have been written from the perspective of a woman. Songs like "Fashion Slayer" serve as a declaration for independent women who are confident and love to look

Together, Gibbons and Eggen share a level of charisma that is reminiscent of R&B groups

like City High and Lucy Pearl. This dynamic translates to the band's level of energy at live performances.

Performance: Heritage put on a boisterous show at the Peppermint Club. Gibbons and Eggen exuded an of air joyfulness that had an immediate impact on the audience. Their performance of the pop song "Wake Up" showcased the dynamics of the duo's vocal range. It also displayed their ability to implement jazz-rap into their repertoire, as they constantly engaged with one another on stage.

Summary: The performance by Heritage featured four original songs and one cover ("Man Down" by Rihanna). Hannah Eggen strummed the guitar while singing lead vocals throughout the duration of the show. Gianluca Gibbons accompanied her display with his raspy vocal tone and a number of spirited saxophone solos. If these multiinstrumentalists ever decide to write and perform a few more songs from the viewpoint of Gibbons, it could open up a whole new array of emotions for the band's audience.

- Miguel Costa

Now expanded for 2019, this is an exclusive list of professional recording studios. All information below is verified by the listees. To receive thousands of free industry contacts, visit musicconnection.com/industry-contacts.

BIRDLAND RECORDING STUDIOS

4891 County Rd. 585 Town Creek, AL 35672

256-476-0264 **Email:** owenwbrown@hotmail.com

Web: birdlandstudios.com
Contact: Owen Brown
Contact: Owen
Contact: Ow

Additional location:

1219 Fremont St. S.W Decatur, AL 35601 Contact: Jeffrey Simpson Email: simpsonjp@aol.com 256-686-0375, 256-466-4312

DAUPHIN STREET SOUND

651 Dauphin St. Mobile, AL 36602 251-378-8028

Email: bookings@dauphinstreetsound.com
Web: dauphinstreetsound.com
Basic Rate: Call or email for rates

DAY 6 ENTERTAINMENT 716 Oak Circle Drive East, Suite 20 Mobile, AL

251-662-3257
Email: info@day6entertainment.com Web: day6entertainment.com

FAME STUDIOS

603 E. Avalon Ave. Muscle Shoals, AL 35661 256-381-0801

Web: fame2.com
Format: Pro Tools and vintage analog Basic Rate: please call for info

GAT3 PRODUCTIONS

1820 Hwy. 278 Gadsden, AL 35903 704-525-5552 Email: susan@gat3.com

Web: gat3.com
Contact: Susan Tabor
Studio A: Pro Tools 10HDX, SSL 9000J 72

Input Console

Studio B: Recording and Mastering Suite: Pro Tools 10HDX.

Equipment list available on our website.

Studio Rate: Studio A \$105.00 per hour, Block Rate (8 hours or more) \$95.00 per hour; Studio B \$95.00 per hour, Block Rate (8 hours or more) \$85.00 per hour

Additional location:

655 Presley Rd., Suite E Charlotte, NC 28217

RIVERLAND RECORDING STUDIOS

509 Talucah Rd. Valhermoso Springs, AL 35775 256-778-4050 Format: Alesis HD 24, Pro Tools LE

Basic Rate: \$65/hr to \$80/hr. Contact us

SOUND CELL/SMITH MUSIC GRP, INC. 601 Meridian St. Huntsville, AL 35801

256-539-1868
Email: soundcell@soundcell.com Web: soundcell.com Format: Pro Tools

Basic Rate: please call for info

SOUND OF BIRMINGHAM RECORDING

3625 5th Ave. S. Birmingham, AL 35222 205-595-8497

Email: don@soundofbirmingham.com
Web: soundofbirmingham.com
Contact: Don Mosley

Basic Rate: please call for info

10TH PLANET

P.O. Box 10114

Fairbanks, AK 99710 907-488-8658

Email: 10planet@mosquitonet.com
Web: 10thplanet.com
Contact: R. Ford or P. Fitzgerald

Basic Rate: please call for info

DOME STUDIOS

1912 Gilmore Trail Fairbanks, AK 99712 907-457-1993, 907-456-6734 Email: domestudios@alaskajam.com Web: alaskajam.com/domestudios.html

Contact: Jerry or Rif Format: Tascam 16 track 1-inch analog tape Basic Rate: \$74/hr. Call for details

MIRROR STUDIOS, INC. 3700 Woodland Dr., Ste. 100 Anchorage, AK 99517 907-245-8888

Web: mirrorstudios.com Format: Pro Tools HD3 Basic Rate: please call for info

SURREAL STUDIOS

355 W. Potter Dr. Anchorage, AK 99518 907-562-3754

Email: surrealstudiosak@gmail.com Web: surrealstudios.com Contact: Kurt Riemann

Format: digital Pro Tools
Basic Rate: please call for info

THE WILDERHOOD RECORDING STUDIO

P.O. Box 1076 Kasilof, AK 99610 907-262-1098 Email: info@thewilderhood.com

Web: thewilderhood.com

ALLUSION STUDIOS

248 W Elm St. Tucson, AZ 85705

520-622-3895
Email: contact@allusionstudios.com Web: allusionstudios.com

BRICK ROAD STUDIOS

7944 E. Beck Ln., Ste. 160 Scottsdale, AZ 85260 480-788-3573, 480-251-5791 Email: info@brickroadstudio.com Web: brickroadstudio.com

Contact: Scott Leader, Mark DeCozio
Format: call for info
Basic Rate: \$450/day, \$85/hr., or flat rate for

COSMIC SOUP RECORDING 16637 N. 17th Place Phoenix, AZ 85022

480-331-7687
Email: mail@cosmicsouprecording.com
Web: cosmicsouprecording.com, facebook.com/cosmicsoupaz

Contact: Jeremy Daniel

Studio: ProTools. Equipment available on

Studio Rate: \$30/hr. Available by appointment only. Contact for more information.

ELECTRIC LOTUS MUSIC 4225 E. Robert E. Lee St. Phoenix, AZ 85032 602-793-3801

Email: studio@electriclotusmusic.com Web: electriclotusmusic.com

EPICENTRE RECORDING STUDIO

104 E. Pierce St. Phoenix, AZ 85004 Contact: Joe Bauman, Owner Email: joe@epicentre-recording.com Web: epicentre-recording.com

FACTS OF MUSIC PRODUCTIONS P.O. Box 11145 Prescott, AZ 86304 818-888-8266

Email: philippe@factsofmusic.com

Web: factsofmusic.com
Web: factsofmusic.com
Contact: Philippe Willems
Format: digital and analog, infinite tracks,
New MacPro, great sounding plug-ins, mics,
special musical instruments

Basic Rate: varies, \$100-\$150

FULL WELL RECORDING STUDIO 1718 N. 17th Ave.

Phoenix, AZ 85007 602-367-1342

Email: bolenbach@gmail.com Web: idnmusic.com/studio Contact: Mike Bolenbach Format: Pro Tools HD3
Basic Rate: please call for info

ALLUSION STUDIOS

248 W Elm St. Tucson, AZ 85705 520-622-3895

Email: contact@allusionstudios.com Web: allusionstudios.com

LUNA RECORDING STUDIO 4500 E. Speedway Blvd., Ste. 86 Tucson, AZ 85712

520-260-7576

Email: producer@lunarecording.com Web: lunarecording.com Contact: George Nardo Format: Pro Tools HD Basic Rate: Please contact us

SALTMINE STUDIO OASIS, THE

48 S. MacDonald St Mesa, AZ 85210 480-220-4007, 480-892-6585 **Email:** info@thesaltmine.com

Web: thesaltmine.com Contact: Don
Format: digital and analog
Basic Rate: please call for info

BLACKWATER RECORDING STUDIOS

Web: blackwaterstudios.com Contact: Michael Sharpe Basic Rate: call for rates

BLUE CHAIR RECORDING STUDIO

159 Ray Sowell Rd. Austin, AR 72007 501-605-8489

Email: darian@classicnet.net
Web: bluechairrecordingstudio.com

CRYSTAL RECORDING STUDIOS 2307 Brandon Rd. Bryant, AR 501-847-8215, 501-681-7935 Email: ray@crystalrecordingstudios.com Web: crystalrecordingstudios.com Basic Rate: please call for info

EAST HALL RECORDING 4210 N. Salem Fayetteville. AR 479-582-3278 Email: info@easthall.com Web: easthall.com, facebook.com/easthallrecording

Basic Rate: \$250/4hr., \$400/8hr.

RANEY RECORDING STUDIO P.O. Box 17 110 S. Front St. Drasco, AR 72530-9282 870-668-3222

Web: raneyrecordingstudio.com

WINTERWOOD RECORDING STUDIOS

Eureka Springs, AR 72632 479-253-2530 Web: winterwoodstudios.com Contact: Eric T. Schabacker Format: Nuendo, Cuebase, Pro Tools Basic Rate: \$60-\$75/hr.

WOLFMAN STUDIOS

Little Rock, AR

Email: jason@wolfmanrecordingstudios.com Web: wolfmanrecordingstudios.com Basic Rate: \$35/hr. weekend, \$25/hr. weekly,

CALIFORNIA / NORTHERN

25TH STREET RECORDING

25th & Broadway Oakland, CA 510-788-4089

Email: info@25thstreetrecording.com Web: 25thstreetrecording.com

ALIEN PRODUCTIONS STUDIOS

4100 Wayside Ln., Ste. 120 Carmichael, CA 95608 916-483-9988 Email: jknorthrup@gmail.com Web: jknorthrup.com Contact: Jeff Northrup

Format: digital recording, mixing, mastering and music production

Basic Rate: \$40/hr., \$300/8hr. block

AUDIO EVIDENCE MOBILE

P.O. Box 428 Redway, CA 95560 707-223-0506

707-223-0506
Email: audioevidencemobile@gmail.com
Web: instagram.com/audio_evidence_mobile
Contact: Rob Seifert Gage
Format: mobile studio, analog/digital, out of
the box mixing, 32 in/out, Dangerous Music
Summing, Yamaha NS10 with Sub PreSonus
StudioOne, Analog Effects and UA 2-610,
UA 4-710 AD, Wanley VariMu and more. OnSite Production

Site Production.

Basic Rate: Contact for a personalized quote

BAY RECORDS 3365 S. Lucille Ln. Lafayette, CA 94549 925-284-7797

925-284-7797
Email: ncogan@bayrec.com
Web: bayrec.com, bayrec.com/gallery.html
Contact: Michael Cogan
Format: 24-track analog and Pro Tools HD
Basic Rate: Call or Email

BLUE SEVEN AUDIO Central Fremont

Fremont, CA 94538 650-766-7212 Email: csc@bluesevenaudio.com

Web: bluesevenaudio.com
Contact: Chris
Format: Pro Tools HD3
Basic Rate: call for rates

DAVID LITWIN PRODUCTIONS

One Bridge Road Larkspur, CA 94939 415-924-2240 Web: davidlitwinproductions.com Contact: David Format: Pro Tools HD
Basic Rate: call for rates

DIFFERENT FUR

3470 19th St. San Francisco, CA 94100 415-828-4060

Email: jorge@differentfurstudios.com

Web: differentfurstudios.com

Format: SSL 4056/48e, Pro Tools Version 10

Basic Rate: call for info THE DOCK STUDIO

Sacramento, CA 916-403-1018

Email: book@thedockstudio.com
Web: thedockstudio.com
Format: See website for equipment list

THE GRILL RECORDING STUDIO 4770 San Pablo Ave. Emeryville, CA 94608 510-228-1000

Email: info@thegrillstudios.com Web: thegrillstudios.com

GULCH ALLEY STUDIO 1407 Bush St.

San Francisco, CA 94109 415-747-4488 Email: gulchalley@gmail.com Web: gulchalley.com

HYDE STREET STUDIOS

HYDE STREET STUDIOS 245 Hyde St. San Francisco, CA 94102 415-441-8934 Email: info@hydestreet.com Web: hydestreet.com Format: digital and analog, 24 tracks Basic Rate: call for info

LIGHTRAIL STUDIOS

672 Toland Place San Francisco, CA 94124 415-964-0264 Email: info@LightRailStudios.com Web: lightrailstudios.com

PYRAMID RECORDING

4586 E Pine Ave Fresno, CA 93703 559-709-0610 Email: jerleal@gmail.com Web: pyramidrecording.net

PYRAMIND STUDIOS 832 & 880 Folsom St. San Francisco, CA 94107 415-896-9800 x 229 Contact: Greg Gordon, Nick Romero Email: info@pyramindstudios.com Web: studios.pyramind.com

LAUGHING TIGER 1101 E. Francisco Blvd, Suite A San Rafael, CA 94901 415-485-5765 Email: ari@laughingtiger.com Web: laughingtiger.com

PRAIRIE SUN

P.O.Box 7084 Cotati, CA 94931 707-795-7011 Email: info@prairiesun.com

Web: prairies un.com

SKYLINE STUDIOS

5427 Telegraph Ave., Suite M Oakland, CA 94609 510-984-2484 Email: Bryan@skylinestudios.com Web: skylinestudios.com

SKYWALKER SOUND

P.O. Box 3000
San Rafael, CA 94912
Email: info@skysound.com, info@sageandsound.com
Web: skysound.com
Contact: Leslie Ann Jones

TARPAN STUDIOS 1925 E. Francisco Blvd. Suite L

San Rafael, CA 94901 415-485-1999 Contact: Narada Michael Walden

Email: kimrea@tarpanstudios.com Web: tarpanstudios.com

TINY TELEPHONE

1458 San Bruno San Francisco, CA 94110 415-819-1960 Email: jv@tinytelephone.com Web: tinytelephone.com

CALIFORNIA / SOUTHERN

17 HERTZ STUDIOS 5253 Lankershim Blvd

5253 Lankershim Blvd.
North Hollywood, CA 91601
310-331-8818
Email: info@17hertz.com
Web: 17hertz.com
Contact: Luke Sanchez
Format: Pro Tools hdx/l/os
Basic Rate: Call for rates
Clients: Willow Smith, Rita Ora, Wyclef Jean.

See website for client list

17TH STREET 1001 W. 17th St. Costa Mesa, CA 92627 949-680-6568

949-950-9508

Email: 17thstrecords@gmail.com

Web: 17thstreetrecordingstudio.com

Format: See website for equipment list

Basic Rate: \$1500/day

1ST CHOICE STUDIO 1259 Bruce Ave. Glendale, CA 91202 818-246-6858

Email: info@billkeis.com Web: billkeis.com/producer Contact: Bill Format: digital Basic Rate: call for rates

4TH STREET RECORDING

1211 4th St. Santa Monica, CA 90401 310-395-9114

Benail: info@4thstreetrecording.com
Web: 4thstreetrecording.com
Contact: Kathleen Wirt
Format: digital and analog, 24 tracks
Basic Rate: \$60-100/hr.

Format: digital and analog, 24 tracks Basic Rate: \$60-100/hr.

Gear: API 3224 Console, Studer A827, Protools HD3, (4) Neve 1066, (4) Focusrite, (2) Telefunken V72, (2) Maag PreQ4, (2) Maag EQ4, (8) Wardbeck, (2) UREI 1176, (2) LA3A, Genelec 1031s, Yamaha NS10s, Lexicon, Yamaha, DBX, Drawmer, Mics: Neumann U-67, (2) U-87s, (2) AKG 414s, (2) Coles 4038s, Royer, Shure, Sennheiser.

Special Services: Pro Tools and analog recording. Superb sound design, Yamaha C7 grand piano, Hammond organ w/ Leslie. Great drums too.

Clients: Weezer, Muse, Charles Hamilton, Kesha, M.I.A., The Neighbourhood, Vintage Trouble, The Beach Boys, George Clinton, Incubus, No Doubt, Fiona Apple, Nelly Furtado, Bryan Ferry, Jack's Mannequin, Jim Carrey, Steve Martin, Weird Al Yankovic, Deezle, Anthony Hamilton, Ben Harper, Tom Freund, Solange, Andrew McMahon, Kali Uchis, Betty Who, Tom Freund, Ben Harper, Billy Joe Shaver

Comments: Right off 3rd Street Promenade and the ocean. 26 hotels within walking distance: "Ton 10 ILS Studios Under \$100/

Comments: Hight oil rat street Promenad and the ocean. 26 hotels within walking distance. "Top 10 US Studios Under \$100/ hr." Performing Songwriter Magazine. "One of LAs 17 Temples of Sound," Hollywood Reporter (2012)

21ST CENTURY STUDIO

Silverlake, CA (near Satellite) 323-661-3130 **Web:** 21stcenturystudio.com

Contact: Burt Levine Format: Digital/Analog Basic Rate: call for rates

AAA JIMMY HUNTER'S CAZADOR
RECORDING OF HOLLYWOOD, CA
A top producer's private facility ready to serve
you! Great live drum room with a world class
in-house drummer / Neumann mic / 5000
song experience since 1986
Los Angeles, CA 90048
323-655-0615
Email: jimmy@jimmyhunter.com
Web: jimmyhunter.com
Original Music Web: jimbojamz.com
Contact: Jimmy Hunter, owner/producer/
engineer/drummer/vocalist/in-studio vocal
coach
Format: State of the Art Pro Tools 10 HD6

Format: State of the Art Pro Tools 10 HD6 Basic Rate: Call for a free consultation to

Clients: Todd Stanford, Brian Barnhouse, Clients: lodd stanford, Brian Barnhouse, Bobby Barth, Stacey Evans, Ben Forat, Crimson Crout RIP, Savannah Phillips, Carl (Cix Bits) Summers, Dee Archer, Steve Warnick RIP, Dr. Gary Abrams (Dr; Alias), Ivy Lite Rocway, Carol Casey, In collaboration with Nick Turner

AB AUDIO VISUAL

Southern California 562-429-1042 Email: abaudio01@me.com Web: abaudio.com Contact: Arlan Boll

ABET MUSIC

411 E. Huntington Dr., Ste. 170-372 Arcadia, CA 91006 866-574-0275

866-5/4-0275
Email: info@abetpublishing.com
Web: abetmusic.com
Contact: Aeron Nersoya
Format: digital and analog, 96 tracks
Basic Rate: \$355/hr.

THE ABSTRACT

517 Commercial St. Glendale, CA 91203 818-500-0693

818-500-0693
Email: info@theabstractla.com
Web: theabstractla.com
Contact: Doug Boulware, VP Operations/
Producer/Engineer
Basic Rate: call for rates

ACDC - AUDIO CD & CASSETTE 606 Alamo Pintado Rd., Ste. 3-281 Solvang CA 93463 818-762-2232, 805-245-5503

Email: steve@acdc-cdr.com Web: acdc-cdr.com Contact: Steve Mitchell Basic Rate: Please call for info.

Studio City Drop-Off Address: 12400 Ventura Blvd., #150 Studio City, CA 91604 Contact: Stella at Universal Mail

ADAMOS RECORDING

5811 Westminster Ave. Westminster, CA 92683 714-897-8886 Email: adamos.recording@verizon.net

Web: adamosrecording.com
Format: digital and analog
Basic Rate: please call for info

ADVENTURES IN MODERN RECORDING

West Hills, CA 310-709-9645

310-709-9645
Email: amrdaniell@gmail.com
Web: adventuresinmodernrecording.com
Contact: Daniell Holcomb
Format: digital, Pro Tools 9
Basic Rate: \$50/hr.

AFTER HOURS RECORDING CO. 1607 Victory Blvd., Ste. F Glendale, CA 91201 818-246-6583 Email: arecording@netzero.net Contact: Bill Format: digital and analog, 16 tracks Racio Racio Sci. (Sci. Contact)

Basic Rate: \$35/hr. AFTERMASTER RECORDING STUDIOS

HOLLYWOOD
6671 Sunset Blvd., Suite 1520
Hollywood, CA 90028
Phone: (310) 657-4886
Email: ealden@aftermaster.com, bookings@

aftermaster.com
Web: aftermaster.com
Contact: Erin Alden (818) 404-8583

ALLIED POST

1642 17th St. Santa Monica, CA 90404 310-392-8280

Web: alliedpost.com
Contact: Woody
Format: digital and analog
Basic Rate: call for info

AMERAYCAN RECORDING STUDIOS

AMERATCAN RECORDING STODIOS 5719 Lankershim Blvd. North Hollywood, CA 91601 818-760-8733 Email: info@paramountrecording.com

Web: paramountrecording.com
Format: digital and analog, 96+ tracks
Basic Rate: call for daily lockout rates

ANDY CAHAN-DEMO DOCTOR

ANDY CAHAN-DEMO DOCTOR
Cathedral City, CA
818-489-4490
Email: andycahan@verizon.net
Web: allentertainment.net
Contact: Andy
Format: digital and analog, 24+ tracks
Basic Rate: please call for info

ARDENT AUDIO PRODUCTIONS 22122 S. Vermont Ave., Unit E Torrance, CA 90502

310-782-0125

Email: rwenzelaap@gmail.com
Web: ardentaudioproductions.com
Contact: Rich Wenzel
Format: Pro Tools HD-3 Basic Rate: call for rates

ARTISAN'S LABEL RECORDING STUDIO

2454 Fender Ave., Ste. E Fullerton, CA 92831 Web: main.artisanslabel.com Format: digital, 128 tracks

ARTISAN SOUND RECORDERS

10419 Burbank Blvd North Hollywood, CA 91601 818-421-5281

Web: artisan-sound-recorders.com Format: Sony APR 24 Track Analog, Pro

ARTIS MUSICAI / Artis Cine 5.1 17412 Ventura Blvd. Ste183 Encino, CA 91316 747-224-9842 Email: gussie @artismusicai.com Web: gussiemiller.com Contact: Gussie Miller Format: floital unlimited tracks

Format: digital, unlimited tracks Basic Rate: please call for info

ASPEN'S PLACE RECORDING

1547 Truman St. San Fernando, CA 91340 818-512-4500 32-channel all tube inputs large and live tracking rooms.

Web: aspensplacerecording.com

Contact: Aspen Pittman
Format: Pro Tools 10 HD or Logic. Analog
tape recording available.
Basic Rate: \$500.00 - \$750.00, please call

ATOMIX STUDIOS

Van Nuys, CA
Email: atomixmedia@mac.com
Web: facebook.com/AtomixStudios
Contact: Tom

Format: Analog and Digital Basic Rate: inquire for rates

AUDIOLOT STUDIOS Los Angeles, CA 90068 512-686-2899, 818-276-0005 Email: info@audiolot.com Web: audiolot.com/studios Contact: Joshua Aaron Format: Pro Tools HD

Basic Rate: \$125/hr., \$475/half-day, \$750/ full-day

AUDIO MECHANICS 1200 W. Magnolia Blvd. Burbank, CA 91506 818-846-5525

Web: audiomechanics.com Contact: John Polito Format: digital and analog, 24 tracks Basic Rate: please call for info

BACKYARD PRODUCTIONS Van Nuys, CA 91405 818-780-7845

818-780-7845
Email: hughjames@sbcglobal.net
Web: hughjamesmusic.com/studio
Contact: Hugh James
Format: digital and analog, 48 tracks
Basic Rate: variable rates: per hour and per

project Format: digital and analog, recording and production

BALBOA RECORDING STUDIO

3129 Verdugo Rd. Los Angeles, CA Email: danny@balboarecordingstudio.com Web: balboarecordingstudio.com

BARBER'S BASEMENT RECORDING

BARBER'S BASEMENT RECORD SERVICES, THE 5717 North Figueroa Street Highland Park, CA 90042 213-446-1423 Email: ed@barbersbasement.com

Web: barbersbasement.com/
Contact: Ed Donnelly, Lead Engineer
Format: Pro Tools HD
Basic Rate: Please email for hourly, daily or flat rate projects

BASS KING MUSIC 13012 Haas Ave Gardena, CA 90249 424-552-8760

424-552-8760
Contact: Rudy Campbell, Charles
Weathersby
Email: basskingmusic@gmail.com,
Charles@basskingmusicproductions.com
Web: basskingmusicproductions.com
Format: ProTools
Clients: Christmas in Compton, Gordon
(Levert) Lisa Fisher, Ava Cherry, Marques
Houston, Mc Eiht, Shock G of Digital
Undergound, Roscoe, kurupt, Mr.Tau
Basic Rate: please call or send an email
Services: record production, producing, film,
and production deals. We accept unsolicited
materials.

materials.
See website for demo submission for information.

BEDROCK RECORDING

1623 Allesandro St. Los Angeles, CA 90026 213-673-1473 x4 Email: record@bedrock.la Web: bedrock.la/recording Basic Rate: call for rates

BERNIE BECKER RECORDING &

MASTERING 30 W. Dayton St. Pasadena, CA 91105 626-782-5703

Email: mandy@beckermastering.com Web: beckermastering.com Contact: Bernie Becker

Format: digital and analog Basic Rate: call for info

BIG CITY RECORDING STUDIOS

17021 Chatsworth St. Granada Hills, CA 91344 818-366-0995

Email: paul@bigcityrecording.com Web: bigcityrecording.com

Contact: Paul

Format: digital and analog, unlimited tracks

Basic Rate: call for info

BIG SCARY TREE

North Burbank Adjacent Email: bigscarytree@gmail.com

Web: bigscarytree.com
Format: digital and analog, 64 tracks

Basic Rate: please call for info Gear: 2" Analog 24 track plus Pro Tools HD 24 in and out, comfortable large control room, large tracking room plus 4 iso booths, large format console over 30 channels of class A mic pre's and compressors, very class A mic pres and compressors, very large mic locker both vintage and new, the biggest nicest vintage guitar and amplifier collection in town all available for tracking. Services: Specializing in recording organic musicians and bands in a great space

utilizing an amazing gear collection all for an affordable day rate

BIG SURPRISE MUSIC 16161 Ventura Blvd., Ste. C #522 Encino, CA. 91436 818-613-3984 Email: info@carmengrillo.com

Web: bigsurprisemusic.com
Contact: Carmen Grillo Format: digital, 128 tracks Basic Rate: \$50/hr.

BIG SWEDE STUDIOS 621 S. Spring St., Ste. 1208 Los Angeles, CA 90014 213-447-6007

Email: bigswede@bigswedestudios.com

Web: bigswedestudios.com
Contact: Big Swede
Format: digital and analog, 256 tracks
Basic Rate: call for info

BILL CORKERY STUDIOS

Studio for Creative Audio 1660 Hotel Cir. N., Ste. 107 San Diego, CA 92108 619-291-8090

Email: bcorkery@bcproductions.com
Web: bcproductions.com
Contact: Bill

Format: digital
Basic Rate: please call for info

BLUE RHODE STUDIOS 10626 Magnolia Blvd. North Hollywood, CA 91601 323-842-0269

Email: studioblue12@gmail.com Web: bluerhodestudios.com Contact: Andrew De Lucia Format: Pro Tools HD Logic Email or call for free tour/consultation

THE BLUE ROOM RECORDING

1709 Wilcox Ave. Hollywood, CA 90028 424-259-3519

Web: theblueroomrecording.com

BNM RECORDING STUDIO

Los Angeles, C.A, 91342 323-421-4037

Bemail: bnmrecordingstudio@gmail.com
Web: bnmrecordingstudio.com
Contact: Les Danglar

Format: Digital/Analog
Basic Rate: Refer to website or contact
through provided channels

BOLEN SOUND PRODUCTIONS

4026 Tilden Ave Culver City, CA 90232 310-594-6507

Email: Bolensoundproductions@gmail.com Web: bolensoundproductions.com Contact: Brian Bolen

Format: Pro Tools
Basic Rate: \$65 per hour; including

BOMB SHELTER REHEARSAL

7580 Garden Grove Blvd. Westminster, CA 92683 714-240-7345

Email: Britt@bombshelterrehearsal.com
Web: bombshelterrehearsal.com
Contact: Britt-Marie Trace, Owner/Manager

Format: Pro Tools

Basic Rate: Please call for hourly, daily, or

BRIAN GARCIA PRODUCTIONS

(Sonic Muse Productions) Los Angeles / Pasadena, CA 626-487-0410

Email: brian@briangarcia.net Web: briangarcia.net Contact: Brian Garcia Format: Digital/192 tracks

Basic Rate: call for hourly, daily, or project

THE BRIDGE RECORDING

THE BHIDGE RECORDING
736 Salem St.
Glendale, CA 91203
818-396-4474
Email: Vicki@thebridgerecording.com
Web: thebridgerecording.com

BRODSKY ENTERTAINMENT

Beverly Hills, CA Boston, MA

Web: brodskyentertainment.com/studios Format: Digital Performer, Logic

BRUCE HANIFAN PRODUCTIONS

West Los Angeles, CA 310-559-4522 Web: brucehanifan.com Contact: Jan Aldrin Format: ProTools HD 3

Basic Rate: call for rates

CALIFORNIA SOUND STUDIOS, INC. 25651 Atlantic Ocean Dr., Ste. A16 Lake Forest, CA 92630 949-855-0211

Email: info@casoundstudios.com Web: casoundstudios.com

Contact: Nathan Wright
Format: digital and analog, 64 tracks
Basic Rate: please call for info

CAPITOL RECORDING STUDIOS

1750 N. Vine St. Los Angeles, CA 90028 323-871-5001

Email: paula.salavtore@umusic.com

Web: capitolstudios.com Contact: Paula Salvatore, VP/Studio Mgr. Format: digital Pro Tools and vintage analog Basic Rate: please call for info

CHALICE RECORDING STUDIO

845 N. Highland Ave. Los Angeles, CA 90038 323-957-7100 Fax 323-957-7110 Email: sandra@chalicerecording.com Web: chalicerecording.com Format: digital and analog
Basic Rate: please call for info

CHAMPION SITE+SOUND

3229 Casitas Ave. Los Angeles, CA 90039 323-850-4990

Email: booking@chmpnss.com Web: swinghouse.com Format: digital, 24 tracks Basic Rate: please call for info

CHARLES LAURENCE PRODUCTIONS

19002 Los Alimos St. Northridge, CA 91326 818-368-4962

Email: charles@aol.com Web: clostudios.com Contact: Charles Laurence
Format: analog and digital, 24 tracks
Basic Rate: please call for info

CHESSVOLT STUDIOS

Van Nuys, CA 91402 419-827-8411 Email: info@chessvolt.com

Web: chessvolt.com
Web: chessvolt.com
Contact: Landry Malick, Studio Manager
Format: Pro Tools HD Accel3 and MCI
2-inch 24 track. Vintage 48 channel Neve

Basic Rate: call for Indie artist specials

CLEAR LAKE RECORDING STUDIOS

10520 Burbank Blvd. N. Hollywood, CA 91601 818-762-0707

Email: contact@clearlakerecording.com Web: clearlakerecording.com Contact: Eli Smith - Manager/Eric Milos -

Basic Rate: From \$60 per hour. Call for a personalized quote
For more affordable rates ask about Studio B

For more affordable rates ask about Studio E Format: Full band tracking with Pro Tools HDX Ultimate or 24 Track Studer 827 Gear: Vintage Microphones, Vintage Trident 80b Console, Yamaha C7 Grand Piano, Hammond B3, Full Drum Kit, Selection of Amps and Guitars, Large Selection of outboard including: Neve 1073 sidecar, 5 Vintage Pultec EQs, 3 UREI 1176, LA2A, Distressors, Tube Tech, Allen Smart C2 and much more!

Comments: With our impeccably tuned control room, large tracking room, and first class facilities, we are the high end LA studio for everyone.

COCKPIT STUDIO

Avil Music Productions 21226 Ventura Blvd #208 Woodland Hills, CA 818-397-9849

Email: record@thecockpitstudio.com Web: thecockpitstudio.com

COMP-NY Glendale,CA 91201 Email: info@companyhq.com

Web: comp-ny.com
Contact: Be Hussey
Format: Analog/Digital, Pro Tools Hd (24 in/32out). Large Format Neotek recording console. 2" analog. 1/4"

analog.

Basic Rate: Contact for day rate

CONSUELO STUDIOS Hollywood Hills, CA 90068 323-876-1168

Web: consuelostudios.com

Contact: Bret Thompson
Format: Pro Tools HD Native 16x16 IO w/
Vintage Analog Console
Basic Rate: \$75/hr. (with engineer)

CONWAY RECORDING STUDIOS

5100 Melrose Ave. Hollywood, CA 90038 323-463-2175 Fax 323-463-2479

323-463-2175 Fax 323-463-2479
Email: Stacey @ conwayrecording.com
Web: conwayrecording.com
Format: digital and analog
Basic Rate: please call for info

COSTA MESA STUDIOS 711 W. 17th St., Ste. D Costa Mesa, CA 92627 949-515-9942 Fax 949-515-4230 Email: nick@conwayrecording.com Web: costamesastudios.com Format: digital and analog
Basic Rate: please call for info

CUTTING EDGE STUDIOS

22904 Lockness Ave. Torrance, CA 90504 310-326-4500, 818-503-0400 Email: info@cuttingedgeproductions.tv Web: cuttingedgeproductions.tv

DAVES ROOM

8321 Lankershim Blvd. North Hollywood, CA 661-803-1765 Email: davesroombooking@gmail.com
Web: facebook.com/DavesRoom.
RecordingStudio

DAVE WATERBURY PRODUCTIONS Laurel Canyon and Magnolia Blvd. Valley Village, CA 91607 818-505-8080

Email: davewaterbury91607@yahoo.com Web: davewaterbury.net Contact: Dave

Format: Pro Tools HD.2
Basic Rate: call for info

DBW PRODUCTIONS Woodland Hills, CA 91367

818-884-0808 Email: info@dbwproductions.com

Web: dbwproductions.com Contact: David Chamberlin Format: digital, unlimited tracks Basic Rate: \$75/hr.

D.M GREMLIN STUDIOS

6053 Atlantic Ave. Long Beach, CA 90805 866-334-4364

Email: studio@dm-gremlin.com Web: dm-gremlin.com

TRACKING • MIXING • MASTERING • MUSIC PRODUCTION

NEVE 8068 MKII • SSL 4048 E/G + WITH ULTIMATION

YAMAHA C5 GRAND PIANO • HAMMOND B3 • FENDER RHODES

SOURCE CONNECT - ISDN

HALSEY, MAROON 5, BEBE REXHA FAMOUS DEX, LOUIS THE CHILD, SABRINA CARPENTER, BIRDMAN,
THE STROKES, FOALS, PRETTYMUCH, TRIPPIE REDD, THE HEAD AND THE HEART, ROD STEWART,
KELLY CLARKSON, JASON DERULO, NATASHA BEDINGFIELD, T.I., A-TRAK, WARREN G, NO DOUBT, KEITH RICHARDS,
ERIC CLAPTON, WILLIE NELSON, SHAGGY, BOOTSY COLLINS, THE ROOTS, BONNIE RAITT, TOOTS AND THE MAYTALS,
WEEZER, VERTICAL HORIZON, A PERFECT CIRCLE, JOE BONAMASSA, STEVE MARTIN, D.R.A.M.

Contact: Wendy Levin Format: digital Basic Rate: \$35/hr., mastering starts at

DIAMOND DREAMS MUSIC

North Orange County Carbon Canyon, CA 91709 909-393-6120 Email: info@diamonddreamsmusic.com

Web: diamonddreamsmusic.com
Format: digital, unlimited tracks
Basic Rate: Please call us for a quote

THE DEN RECORDERS, THE

P.O. Box 2627 Pasadena, CA 91102 626-529-3066

626-529-3006
Web: thedenrecorders.com
Contact: Josh Young, Darian Cowgill
Format: digital HD, video-online offline/
audio/mixing/mastering 5.1
Basic Rate: call for info

DIAM ENTERTAINMENT

3734 San Fernando Rd. Glendale, CA 91204 818-662-0670

Format: digital and analog
Basic Rate: call for information

D.O'B. SOUND

8531 Wellsford Pl., Ste. I Santa Fe Springs, CA 90670 562-464-9456 Email: dobsound20@yahoo.com

Web: dobsound.net Contact: Larry Ramirez, Derek O'Brien

Services: Full recording, Mixing and
Mastering Studio, Video Production, 5 fullyequipped rehearsal rooms and guitar repair shop.

THE DOGHOUSE STUDIO

Dolorosa St. Woodland Hills, CA 91367 818-929-2795 Contact: Rodger Carter

Email: info@thedoghousestudio.com Email: เกเจ ๒ เกาะนองเกาะ Web: thedoghousestudio.com

DRUM CHANNEL STUDIOS

900 Del Norte Blvd. Oxnard, CA 93030 866-439-7924

Email: info@drumchannel.com Web: drumchannel.com Contact: Papillon Zamprioli Format: Analog and Digital Basic Rate: Call for info

EAGLE ROCK STUDIOS Los Angeles, CA 90041 310-867-9091

Email: record@eaglerockstudios.us Web: eaglerockstudios.us Format: Analog and Digital Basic Rate: Call for info

EASTSIDE MANOR

Los Angeles, CA
Contact: Aaron Dethrage, Studio Mgr.
Email: aaron@esmstudios.com/
Web: eastsidemanor.com/
Format: Neve VR48 Legend

EARTHSTAR CREATION CENTER

505 Rose Ave Venice, CA 90291 310-581-1505

Email: earthstarstudio@gmail.com Web: earthstarvenice.com Contact: John X Volaitis

Format: see website for equipment list Basic Rate: call or email for info

EASTSIDE MANOR 615-878-2137

615-878-2137 Los Angeles, CA Contact: Jay Tooke, Studio Mgr. Web: eastsidemanor.com Format: Neve VR48 Legend

EASTWEST RECORDING STUDIOS

6000 W. Sunset Blvd. Hollywood, CA 90028

323-957-6969 Fax 323-957-6966 Email: candace@eastweststudio.com

Web: eastweststudio.com Contact: Candace Stewart

Format: Analog and Digital
Basic Rate: Call for Daily Rate or Block Bookings

Gear: 80 Chnl Neve 8078, 40 Chnl Neve

Gear: Š0 Chnl Neve 8078, 40 Chnl Neve Custom 8028, 40 Chnl Trident "A" Range, 64 Chnl SSL G +, Fairchild 670, Bricasti, EMI REDD 47 mic pre, GT Vipre Tube mic pre, Urie 1176LN, Teletronix LA-2A, Avalon AD2044, Pultec EQP-1A3, Lexicon 960L, AMS RMX16, GML 8200, AKG C12's, Neumann U67's, Neumann U47's, Neumann M50's, Telefunken ELA-M 251's, Sony C55p's, Coles 4038's, Royer R-121's. MKH-800's, AEA- 440

Clients: Lady Gaga, The Beach Boys, John Legend, Elton John

ECHO BAR RECORDING STUDIO 7248 Fulton Ave.

North Hollywood, CA 91605 818-738-7320 Web: echobarstudios.com

Contact: Erik Reichers, Bob Horn Format: call for info Basic Rate: call for info

ECUASOUND PRODUCTIONS

1540 N. Highland Ave., Ste. 107 Hollywood, CA 90028 323-467-0383

Email: ecuasound@ecuasoundproduction.

com Web: ecuasoundproductions.com Contact: Ivan Castro Format: Pro Tools

Basic Rate: \$70/hr. includes engineer

EL CERRITO STUDIO

P.O. Box 625 El Cerrito, CA 94530 510-776-3623

Email: contact@elcerritostudio.com

Web: elcerritostudio.com

ELEVATED AUDIO

Van Nuys, CA 91411 818-909-9029

Email: elevatedaudio@gmail.com Web: elevated-audio.com

Contact: Fran

Format: Digital, Analog, or both Basic Rate: call for info, no walk-ins

ELITE REHEARSAL 1340 E 6th St.

Web: facebook.com/eliterehearsal Basic Rate: call or email for info

ENCORE STUDIOS

721 S. Glenwood Pl Burbank, CA 91506

818-842-8300
Email: info@paramountrecording.com Web: paramountrecording.com/studios/encore

Format: digital and analog Basic Rate: call for daily rates.

ES AUDIO SERVICES

1746 Victory Blvd. Glendale, CA 91201 818-505-1007

Web: esaudio.com
Contact: Donny Baker
Format: Pro Tools and Logic, Analog Front

Basic Rate: Please call for current rates

EXPOSITION REHEARSAL & RECORDING STUDIOS

RECORDING STUDIOS
9214 Exposition Blvd.
Los Angeles, CA 90034
310-287-1236
Email: contact@expositionstudios.com
Web: ExpositionStudios.com
Studio Specs: Control Room 20ft x 20ft Live
Room 20ft x 12ft

Basic Rate: Please Call For Rates

EXUM RECORDING

629 W. 5th St. Escondido, CA 92025

Inspired. Creative. Perfectly Private.

Clear Lake Recording's Premier Studio

North Hollywood, CA • www.clearlakefever.com • contact@clearlakerecording.com • 818-762-0707

760-739-9700 Contact: Scott Exum

Email: exumrecording@yahoo.com Format: Pro Tools HD, Analog

THE FAB FACTORY

7248 Fulton Ave North Hollywood, CA 91605 818-435-4070

Email: shaun@thefab-factory.com Web: fabfactorystudio.com Basic Rate: please call for info

FEVER RECORDING STUDIOS

5739 Tujunga Ave. N. Hollywood, CA 91601 818-762-0707

Email: contact@clearlakerecording.com
Web: feverrecording.com
Contact: Eli Smith - Manager/Eric Milos -

Basic Rate: Please call to discuss a

personalized quote.

Format: Full featured, and private boutique recording experience. Studio One features two private lounges, private gated parking,

two private lounges, private gated parking, and concierge services.

Gear: SSL 4000G, Augsburger Mains with dual 18" Subs, large selection of high end outboard and microphones. Full backline including, Yamaha G5 grand piano, Custom Drum set, amps, and guitars.

Comments: Fever Recording Studios offers a truly private and boutique recording experience all while maintaining the service and amentiles expected from a first class

and amenities expected from a first class commercial studio.

FITTING ROOM STUDIO

Canoga Park, CA 310-717-4739 Email: fittingroomstudio@yahoo.com Web: fittingroomstudio.com
Format: see website for equipment list

Basic Rate: call for info

FONOGENIC STUDIOS 7710 Haskell Ave. Van Nuys, CA 91406

818-305-HIFI (4434) Email: info@fonogenic.com Web: fonogenic.com Clients: see client list

FOREWORD PRODUCTIONS RECORDING STUDIO

3391 Robertson Pl. Los Angeles, CA 90034 310-853-9124

Email: booking@fwdpro.com Web: forewordstudio.com Contact: Matthew Nelson Format: Pro Tools HD3 - 32 ins/16 outs

Basic Rate: \$75/hr. w/ engineer

FREEDOM STUDIOS

17050 Los Alimos Granada Hills, CA 91344 818-269-7070

Email: freedomstudio2001@gmail.com Contact: Thomas LeBlank Format: Digital and Analog

Basic Rate: call for rates FRIDAY ENTERTAINMENT

Sherman Oaks, CA 818-995-4642 Email: info@fridayentertainment.com

Web: fridayentertainment.com
Contact: Sam Dress
Format: Digital
Basic Rate: call for info

Services: recording, mixing film editing, sound to picture. Great live room for jazz,

FUEL MUSIC STUDIO 1150 E Valencia Fullerton, CA 92831 14-809-2107 Email: fuelmusic@hotmail.com

Web: fuelmusicstudio.com

GLENWOOD PLACE STUDIOS

619 S. Glenwood Pl. Burbank, CA 91506 818-260-9555

Email: kit@glenwoodstudios.com Web: glenwoodstudios.com Contact: Kit Rebhun Format: digital and analog Basic Rate: call for info

GOLDENTRACK STUDIO

San Diego, CA 619-252-8763

Email: record@goldentrackstudio.com Web: goldentrackstudio.com

Contact: Steve

Format: digital and analog, 24 tracks Basic Rate: please call for info

GOLD STREET

Burbank, CA 91504 818-567-1911

Email: avpost@goldstreet.net
Web: goldstreetmusic.com Contact: Eric Michael Format: digital, 128 tracks Basic Rate: Start \$40/hr.

GRANDMASTER RECORDERS LTD

1518 N. Cahuenga Blvd. Hollywood, CA 90028

323-462-6136

Email: meandu@roadrunner.com Web: grandmasterrecorders.com Contact: Jimmi Mayweather, Studio

Manager

Format: digital and analog, 24 tracks
Basic Rate: please call for info

THE GROOVE LAB

West Hills, CA 91326 818-903-0005

Email: olivierroulon@thegroovelab.org

Web: thegroovelab.org
Contact: Olivier Format: digital, 32+ tracks
Basic Rate: call for rates

HELL'S HALF ACRE

Email: info@stevekravac.com Web: stevekravac.com Contact: Steve

Format: Digital Basic Rate: \$50/hr. Services: Live tracking, mixing, and mastering with R.I.A.A. Gold Accredited producer/engineer/mixer Steve Kravac.

Clients: Less Than Jake, MxPx, Blink-182, 7-Seconds, Pepper, Epitaph, SideOne/ Dummy, Capitol, Atlantic, A&M, Tooth & Nail

HENSON RECORDING STUDIO

1416 N. La Brea Ave. Hollywood, CA 90028

Hollywood, CA 90028 323-856-6690, Fax 323-856-2712 Email: faryal@hensonrecording.com Web: hensonrecording.com Contact: Faryal Russell Format: SSL SL 6072E/G, 4072G+,

6056/G, 9090J, Augsperger, 8 Neve Basic Rate: call for info

HIT SINGLE RECORDING SERVICES

1935 C. Friendship Dr. El Cajon, CA 92020 619-258-1080

Email: hitsingle@earthlink.net Web: hitsinglerecording.com
Contact: Randy Fuelle Format: digital and analog Basic Rate: please call for info

HORSE LATITUDE RECORDING STUDIO

1640 Victory Blvd. Glendale, CA 91201 Contact: Robby Krieger, Owner Email: horselatitudes1@icloud.com

Web: hlrecording.com

HOUSE OF BLUES STUDIOS

4431 Petit Ave. Encino, CA 91436 818-990-1296

Email: info@houseofbluesstudios.com Web: houseofbluesstudios.com

Format: digital and analog, 48+ tracks Basic Rate: call for rates

HUMAN TOUCH PRODUCTIONS

Helping Songwriters & DIY home recordists 5066 Lankershim Blvd.

North Hollywood Arts District, CA 91601 818-235-2070 (call/text) Email: bradstanfield@gmail.com Web: BradStanfieldMusic.com

Contact: Brad

Contact: Brad
Format: Pro Tools HD
Services: Helping your DIY home studio recordings and mixes sound fuller and better; Mastering to CD, iTunes and other online digital formats plus music mixes for TV shows! Pro vocalists and musicians also

Basic Rate: Flexible! (Call, text or email to

discuss your project.)

HYBRID STUDIOS 3021 S. Shannon St. Santa Ana, CA 92704

714-850-1499 Email: info@hybridstudiosca.com Web: hybridstudiosca.com
Format: Analog and Digital
Basic Rate: Please call for rates

HUMAN ELEMENT

(Post Studios) 453 S. Spring St. Los Angeles, CA 90013 213-232-1193

Email: info@humanelement.tv

Web: humanelement.tv Basic Rate: Call or email for information

IGLOO MUSIC STUDIOS

228 West Palm Ave. Burbank, CA 91502 818-558-7733

Email: studio@igloomusic.com

Web: igloomusic.com
Contact: Gustavo
Basic Rate: call or email for info

IMAGINE POST PRODUCTIONS (Recording and Mixing) 145 Carte Madera Town Center, Suite #311 Corte Madera, CA 94925 310-924-7849

310-924-7849
Email: info@imaginepost.com
Web: ImaginePost.com
Contact: Chris Julian
Format: Pro Tools HD3 / Logic
Basic Rate: call for info

IN FLIGHT MUSIC GROUP 1015 E. 14th St. Los Angeles, CA 90021 323-685-2054

Email: contact@inflightmusicgroup.com Web: inflightmusicgroup.com

INFINITESPIN RECORDS Sherman Oaks, CA

818-384-1451
Email: matt@infinitespinrecords.com

Web: infinitespinrecords.com
Contact: Matt Linesch
Studio: Pro Tools 12HDX, 40 channel 1972 API, 16 channel Neve, 24 track Studer A827, array of outboard gear, upright piano, Hammond B3 & Leslie, Fender Rhodes, assortment of vintage amps and guitars, lounge, kitchen, private gated parking Basic Rate: \$85/hour (3 hour minimum), lock outs available (contact for pricing)

JAGGO STUDIOS Hollywood Hills, CA 90068 323-850-1819 Email: studios@jaggo.com Web: jaggo.com/studios Format: Pro Tools HD3 Accel Basic Rate: Call us for a rate sheet

JC SOUND STAGES/RECORDING

STUDIOS 6670 Lexington Ave. Hollywood, CA 90038 323-467-7870

Email: jcinhollywood@hotmail.com Web: jcsoundstages.com Contact: JC

Format: digital and analog, unlimited tracks
Basic Rate: see website for information

J.E. SOUND

Burbank, CA 323-850-0765

Email: jesound@gmail.com Web: jesound.com Contact: John
Format: Analog & Digital
Basic Rate: Call for info

JRLDRUMS

Internet Drum Sessions 818-903-3690

Email: johnlewis@jrldrums.com Web: jrldrums.com Contact: John Lewis Format: digital
Basic Rate: call for rates

Additional location:

Phoenix, AZ

JUNGLE ROOM RECORDING STUDIO 604 1/2 Sonora Ave. Glendale, CA 91201

818-247-1991 Email: info@jungleroom.net

Web: jungleroom.net Contact: Kevin Anderson Format: digital and analog, 128 tracks

Basic Rate: negotiable KAIROS MUSIC GROUP

Los Angeles, CA
Email: admin@kairosmusicgroup.com Web: kairosmusicgroup.com Basic Rate: email for info

KONSCIOUS STUDIOS

1655 9th St. Santa Monica, CA 90404

Email: booking@konsciousstudios.com

Web: konsciousstudios.com Contact: Dan or Ric Basic Rate: call or email for info

KRAZY POP STUDIO

North Hollywood, CA 615-669-6809

Contact: Bussell Wolff Steve Marcantonio Email: record@krazypopstudio.com
Web: krazypopstudio.com

KRIS STEVENS ENTERPRISES

Calabasas, CA 91302 818-225-7585 Email: inquiry@kriserikstevens.com

Web: kriserikstevens.com Contact: Christine Fletcher Format: digital and analog Basic Rate: call for info

L.A. ENTERTAINMENT, INC.

7095 Hollywood Blvd., Ste. 826 Hollywood, CA 90028 800-579-9157 Ext. 1 Email: info@laeg.net

Web: laeg.net
Contact: Jim Ervin
Format: digital and analog, 48 tracks
Basic Rate: call for info

LAGUNA SOUND STUDIO

381 Forrest Ave., Ste. D Laguna Beach, CA 92651 949-395-9400 Contact: Gary Hicks, Studio Manager

Email: info@lagunasoundstudio.com Web: agunasoundstudio.com Format: Logic Pro X, Pro Tools 11

LAKE TRANSFER RECORDING

11300 Hartland Street North Hollywood, CA 91605 1-818-508-7158

Contact: Steven Barry Cohen or James Holvay Email: info@laketransfer.com

Web: laketransfer.com
Format: Pro Tools, Logic, ADAT & Mastering

Basic Rate: \$60/hr.

LAFX RECORDING SERVICES

P.O. Box 827 North Hollywood, CA 91603 818-769-5239

Email: lafx1@aol.com Web: lafx.com Contact: Dan or Anne Vicari Format: digital and analog, 24 tracks Basic Rate: please call for info

LARRABEE SOUND STUDIOS

4162 Lankershim Blvd. North Hollywood, CA 91602 818-753-0717, Fax 818-753-8046 Email: Amyb@larrabeestudios.com Web: larrabeestudios.com Contact: Amy Burr, Studio Manager Format: digital and analog Basic Rate: call for info

LAUREN ENTERTAINMENT GROUP, THE Sherman Oaks, CA 91403-3005 818-788-9784, Fax 818-788-9763 Email: info@laurengroup.com Web: laurengroup.com Contact: Len Kovner

Format: digital and analog, 196+ tracks Basic Rate: please call for info

LA VALLEY COLLEGE RECORDING WORKSHOP

5800 Fulton Ave. Valley Glen, CA 91401-4096 818-947-2600 Email: mike@thequimbyhouse.com

Web: thequimbyhouse.com, lavc.edu/music Contact: Mike Julian

Format: digital and analog, 24 tracks, Pro Tools editing Basic Rate: please call for info

LITTLE BIG ROOM STUDIOS

2912 W. Burbank Blvd. Burbank, CA 91505 818-846-2991

Email: brad@littlebigroom.com Web: littlebigroom.com Basic Rate: please call for info

LITTLE HIPSTER MUSIC STUDIOS

Van Nuys, CA 91405 818-570-3499

Email: contact@littlehipstermusic.com
Web: littlehipstermusic.com

Contact: David Snow Format: digital, 999 tracks

Basic Rate: call for info-all instrumentation

included in hourly rate

MAMBO SOUND AND RECORDING

2200 W. Esther St. Long Beach, CA 90813 562-432-9676 **Email:** steve@mambosound.net

Web: mambosoundandrecording.com
Contact: Steve McNeil Format: digital and analog, 48 tracks
Basic Rate: call for info

MARC DESISTO PRODUCTIONS

Sherman Oaks, CA 818-259-4235

Email: marcdmix@gmail.com Web: marcdesisto.com Contact: Marc DeSisto Format: Pro Tools HD Basic Rate: please call for info

MARC GRAUE VOICEOVER RECORDING

STUDIOS 3421 W. Burbank Blvd.

Burbank, CA 91505 818-953-8991 Email: info@fixinthemix.com

Web: fixinthemix.com Contact: Marc Graue Format: digital and analog Basic Rate: please call for info

MARTINSOUND RECORDING STUDIOS

1151 W. Valley Blvd.
Alhambra, CA 91803
800-582-3555, 626-281-3555
Email: dblessinger@martinsound.com
Web: martinsound.com
Contact: Dan Blessinger

Format: digital and analog, 32 tracks Basic Rate: please call for info

MAR VISTA RECORDING STUDIO Mar Vista, CA 310-467-0889

Email: remmusic@verizon.net
Web: jerrymanfredi.com

Basic Rate: Please call for information

MASTER GROOVE STUDIOS / RADD SOUND

Northridge, CA Nashville, TN 818-830-3822, 615-799-9366

Email: davejavu@att.net Web: mastergroovestudios.com Contact: David Morse

Format: digital, unlimited tracks
Basic Rate: please call for rates

MAURICE GAINEN PRODUCTIONS

4470 Sunset Blvd., Ste. 177 Hollywood, CA 90027 323-662-3642

Email: info@mauricegainen.com Web: mauricegainen.com

Contact: Maurice Format: Logic Pro/Pro Tools Basic Rate: Call for info. Indie rates avail. Gear: Pro Tools Omni and HD192, Mac Intel

P R O D U C T I O N S

Legacy Tape Transfers and Restoration, **All Audio Tape Formats** ADAT, Cassette, All Video Formats,

Forensic Restoration

8 Core, Yamaha O2R Mixer, Waves Horizon, API, SSL CLA Signature, GTR Solo, JJP Signature, Kramer Tape, all Spectrasonics, Auto-Tune, Bomb Factory and many other plug-ins, soft synths and EFX. Avalon 737, ART Dual-MP, DBX 160X and other outboard gear. Neumann U47 FET and many other excellent mics, Genelec speakers w Sulwoofer, acquistic plane 4 speakers w/ subwoofer, acoustic piano, 4

ADAT's, much more.

Special Services: Start to finish CD

Special Services: Start to finish CD production. CD mastering, video editing. Top session players at discount rates. Full-band recording. Vocalist friendly, Berklee trained producer-musician-engineer.

Clients: Starbucks (mastering for 185 compilations), Disney, EMI, UNI, Warner, Sony, Rafael Moreira, Alex Skolnick, Andy McKee, The Hues Corp ("Rock The Boat"), Mighty Mo Rodgers, Nori Tani, Orchestre Surreal, Angel Town Combo, Darek Oles, Chelsea E., Dale Fielder, Little Willie G, Gina Nemo with Billy Vera.

MAXIMUS MEDIA, INC.

2727 N. Grove Industrial Dr., Ste. 111 Fresno, CA 93727

559-255-1688 Email: ray@maximusmedia.net Web: tothemax.com
Format: digital and analog Basic Rate: please call for info

MELROSE MUSIC STUDIOS

(on the Raleigh Studios Lot) 5254 Melrose Blvd. Hollywood, CA 90038 818-216-5409 Email: melrosemusic@mac.com

Web: facebook.com/melrosemusicstudios

Contact: David Williams

Format: analog and digital processing

Basic Rate: recording: Studio A \$60/hr.,

Studio B \$45/hr. Special prices for day rates.

METROSTUDIOS

San Fernando Valley, CA 818-366-5588

Email: tom@metrostudios.com Web: metrostudios com Basic Rate: call for info

MIX RECORDING STUDIO 539 S. Rampart Blvd.

Los Angeles, CA 90057 323-218-7475 Email: info@mixrecordingstudio.com

Web: mixrecordingstudio.com

Basic Rate: Fixed rate for session with an

engineer \$54/hr

MIX ROOM, THE 2940 W. Burbank Blvd. Burbank, CA 91505

818-846-8900 Email: info@themixroom.com Web: themixroom.com

Format: digital and analog, 128 tracks
Basic Rate: please call for info

M L E STUDIOS P.O. Box 1014 Hollywood, CA 91356 866-246-8846 Email: mail@mlestudios.com Web: mlestudios.com
Contact: Col. Darryl Harrelson Format: digital/analog, Pro Tools HD2 Accel Basic Rate: \$45/hr. or flat rate per song/

MOUNTAIN DOG MUSICWORKS

485 Ventura Ave., Ste. E3 Oak View, CA 93022s 805-649-8500 Web: mountaindogmusic.com
Contact: Tim Frantz

Format: digital
Basic Rate: please call for info

MY SONIC TEMPLE 13200 Warren Ave Los Angeles, CA 90066 310-944-1994 Email: info@mysonictemple.com

Web: mysonictemple.com

MYSTICAL ARTS RECORDING STUDIO 23550 Ehlers Dr. Chatsworth, CA 91311 818-262-9951

Email: JamesFuria@aol.com Web: mysticalartsrecording.com Contact: James Furia Format: Digital

Basic Rate: \$35/hr., see website for details

NIGHTBIRD RECORDING STUDIOS

At Sunset Marquis Hotel 1200 Alta Loma Road West Hollywood, CA 90069 310-657-8405

310-657-8405
Email: manager@nightbirdstudios.com
Web: nightbirdstudios.com
Contact: Angelo Caputo
Format: Pro Tools HDX / Logic Pro Basic Rate: call for prices

NIGHT SKY SOUND

3420 Laketree Dr. Fallbrook, CA 92028

Fallition, UA 92020 760-731-6434 Email: inquiries@nightskysound.com Web: facebook.com/NightSkySoundStudios Contact: Steve Donato, Owner, Producer/

Format: MOTU DP8/Logic/Pro Tools/Apogee and Studer A827 Gold analog

Basic Rate: Contact us to discuss your

NRG RECORDING SERVICES 11128 Weddington St. North Hollywood, CA 91601 818-760-7841 Email: ayex@nrgrecording.com Web: nrgrecording.com
Format: digital and analog
Basic Rate: Call for details

OC RECORDING COMPANY, THE

3100 W. Warner Ave., Ste. 7 Santa Ana, CA 92704 323-244-9794

323-244-97/92 Email: info@orecording.com Web: ocrecording.com Contact: Asaf Fulks, Engineer and Producer Format: Analog and Digital, Pro Tools HD 11, Sony C-800G, Neve 1073, Neumann,

Avalon
Styles: All music genres, ADR and Voice
Overs, World Class Recording, Mixing,

Mastering & Production

Basic Rate: Please call for info.

OCEAN STUDIOS BURBANK

435 S. San Fernando Blvd. Burbank, CA 91502 818-955-9010

Email: info@oceanstudiosburbank.com Web: oceanstudiosburbank.com Format: digital and analog Basic Rate: please call for info

OLD BOOTS RECORDING STUDIO

OLD BOOTS RECONDING STORM 14947 Gilmore St. Van Nuys, CA 91411 818-785-8611 Email: greggb69@yahoo.com Web: oldbootsrecordingstudio.com

PACIFICA STUDIOS

2620 La Cienega Ave. Los Angeles, CA 90034 310-559-9777 Contact: Glenn Format: Pro Tools Basic Rate: please call

PANGEA

P.O. Box 591 Topanga, CA 90290 310-455-2356 Email: pangea@verizon.net Web: pangeaproduction.com Format: digital and analog, 48 tracks Basic Rate: please call for info

PARAMOUNT RECORDING STUDIOS 6245 Santa Monica Blvd. Los Angeles, CA 90038 323-465-4000 Fax 323-469-1905 Email: info@paramountrecording.com Web: paramountrecording.com
Format: digital and analog, 96+ tracks Basic Rate: call for rates

PAWN SHOP STUDIO

14819 Oxnard St. Van Nuys, CA 91405 818-982-7763

Email: Pawnshopstudio@gmail.com Web: pawnshopstudio.com Format: API mic pres, Lynx Aurora

Basic Rate: call (or list your rates here)

PENGUIN RECORDING

P.O. Box 91332 Pasadena, CA 90041 323-259-8612 Fax 323-259-8613 Email: john@penguinrecording.com Web: penguinrecording.com Contact: John Strother

Format: digital and analog, 48 tracks
Basic Rate: please call for info

PERFECT SOUND STUDIOS

Los Angeles, CA 323-459-8708

Email: info@perfectsoundstudios.com Web: perfectsoundstudios.com

THE PIE STUDIOS

Pasadena, CA 669-228-4818 Web: thepiestudios.com

PLASTIC DOG RECORDING

12257 Venice Blvd. Los Angeles, CA 90066 310-795-1526 Contact: Coln Liebich

Email: colin@plasticdogrecording.com Web: plasticdogrecording.com

PLATINUM STUDIO

Van Nuys, CA 91411 818-994-5368

Email: paulhilton123@sbcglobal.net

Web: paulhiltonmusic.net Contact: Paul Hilton

Format: digital, 200 stereo tracks Basic Rate: please call for info

PLAYBACK RECORDING STUDIO

400 E. Gutierrez St. Santa Barbara, CA 93101 917-331-0429

Web: playbackrecording.com

PLYRZ STUDIOS

Valencia, CA 973-610-4670 Contact: Jim Scott

Email: gary@morebarn.com Web: plyrzstudios.com

POLYMATH RECORDING 13439 Moorpark St E Sherman Oaks, CA 91423

815-351-8183
Email: graham@polymathrecording.com

Web: polymathrecording.com
Contact: Graham
Format: Digital and Analog
Basic Rate: Call for info

PPL RECORDED MUSIC COMPANY

(A PPL Entertainment Group Company) 468 N. Camden Dr., Ste. 200 Beverly Hills, CA 90210 310-860-7499, 818-506-8533

Email: pplzmi@aol.com

Web: pplzmi.com

Contact: Jim Sellavain

Format: Analog, digital, AVID, Apple Final

Cut, Pro Tools, DVD authoring

Basic Rate: please call for info

PRIVATE ISLAND TRAX

1882 S. Cochran Ave. Los Angeles, CA 90019 323-856-8729

Email: info@privateislandtrax.com
Web: privateislandtrax.com
Format: digital, Pro Tools
Basic Rate: please call for info

PRODUCTION COMPANY RECORDING, MASTERING & REHEARSAL STUDIO, THE

673 Valley Dr. Hermosa Beach, CA 90254 310-379-6477

Email: rockzionrecords@rockzion.com Web: rockzion.com/productionco.html Format: 2-inch Ampex 16 track and Trident Mixing Console, Pro Tools and Analog

Mastering
Basic Rate: \$50 per hour

PYRAM-AXIS PRODUCTIONS

Redondo Beach, CA 90278 310-869-8650 Email: music@pyramaxis.com Web: pyramaxis.com

Contact: Jim D.
Format: ProTools HD, Logic
Services: world class production, mixing,
mastering, music for media
Basic Rate: Project Rates - Call for details.

RACE HORSE STUDIOS

3780 Selby Ave. Los Angeles, CA 90034 310-280-0175 Fax 310 280-0176 Email: duncan@racehorsestudios.com Web: racehorsestudios.com

Contact: Duncan Macfarlane Format: digital, 192 tracks Basic Rate: please call for info

RADIUM MEDIA1141 Seward St., Suite 105
Los Angeles, CA 90038
323-366-2559

Email: info@radium-media.com
Web: radium-media.com

RAINMAN STUDIOS, INC. Montrose, CA 910208 818 468 5701

818 468 5701
Email: PlatinumMixes@gmail.com
Web: MultiPlatinums.com
Contact: David "Rain" Banta
Format: Cubase 9 wide selection of top
vintage microphones, keyboards, and drum
machines
Clients: "Bone Thugs-N-Harmony,"
Snoop Dogg, Tracie Spencer, "The
Roots," "Pharcyde, "Do or Die," Fox Sports,
Warner Brothers Television, Capitol Records,
TVone. Nascar.

TVone, Nascar.

Basic Rate: please call for info

READY MIX MUSIC 5635 Lankershim Blvd. North Hollywood, CA 91601 818-388-2196 Email: studio@readymixmusic.com

Web: readymixmusic.com Contact: Paul or Sarah

Format: Pro Tools Basic Rate: Call for info

RE-AMP STUDIOS 15441 Red Hill Ave., Ste. G Tustin, CA 92780

949-390-9876
Email: info@reampstudios.com Web: reampstudios.com
Contact: Tyler Wirtz, Engineer
Format: Pro Tools 10 HD
Basic Rate: call or see website

REAL LINE MUSIC

1141 Seward St. Hollywood, CA, 90038 USA 323-839-7716 Email: info@reallinemusic.com

Web: reallinemusic.com
Contact: Alexey Voronov, Sound Engineer,

Format: Digital and analog, 32 tracks Basic Rate: please call for info

RECORD PLANT 1032 N. Sycamore Ave. Hollywood, CA 90038 323-993-9300 Fax 323-466-8835 Email: Jeff@recordplant.com Web: recordplant.com Contact: Jeff Barnes Format: digital and analog Basic Rate: please call for info

RESONATE MUSIC & SOUND 449 S. San Fernando Blvd. Burbank, CA 91502 818-567-2700 Email: inquire@resonate.la Web: resonate.la
Format: Digital and Analog
Basic Rate: call for info

REVOLUTION 9 RECORDING STUDIOS

1041 N. Orange Dr. Hollywood, CA 90038 323-405-7389

Email: booking@rev9recording.com
Web: rev9recording.com
Contact: Daniel Balistocky Format: Pro Tools 9 and Cubase 7.5
Basic Rate: Call for rates

RIOTVAN

North Hollywood, CA
Email: jason@riotvanproductions.com

Web: riotvanproductions.com
Format: Pro Tools HD, Tube Preamps,
Neumans and nice guys.
Basic Rate: call for rates
Comments: Good Sound is about the

people and the songs.

ROBERT IRVING PRODUCTIONS, INC.

Woodland Hills, CA 91367 818-224-3633 Email: rirving@pacbell.net Web: robertirving.com

Contact: Robert/Tim Format: Digital Performer or Logic, Pro

Notes: 3 great live rooms, Yamaha DC-7 Grand Piano, vintage mic collection

ROSE STUDIOS

El Centro, CA 760-352-5774

760-302-37 /# Email: info@dannyberg.org Contact: Danny Berg Web: dannyberg.org/private-recording-studio Format: digital, 48 tracks Basic Rate: please call for info.

ROUND HILL MUSIC 1411 5th Ave, Suite 305 Santa Monica, CA 90401 310-428-0859
Email: info@roundhillmusic.com Web: roundhillmusic.com Format: Digital and analog

Basic Rate: please call

RPD STUDIOS

1842 Burleson Ave. Thousand Oaks, CA 91360 805-496-2585

805-496-2585
Email: rpdstudios@roadrunner.com
Web: rpdsound.com
Contact: Randy
Format: digital, 192 tracks
Basic Rate: \$50/hr.

SAGE AND SOUND RECORDING

Hollywood, CA 90028 323-469-1527, 818-563-1176

S20-409-1927, 010-300-1170
Email: info@sageandsound.com
Web: sageandsound.com
Contact: Bryan McCurry, Studio Manager
Format: Pro tools, 24 Track
Basic Rate: call for info

SANCTUARY SOUND 7053 Rubio Ave. Van Nuys, CA 91406 818-989-9997 Email: foz@barryfasman.com Web: barryfasman.com
Contact: Barry Fasman
Format: digital, 96 tracks
Basic Rate: please call for info

SANCTUS SOUND RECORDING

COMPANY
E. Anaheim St., Long Beach, CA 90803
562-999-1332
Web: sanctussound.com
Contact: Peter Guinta

Format: Pro Tools HD 9 and Logic Pro 9
Basic Rate: please call for info

SANTA BARBARA SOUND DESIGN

33 W. Haley St. Santa Barbara, CA 93101 805-965-3404

805-965-3404
Email: dom@tekmstr.com
Web: santabarbarasound.com
Contact: Dom Camardella
Format: digital and analog, 192 tracks
Basic Rate: please call for info

SEAHORSE SOUND STUDIOS 1334 S. Grand Ave

Los Angeles, CA 90015 909-210-2317

Email: seahorsesoundstudios@yahoo.com
Web: seahorsesoundstudios.com
Contact: Samur

Format: analog and digital, 16 tracks
Basic Rate: call for rates

SEANCE ROOM 5800 Willis Ave. Van Nuys, CA 91411 818-915-1196

© 18-915-1196
Email: brett@seanceroom.com
Web: seanceroom.com
Contact: Brett Cookingham
Format: Apple Mac Pro 8 core, Pro Tools
10 HD3
Basic Rate: Call for rates

SERENITY WEST RECORDING

1509 Gordon St. Los Angeles, CA 90028 323-467-6001 Email: info@serenitywestrecording.com
Web: serenitywestrecording.com

SIGNATURE SOUND

5042 Ruffner St. San Diego, CA 92111 858-268-0134

Email: info@signaturesound.com

Web: signaturesound.com Basic Rate: call for info

SIX01 STUDIO 630 S. Flower St. Burbank, CA 91502 323-639-0451

Email: six01studio@gmail.com Web: six01studio.com

SKELETON STUDIOS

5629 Tunjunga Ave. North Hollywood, CA 91601 323-594-3113

Email: info@skeletonstudios.com
Web: skeletonstudios.com

Web: skeletonstudios.com

SKIP SAYLOR
P.O. Box 280010
Northridge, CA 91328-0010
818-300-0400 Fax 818-881-7092
Email: skipsaylor@gmail.com
Web: skipsaylor.com
Contact: Skip Saylor
Format: digital and analog, HDX
Basic Rate: call for info
Gear: SSL 4100G+, Pro Tools HDX, Yamaha
grand piano, Hammond B3, TAD, Lexicon
480L,PCM70, PCM42 (4), AMS 1580 (2),
AMS RMX-16 (2), Yamaha, Pultec EOP14
(2), Neve, MicPre/EQ's, API (15), EMT,
Apogee, GML, Avalon, Distressors (4),
Aphex, Manley, Roland, TC Electronics
2290, Fireworx, M3000, Eventide H3000,
Eclipse, Instant Flanger, Urei LA2A, 1176LN,
LA3A, DBX, PanScan, Ampex ATR, BASE
and more.
Services: Studio is located in a
secluded private environment with living

secluded private environment with living accommodations for bands/artists on

secluded private environment with living accommodations for bands/artists on property.

Clients: Beyoncé, Derek Dixie, Travis Kr8ts, Rae Sremmurd, Malik Yusef, Tamar Braxton, Master P., Young Thug, Flo Rida, Julian Lennon, Glasses Malone w/ Kendrick Lamar, Eric Bellinger, Gucci Maine, YFN Lucci, Casey Veggies, Leaf McLean, Icona Pop, Pras (The Fugees) VMA awards, Art Dixie, Mindi Abair, Booker T. Jones, Vintage Trouble, John Jones, Alan Frew (Glass Tiger), Snoop Dogg, The Game, B.o.B, Michael Jackson, Faith Evans, Mary J. Blige, Pink, Goo Goo Dolls, Gary Taylor, Kevin Teasley, Malcolm-Jamal Warner, Gregg Alexander, Keira Knightley, Jonathan Butler, Mali Music, Foo Fighters, Guns N' Roses, Santana, k.d. lang, Tupac, Ice Cube, Eminem, R. Kelly, Avril Lavigne, Bobby Brown, Bootstraps, Israel Houghton, Jonny Lang, Egyptian Lover, Rodney O & Joe Cooley, Too Short, E-40, W.C., Krazie Bone, Tyga, KRS-ONE, K. Michelle, Trey Smoov, Brian May, Boyz II Men, The Whispers, Death Cab For Cutie, Everclear, Jenni Rivera, Juan Rivera, Ana Barbara, Mila J, Common Kings, Parenthood, Private Practice, Iron Man 2, FIFA World Cup, Space Jam soundtrack.

Comments: Facility features a large high ceiling tracking room and excellent mix room built/owned by a 30-year veteran of the recording industry.

SOFA SONGS

SURA SUNGS 626-914-2245 Glendora, CA Email: greg@sofasongs.com Web: sofasongs.com

SONIC FARM PRODUCTIONS

310-402-2390, 604-522-2646 **Email:** zoran@sonicfarm.com

Web: sonicfarm.com
Web: sonicfarm.com
Contact: Zoran T.
Format: digital and analog, 64 tracks, Neve
analog mixing
Basic Rate: call for rates

SONIC FUEL STUDIOS

150 Sierra St. El Segundo CA 90245 310-499-9274

310-499-9274
Email: team @ sonicfuelstudios.com
Web: sonicfuelstudios.com
Contact: Kyrina Bluerose
Format: Pro Tools, Euphonix board
Basic Rate: call for information
Services: Sonic Fuel Studios is a stateof-the-art, eco-friendly tracking and mixing
facility specializing in film, television, and
interactive media music.

SONIKWIRE STUDIOS

Irvine, CA 949-851-9340

Email: alex@sonikwire.com Web: sonikwire.com Contact: Alex Bush

Format: digital and analog, 60 tracks Basic Rate: call for info

SONORA RECORDERS 3222 Los Feliz Blvd. Los Angeles, CA 90039 213-841-0712

213-841-0/12
Email: ductape@aol.com
Web: sonorarecorders.com
Contact: Richard
Basic Rate: call for information

SOTTO VOCE STUDIO Sherman Oaks, CA 91423 818-694-3052

Email: info@sottovocestudio.com

Web: sottovocestudio.com
Format: digital, unlimited tracks, albums/
film/TV

Basic Rate: call for rates

SOUND CITY STUDIOS

15456 Cabrito Road Van Nuys, CA 91406 818-304-0573

Email: booking@soundcitystudios.com Web: soundcity.la

SOUND FACTORY

Hollywood, CA 90028 323-467-2500 Email: Management@ SoundFactoryHollywood.com Web: soundfactoryhollywood.com Contact: Craig Hubler Format: digital and analog, 48 tracks Basic Rate: call for rates

SOUND IMAGE

15462 Cabrito Rd. Van Nuys, CA 91406 805-231-5728 805-231-5728
Email: sound_image@msn.com
Web: soundimage.us
Contact: Melody Carpenter
Format: digital and analog
Basic Rate: please call for info

SOUND OASIS STUDIO

Sherman Oaks, CA 818-385-1775 Email: info@soundoasisstudio.com Web: soundoasistudio.com Contact: Lance Crane Format: digital, 200+ tracks Basic Rate: call or see web

SOUND-TECH STUDIO

SOUND-TECH STUDIO 24300 Country Rd. Moreno Valley, CA 92557 951-243-6666 Email: soundtechstudio@yahoo.com Web: facebook.com/soundtechmusic Contact: Allan Johnson Basic Rate: please call for info

S.R.S. / HIT RECORDS NETWORK

P.O. Box 6653
Santa Barbara, CA 93160
805-964-3035
Web: tc_67tripod.com
Format: digital and analog, 35 tracks
Contact: Ernie Orosco, Greg Lewolt or Cory

Basic Rate: please call for info

Additional location:

6633 Yucca St., Suite 311 Hollywood, CA 90028 323-467-4082

STAGG STREET STUDIO

15147 Stagg St. Van Nuys, CA 91405 818-989-0511

Email: studio@staggstreetstudio.com Web: staggstreetstudio.com Format: Pro Tools HD3 Basic Rate: please call for info

STEAKHOUSE STUDIO, THE

5161 N. Cartwright Ave. North Hollywood, CA 91601-4075 818-802-0732 Email: kelle@steakhousestudio.com

Web: steakhousestudio.com Contact: Kelle Musgrave Basic Rate: please call for info

STEPPINGOUT PERFORMING ARTS & RECORDING STUDIO
14545 Valley View Ave., Ste R
Santa Fe Springs, CA 90670

Email: info@steppingoutstudio.com
Web: steppingoutstudio.com

Contact: Steve Smith

Format: digital Basic Rate: please call for info

SPHERE STUDIOS 10335 Magnolia Blvd

North Hollywood, CA 91601 818-769-1176 Email: Mackenzie@spherestudios.com Contact: Francesco Carnelli, Chief Engineer/Producer Web: spherestudios.com

Basic Rate: Call for info

STEELMAN STUDIOS

Los Angeles, CA 818-465-3357

Email: devonsteelman@hotmail.com Web: steelmanstudios.net

STUDIO 47 817 N. Vine St. Los Angeles, CA 90038 323-993-3172 323-993-3172 Email: booking@afm47.org Web: afm47.org/studio.html Format: Pro Tools HD9 Basic Rate: \$50/hr

STUDIO 770

770 S. Brea Blvd., #218 Brea, CA 92821 714-672-1234

Email: info@studio770.com Web: studio770.com Contact: Shantih Haast Format: Pro Tools HD Basic Rate: call for current rates

STUDIO 5109

1110 N. Western Ave., #206 Hollywood, CA 90029 213-369-7094

Email: info@studio5109.com Web: studio5109.com Contact: Mike Wolf

Format: digital and analog, 128 tracks
Basic Rate: call for rates and discount

STUDIO CITY SOUND

Studio City Sound 4412 Whitsett Ave. Studio City, CA 91604 818-505-9368 Fax 818-761-4744 Email: booking@studiocitysound.com Web: studiocitysound.com Contact: Estelle Harrison, Manager Format: digital (256 tracks) and analog (24

track 2-inch)

track 2-inch)

Basic Rate: \$75-150/hr.

Gear: Custom Classic Neve 8068 MKII, SSL 4048 E/G+ w/ Ultimation, Augspurger Duo 15V with Dual 18 Subs, PULTEC EQP-1A (2), UAD-2 OCTO Card with UAD Ultimate 6 Bundle, ATC SCM45A, EMT 140 plate reverb, Pro Tools HDX, Avid HD I/Os, Otari MX-80 2-inch 24-track, Neumann: U47-M149s - U87s, Sony C800g, AKG C12As, Inward Connections, UREI, ADL, Quested, Rover Coles Yamaba C5 Grand Piano. Royer, Coles, Yamaha C5 Grand Piano, Hammond B3 w/Leslie, Fender Rhodes etc. Clients: Rod Stewart, Famous Dex, MØ, Louis The Child, Joe Bonamassa, Souja Boy, Kelly Clarkson, Aloe Blacc, Ruxton, Boy, Kelly Clarkson, Aloe Blacc, Ruxton, Jason Derulo, Natasha Bedingfield, T.I., A-Trak, Martin Solveig, Warren G, No Doubt, Eric Benet, Chuck Negron, Keith Richards, Eric Clapton, Willie Nelson, Ryan Adams, Shaggy, The Roots, Bonnie Raitt, Toots and The Metals, Brian Setzer, Josh Freese, Weezer, Limp Bizkit, Vertical Horizon, A Perfect Circle, Quadron, Haley Kiyoko, DR AM, Atlantic Beografic Warren Music Periect Circle, Quadron, Haley Niyoko, D.R.A.M., Atlantic Records, Warner Music, Interscope Records, Capitol Records, Universal Music, CBS, NBC, ABC, NPR, Disney, ESPN, Comedy Central, VH1, FX. Services: Full Record Production: tracking, Grammy award-winning mixing, mastering, producing, arranging, programming, studio musicians. Vocal Production: tuning and editing. Post Production: ADR, ISDN, Source Connect, voice overs, video editing. Mobile Recording: HD multi-camera video package capturing & live streaming in the studio or on location.

on location.

Comments: Studio City Sound is a full-service recording studio, owned and operated by Grammy award-winning mixer Tom Weir. SCS has three fully equipped studios, with a spacious tracking room, iso rooms, and a world-class blend of state of the art and vintage gear.

STUDIO DEE

3306 Glendale Blvd., Ste. 4 Los Angeles, CA 90039 323-662-0512 Email: hueydee1234@gmail.com

Contact: Huey Dee Format: digital and analog Basic Rate: please call for info

STUDIO MALIBU

22509 Carbon Mesa Rd.
Malibu, CA 90265
310-571-5389, Intl. Calls: +1-310-497-8011
Email: info@studiomalibu.com Web: studiomalibu.com Format: Pro Tools HD10

Basic Rate: call for rates

STUDIO WEST OF SAN DIEGO

11021 Via Frontera, Ste. A San Diego, CA 92127 858-592-9497

858-952-9497
Email: chris@studiowest.com
Web: studiowest.com
Format: SSL, Neve, ICON, Pro Tools HD6,
Surround Sound, ISDN, Phone-Patch, ADR
Basic Rate: call for rates

SUBURBAN SOUL STUDIOS, LLC Torrance, CA 90505 310-891-0006 Email: info@suburbansoulstudios.com Web: suburbansoulstudios.com
Basic Rate: call for rate information

SUNSET SOUND

6650 Sunset Blvd. Hollywood, CA 90028 323-469-1186 Fax 323-465-5579 Email: traffic@sunsetsound.com

Web: sunsetsound.com
Contact: Craig Hubler
Format: digital and analog, 48 tracks Basic Rate: call for rates

SUNSPOT PRODUCTIONS 912 Glendon Way Alhambra, CA 91803 323-574-1110

Email: ricklawndale@yahoo.com Web: sunspotprod.com Contact: Rick Lawndale Format: Pro Tools, 32 tracks Basic Rate: call for rate information

SWANSOUND MUSIC

Los Angeles, CA 818-430-1275

Email: swansoundmusic@gmail.com Web: swansoundmusic.com

THETA SOUND STUDIO

1309 W Riverside Dr. Burbank, CA 91506 818-955-5888 (call for appt.) Email: studio@thetasound.com Web: thetasound.com Contact: Randall Michael Tobin Basic Rate: call for rates

THRESHOLD SOUND + VISION

2114 Pico Blvd. Santa Monica, CA 90405 310-566-6677 Fax 310-314-3826 Email: micheleb@thresholdsound.com Web: thresholdsound.com Contact: Michele Blankenship, Operations

Format: digital and analog, 64 tracks Basic Rate: call for info

THUD STUDIOS II RECORDING STUDIO

11320 Burbank Blvd North Hollywood, CA 91601 818-378-8162 Web: thudstudios.com
Contact: Jeff Abercrombie Services: Budget recording studio
Basic Rate: Call for info

THUNDER UNDERGROUND RECORDING STUDIO

Palm Springs, CA 760-835-7847 Email: kat@thunder-underground.com Web: thunder-underground.com
Contact: Kat

Format: see website for equipment list Basic Rate: call or email for info

TIMEART STUDIO

TIMEART STUDIO Studio City, CA 818-980-2840 Email: info@timeart.us Website: TimeArt.us Format: Digital. ProTools 10.5, DP7, Vocal Basic Rate: \$50 Hr, Call for Block Rates

TITAN MUSIC, INC.

13547 Ventura Blvd. Sherman Oaks, CA 91423 818-990-6992

Email: Titanrecording@yahoo.com

Web: titanrecording.com

Format: digital and analog, 64+ tracks Basic Rate: please call for info

TOMCAT ON THE PROWL PRODUCTIONS Productions, Mixing, Recording, Restoration Studio City, CA \$18-533-8669 Email: studio@tomcatontheprowl.com

Web: tomcatontheprovi.com
Web: tomcatontheprovi.com
Contact: Thomas Hornig
Format: Pro Tools HDX 32 Channel Avid
i/o, Lots of pristine Preamps, EQ's and
Compressors ranging from A-Designs Through Neve

Basic Rate: Please email for info

TOTAL ACCESS RECORDING STUDIOS 612 Meyer Ln., Ste. 18 Redondo Beach, CA 90278-5261 310-376-0404

Web: tarecording.com
Contact: Wyn Davis - Adam Arnold
Format: digital and analog, unlimited tracks Basic Rate: all kinds of custom project rates

TRACK ENTERTAINMENT STUDIOS

13848 Ventura Blvd., Ste. 4D Sherman Oaks, CA 91423 818-259-7244

Email: trackentertainmentstudios@yahoo.

Web: facebook.com/ trackentertainmentstudios Contact: Alexander Track, producer/ engineer, Grammy Winner Format: 4 Pro Tools suites, music production

and recording, post production, mixing and mastering, 7.1 surround sound, songwriting, composing, arranging, film scoring, commercials, live drums etc.

Basic Rate: please call for info

TRACK RECORD STUDIOS

5102 Vineland Ave. North Hollywood, CA 91601 818-761-0511

Email: info@paramountrecording.com

Web: paramountrecording.com/studios Format: digital and analog, 120 tracks Basic Rate: call for info

TRACK STAR STUDIOS

7242 University Ave. La Mesa, CA 91942 619-697-7827

Email: info@trackstarstudios.com Web: trackstarstudios.com Contact: Josquin des Pres Basic Rate: Call for rates

TRAIN TRACKS STUDIOS

213 Agostino Rd. San Gabriel, CA 91776

562-240-3395
Email: info@traintraxstudios.com Web: traintrackstudios.com Contact: Alex Truberg

Format: digital
Basic Rate: please call for info

TREBEL GIRL STUDIOS 3200 N. San Fernando Blvd. Ste. 28 Burbank, CA 91504

818-806-9337 Email: treblegirlstudios@gmail.com Web: treblegirlstudios.weebly.com

TREE HAUS RECORDING

Woodland Hills, CA 818-497-0664

Email: TreeHausWH@gmail.com
Web: facebook.com/treehausrecording

TRINITY SOUND COMPANY

751 S. Weir Canyon Rd., Suite 157-535 Anaheim Hills, CA 92808

714-881-5211 Email: info@trinitysoundcompany.com

Web: trinitysoundcompany.com
Basic Rate: Please call for info

TRU-ONE RECORDS AND REHEARSALS

Buena Park, CA 562-773-5877

Email: truonerecords@aol.com

Pro Tools HD3 • Studer 2" 24 track

All Build-outs and Equipment.

Low-cost Lease • 24hr Access

Underground Security Parking

For More Info: Contact Mike Wolf • 213.369.7094 m_wolf@verizon.net • www.studio5109.com

Web: truonerecords.com Contact: Robert Trujillo

Format: Live rehearsal recordings for only

Basic Rate: Record "Live" for \$25

UNCLE STUDIOS

Van Nuys, CA 818-989-5614

Email: uncleesca@sbcglobal.net Web: unclestudios.com

Format: digital, 24 at a time 126 playback Basic Rate: \$50/hr

UNIT-A RECORDING STUDIO 800 Vella Rd., Ste. A Palm Springs, CA 92264 760-327-8812

Email: unitarecording@gmail.com

Web: unit-a.com
Contact: Robert Owen

Format: see website for equipment list Basic Rate: call or email for info

UNITED RECORDING STUDIOS

6050 Sunset Blvd. Los Angeles, CA 90028 Contact: Rob Goodchild, Studio Manager Email: booking@unitedrecordingstudios.

com
Web: unitedrecordingstudios.com

VALLEY RECORDING COMPANY

Burbank, CA
Email: wakeinthepm@gmail.com Web: valleyrecordingcompany.com

VENETO WEST

PO Box 6363 Pine Mountain Club, CA 93222 310-591-4440, 310-200-9010 **Email:** rcm@venetowest.com,

Liz@lizredwing.com
Web: studiofiliter.com/studio/veneto-west
Contact: Liz Redwing, Ronan Chris Murphy
Format: digital and analog
Basic Rate: call for info

VILLAGE (RECORDER), THE

Basic Pate: Prease can or eman for information.

Gear: Pro Tools HDX in all rooms. Studio A - Vintage Neve 8048 Console, Studio B and D - Neve 88R Consoles and Studio F - Avid S6 Control Surface. Compressors include 1176's, LA-2A's, Neve and SSL Stereo Compressors as well as Fairchild 670. Vintage mics including ELAM 251, C-800, U47s, U67s, C12 and C24 as well as a large U47s, U67s, C12 and C24 as well as a large selection of standard mics as well.

Clients: Fleetwood Mac, Rolling Stones, Coldplay, U2, Kesha, Snoop Dogg, Pink Floyd, Usher, Lady Gaga, Cage The Elephant, The 1975, John Mayer, Taylor Swift, Harry Styles, Elton John, Miguel, P!nk, Sara Bareilles. Films: A Star is Born, Crazy Heart Toy Story, Cars, Oh Brother Where

Sara Bareilles. Films: A Star is Born, Crazy Heart, Toy Story, Cars, Oh Brother Where Art Thou?, The Bodyguard.

Services: Recording, Mixing (Stereo & 5.1), Analog Archival/Tape Transfers, Technical Repair Services, ISDN/Source Connect Remote Sessions, Live to Air/Web Sessions, Live Showcases/Performances.

Comments: The Village has produced landmark songs and soundtracks of every generation for the last five decades.

VIRLOUISE RECORDING

1631 N. Placentia Ave., Ste. K Anaheim, CA 92806 714-322-3600

Email: info@virlouise.com Web: virlouise.com Contact: Bill Davidow

Format: digital recording / Pro Tools
Basic Rate: see website for rates

WALL OF SOUND STUDIOS

WALL OF SOUND STODIOS 1745 S. Claudina Way Anaheim, CA 92805 714-533-ROCK (7625) Email: booking@wallofsoundstudios.com Web: wallofsoundstudios.com Contact: Shannon Grillo Format: State-of-the-art, fully-equipped

hourly facility: rehearsal, recording, equipment rental: Tama, Shure, Mackie, Marshall, Ampeg, JBL and more.

Basic Rate: Call for details

Additional location:

Las Vegas, NV 702-371-0811

WARRIOR GIRL MUSIC

Burbank, CA 818-448-6277

Email: info@warriorgirlmusic.com Web: warriorgirlmusic.com Contact: Gilli Moon

Format: digital, 64
Basic Rate: call for info

WESTLAKE RECORDING STUDIOS

WESTLAKE HECOHDING STUDIOS Studios A & B 8447 Beverly Blvd. Los Angeles, CA 90048 323-851-9800 Email: booking@westlakestudios.com Web: westlakestudios.com Contact: Alexandra Burdick, Sara Clark or Steve Burdick

Format: Pro Tools HDX, Logic and Analog

Format: Pro Tools HDX, Logic and Analog Recording
Basic Rate: Please call for rates.
Gear: Pro Tools HDX & Logic in all studios.
Recording Consoles - SSL 9080K Series,
SSL 9072J Series, SSL AWS900, SSL
G-Series 72 Input. Massive selection of vintage tube microphones and outboard

vintage tube microphones and outboard gear.

Clients: Michael Jackson, Alanis Morissette, Quincy Jones, U2, Justin Timberlake, Celine Dion, Madonna, Mariah Carey, Christina Aguilera, Bruce Springsteen, Britney Spears, Whitney Houston, Stevie Nicks, Michael Bolton, Barbra Streisand, Michael Buble, Josh Groban, Coldplay, One Republic.

Recent Clients: Riihanna, Jonas Brothers, Backstreet Boys, Katy Perry, Imagine Dragons, Calvin Harris, The Chainsmokers, The Weeknd, Timbaland, Pitbull, Zedd, Chromeo, Brad Palsley, Charli XCX, Iggy Azalea, A\$AP Rocky, One Direction, Usher, Slipknot, Metallica, Ghost, Demi Lovato, Zendaya, Benny Blanco, Lorde, Jack Antonoff, Julia Michaels, Rita Ora, Dan + Shay.

Comments: Westlake prides itself on making you feel interest and output for the studio.

Snay.

Comments: Westlake prides itself on making you feel right at home in the studio. Our warm furnishings, friendly staff and skilled audio engineers will keep any session creative and productive. Both convenient studio locations are centrally located and near all amenities

WESTLAKE RECORDING STUDIOS

Studios C, D, E and "The Barn Production Rooms 1 & 2 7265 Santa Monica Blvd. Los Angeles, CA 90046 323-851-9800

Email: bookings@westlakestudios.com
Web: westlakestudios.com
Contact: Alexandra Burdick, Sara Clark or

Steve Burdick
Format: Pro Tools HDX, Logic and Analog

Recording

Basic Rate: please call for rates.

WINDMARK RECORDING Santa Monica, CA 424-289-5200

Email: Samantha@windmarkrecording.com

Web: windmarkrecording.com Contact: Samantha Marquart Format: Digital and analog Basic Rate: Call or email for info

WOMB RECORDING STUDIO, THE

Lake Balboa, CA 91406 818-414-6369

Email: haddaddrum@vahoo.com

Web: davehaddad.com
Contact: Dave
Format: digital and Analog, more than 64

Basic Rate: please call for info

WOODSHED RECORDING

Email: welcometowoodshed@gmail.com Web: woodshedrecording.com Contact: Richard Gibbs

Contact: Hichard Globs
Clients: U2, Barbra Streisand, Coldplay,
Kanye West, Sting
Format: Hyprid ocean view resort/
residential recording
Basic Rate: contact us by email

WOODSOUND STUDIOS

120 Front St. Covina, CA 91723 626-956-7455

Email: tom@woodsoundstudios.com Web: woodsoundstudios.com

WYMAN RECORDS

1908 Burbank Blvd. Burbank, CA 91506 818-845-8787

Email: contact@wymanrecords.com

Web: wymanrecords.com Contact: Tip Wyman

Format: digital and analog, 128 tracks Basic Rate: please call for rate

ASPEN LEAF RECORDING

1992 S. Broadway Grand Junction, CO 81507 970-201-6166

Email: aspenleafrecording@gmail.com
Web: aspenleafrecording.com

Contact: Ken Dravis
Format: ProTools 10
Basic Rate: contact us for rates

THE BLASTING ROOM

1760 Laporte Ave., Ste. 2 Fort Collins, CO 80521 970-416-9292

Email: info@blastingroomstudios.com
Web: blastingroomstudios.com
Contact: Bill Stevenson, Andrew Berlin,

Chris Beeble
Format: Pro Tools 10.3 HD-X
Basic Rate: \$25-75/hr, \$\$200-650/day

CCM RECORDING STUDIOS

4214 E. Colfax Ave. Denver, CO 80220 720-941-6088 Email: info@ccmstudios.com

Web: ccmstudios.com Contact: Darren Skanson Format: digital Basic Rate: please call for info

CHERRY SOUND RECORDING STUDIO

700 S Vallejo st Denver, CO 80223 303-910-5359

Email: guillot3000@gmail.com Contact: Christopher Guillot

COLORADO SOUND STUDIOS

3100 W. 71st Ave Westminster, CO 80030

Westinister, CO 00003 303-430-8811 Email: colosnd@coloradosound.com Web: coloradosound.com Contact: Kevin Clock Format: Pro Tools 12 HDX

Also Remote Recording and Mastering

DERRYBERRY RECORDING STUDIO

7380 Devinney Ct. Arvada, CO 80005

303-456-8216
Email: info@derryberrysrecordingstudio.

Web: derryberrysrecordingstudio.com Contact: Mark Derryberry, producer/

engineer
Format: Pro Tools HD Basic Rate: call for rates

MAD DOG STUDIOS

Aspen, CO 970-927-7686

Email: mdrs@maddogranchstudios.com Web: maddogranchstudios.com

ROCKY MOUNTAIN RECORDERS

1250 W. Cedar Ave. Denver, CO 80223 303-777-3648

Email: frontdesk@rockyrecorders.com
Web: rockyrecorders.com
Contact: Rachel Converse

CONNECTICUT

CARRIAGE HOUSE STUDIOS

Basic Rate: please call for info

119 Westhill Rd. Stamford, CT 06902 203-358-0065

Email: johnny@carriagehousemusic.com
Web: carriagehousemusic.com
Contact: John Montagnese

Format: digital and analog
Basic Rate: please call for info

FIREHOUSE 12

45 Crown St. New Haven, CT 06510 203-785-0468 Email: info@firehouse12.com Web: firehouse12.com

Format: see website for studio equipment

Basic Rate: call for information FRESH TRACKS STUDIO

65 Deer Hill A Danbury, CT 971-344-1115

Email: jon@freshtracksstudio.com Web: freshtracksstudio.com

Contact: Jon Lindahl Format: HD
Basic Rate: call for rates

ONYX SOUND LAB

56 Cooper St. Manchester, CT 06040 860-436-4581

Email: contact@onyxsoundlab.com Web: onyxsoundlab.com Format: digital

Basic Rate: please call for info

POWER STATION NEW ENGLAND 215 Parkway North Waterford, CT 06385

860-326-3878 Email: powerstation@sonalysts.com

Web: powerstationne.com SAGESOUND STUDIOS

549 Howe Ave. Unit 404 Shelton, CT 06484 203-922-0491

Email: info@sagesoundstudios.com Web: sagesoundstudios.com

Basic Rate: call for rates STUDIO UNICORN

36 Sanford Town Rd. Redding, CT 06896-2411 203-938-0069

Email: paul@studiounicorn.net
Web: studiounicorn.net Contact: Paul Avgerinos, Grammy-nominated producer Format: Pro Tools HD 128 Tracks Basic Rate: call for information

STUDIO WARMWOOD Mansfield, CT 860-230-1176 Contact: Dave Kaminsky
Web: studiowormwood.com

TARQUIN STUDIOS Bridgeport, CT Contact: Sandy Roberton Email: studio@tarquinrecords.com Web: tarquinrecords.com/studio

TROD NOSSEL 10 George St. Wallingford, CT 06492 203-269-4465 Web: trodnossel.com
Format: Pro Tools HD2/HD3
Basic Rate: call for information

DELAWARE

JAMLAND STUDIO 2326 Empire Dr. Wilmington, DE 19810 302-475-0204

Email: music@jamlandstudio.com
Web: jamlandstudio.com
Format: see website for equipment

Basic Rate: call for information

SIDE DOOR STUDIO

69 Albe Dr. Newark, DE 19702

302-738-8777

Email: sdseng@sidedoorstudioinc.net
Web: sidedoorstudioinc.net Basic Rate: \$75/hr, \$350/8hr block

DISTRICT OF COLUMBIA

CLEANCUTS MUSIC

4100 Wisconsin Ave. N.W., 1st Fl. Washington, D.C. 20008 202-237-8884 Web: cleancuts.com Format: digital

Basic Rate: please call for info Additional locations:

8403 Colesville Rd., Ste. 250 Silver Springs, MD 20910 301-495-7772c

2901 Chestnut Ave. Baltimore, MD 21211 410-467-4231

LION AND FOX RECORDING STUDIOS

9517 Baltimore Ave College Park, MD 20740 301-982-4431 Email: mail@lionfox.com
Web: lionfox.com

Contact: Jim Fox Format: 32 track I/O, 96k, 24bit Basic Rate: \$75/hour

LISTEN VISION RECORDING STUDIOS

2622 Georgia Ave. N.W. Washington, D.C. 20001 202-332-8494

Email: info@listenvision.com Web: listenvision.com

Contact: Jeremy Beaver Format: Pro Tools, digital, 124 tracks Basic Rate: call for rates

AUDIO-VISION 13885 W. Dixie Hwy. North Miami, FL 33161 305-893-9191, 305-321-4565 Email: sales@audiovisionstudios.com

Web: audiovisionstudios.com Format: Digital and Analog Basic Rate: Please Call in

BRIAN TARQUIN

P.O. Box 540732 Merritt Island, FL 32954 917-449-8841

Email: BhpMusic@gmail.com Web: jungleroomstudios.com Styles: guitar virtuoso instrumental Basic Rate: Call for Information

BRICKKS HOUSE OF BEATZ

1331 West Cass St. Tampa, FL 33605 813-808-1492 Contact: Corey Jackson Email: info@dirttybeatz.com
Web: dirttybeatz.com
Basic Rate: call for rates

CLEAR TRACK STUDIOS

814 Franklin St. Clearwater, FL 33756 727-449-8888, 866-963-3108 Email: info@cleartrackstudios.com
Web: cleartrackstudios.com

Contact: Marina
Format: see website for equipment list
Basic Rate: call for info

CRESCENT MOON

6205 Bird Rd. Miami, FL 33155 305-663-8924

Email: josem@crescentmoon.com
Web: crescentmoon.com
Format: Audio/Video Suites, ISDN, Digital/

Basic Rate: Call for rates

CRITERIA RECORDING STUDIOS

(The Hit Factory Criteria) 1755 N.E. 149 St. Miami, FL 33181 305-947-5611

Contact: Trevor Fletcher Format: 16 and 24 tk analog, 48k digital,

Basic Rate: Six full-service world-class

studios from vintage Neve 8078 to SSL9096J to SSL Duality. Founded in 1958 this landmark facility has produced hundreds of gold & platinum

albums in every genre.
Rates tailored on a per project basis.

EVERMORE SOUND RECORDING STUDIOS

1633 Acme St. Orlando, FL 32805 407-218-5953

Email: info@evermoresound.com Web: evermoresound.com

Contact: Luke Beaulac
Format: see website for equipment list
Basic Rate: call or email for info

GASOLINE ALLEY RECORDING STUDIOS

2202 Lake Bradford Rd. Tallahassee FL 32310 850-575-4277

Email: info@gasolinealleystudios.com Web: gasolinealleystudios.com

Contact: Jerry Gaskins
Format: see website for equipment list
Basic Rate: call or email for info

HEIGA STUDIOS 168 SE 1st St. #500 Miami, FL 33131 786-212-1591

Email: info@heigastudios.com Web: heigaaudiovisual.com

PHAT PLANET RECORDING STUDIOS

3473 Pkwy. Center Ct. Orlando, FL 32808 407-295-7270

Email: info@phatplanetstudios.com Web: phatplanetstudios.com Contact: Ed Krout

Format: Pro Tools HD, analog 2-inch etc. Basic Rate: \$75/hr. Studio A, \$65/hr. Studio

LALA MANSION

Tampa, FL 813-658-5747, 631-905-7466

Contact: Andrew Boullianne, Head Eng./

Studio Mgr.
Email: info@lalamansion.com Web: lalamansion.com

LOG CABIN STUDIO

LOG CABIN STUDIO
Tallahassee, FL
850-567-5554
Email: kris@logcabinmusic.com
Web: logcabinmusic.com
Contact: Kris Kolp

Format: see website for equipment list Basic Rate: call or email for info

MIAMI BEACH RECORDING STUDIOS 14880 NE 20th Ave. North Miami, FL 33181 305-956-3939 Email: Pablo@mbrs.us

Web: studio.mbrs.us

MyPLATINUM SOUND

2727 Phyllis St. Jacksonville, FL 32205 904-612-1492

Web: myplatinumsound.com

Contact: Paul Lapinski Basic Rate: call or see website for info

NOISEMATCH STUDIOS

169 NW 23rd St. Miami, FL 33127 786-334-5382

Email: info@noisematch.com Web: noisematchstudios com Basic Rate: \$135/hr/\$1500(12 hrs), ½

THE SHACK NORTH

#9-0 9809 NW 80th Ave. Hialeah, FL 33016 305-610-4299, 786-253-9917 **Web:** shacknorth.com **Basic Rate:** Call for info

SONIC RECORDING

Cape Coral Fort Meyers, FL 239-898-1339

Email: bo@sonicrecording.net
Web: sonicrecording.net
Contact: Bo Davis Basic Rate: \$65/h

STUDIO CENTER 6157 N.W. 167 St. F-4 Miami, FL 33015

305-828-7231
Email: studiocentermiami@gmail.com Web: studiocentermiami.com
Format: Digital and Analog
Basic Rate: please call for info

STYLE-CITY MUSIC

P.O. Box 40403 St. Petersburgh, FL 33743 727-520-2336

727-520-2336
Email: stylecitymusic@yahoo.com
Web: stylecitymusic.wixsite.com/home
Contact: Steven Berry
Format: "Style-City Music Presents" is a
29-minute music video program showcasing
music videos from all over the world from
both signed and unsigned artists, on over 74
local stations.

Basic Rate: call for rates

TWENTY-FIRST CENTURY STUDIOS

1736-2 Landon Ave. Jacksonville, FL 32207 904-346-3452

Email: 21centurystudios@bellsouth.net Web: twentyfirstcenturystudios.com Basic Rate: call for rates

UNITY GAIN RECORDING STUDIO

1953 Ricardo Ave. Fort Myers, FL 33901

239-332-4246 Email: info@unitygain.com Web: unitygain.com Contact: Bart lannucci

Format: Direct to Disk, Digital & Analog Tape, & MIDI Basic Rate: call for rates

VELVET BASEMENT RECORDING

STUDIO
1954 N.E. 147th Terrace
Miami, FL 33181
786-252-2924
Email: info@velvetbasement.com

Web: velvetbasement.com
Format: see website for equipment list
Basic Rate: call for info

THE WADE STUDIO

Ocala, Fl Contact: Andrew Wade Web: thewadestudio.com

ARCADIA PRODUCTION AND RECORDING STUDIO

Atlanta, GA 30071 770-448-9992 Email: streetkid@arcadiarocks.com

Web: arcadiarocks.com Contact: Knox Format: Pro Tools HD2 Accel 2-in tape Basic Rate: please call for info

THE BLUE ROOM RECORDING

500 Bishop St., Ste. 7 Atlanta. GA 30318

424-259-3519
Email: info@theblueroomrecording.com Web: theblueroomrecording.com

ELEVATED BASEMENT STUDIO, INC.

911 65th St. Savannah, GA 31405 912-356-9445 **Web:** elevatedbasement.com

Contact: Kevin Rose Format: digital and analog Basic Rate: \$65/hr.

GROOVE TUNES STUDIOS

340 Rossiter Ridge Alpharetta, GA 30022 770-842-5511

Email: eatunison@bellsouth.net
Web: groovetunes.com Contact: Eric Tunison
Format: Pro Tools HD/3 v. 8.0
Basic Rate: \$75/hr.

LEDBELLY SOUND STUDIO

243 Hwy 52 E. Dawsonville, GA 30534 678-977-6045

Email: ledbellysound@gmail.com Web: ledbellysound.com

MAW SOUND RECORDING STUDIOS P.O. Box 45

Hiawassee, GA 30546 706-896-4560, 800-535-4560 **Email:** mawsound@juno.com

Web: mawsound.com
Format: digital and analog, Sonar recording
Basic Rate: call for info

PARHELION RECORDING STUDIOS

684 Antone St. S.E., Ste. 110 Atlanta, GA 30318 678-949-9119

Web: parhelionrecordingstudios.com
Format: see website for equipment list

Basic Rate: \$100/\$75/hr

PATCHWERK 1094 Hemphill Ave., N. Atlanta, GA 30318-5431 404-874-9880 Email: pwr@patchwerk.com Web: patchwerk.com
Contact: Curtis Daniel III
Format: SSL48-Channel Duality console,

SSL J-9000 Console

Basic Rate: call for rates SILENT SOUND STUDIOS

588 Trabert Ave., N.W. Atlanta, GA 30309 404-350-9199

Email: tk@silentsoundstudios.com Web: silentsoundstudios.com
Contact: Thom "TK" Kidd, Studio Owner Format: (Pro Tools, digital/analog for

Basic Rate: call for rates

500 Bishop St., Bldg. C-2 Atlanta, GA 30318 404-350-9540

404-350-9540
Email: john.briglevich@gmail.com
Web: sonicarecording.com
Contact: John Briglevich
Format: Pro Tools HD, Studer 2"
Basic Rate: call for rates

TREE SOUND STUDIOS

4610 Peach Tree Industrial Blvd. Norcross, GA 30071 770-242-8944

Email: info@treesoundstudios.com
Web: treesoundstudios.com
Basic Rate: please call for info

CARAT RECORDING STUDIO

P.O. Box 12746 Lahaina, HI 96761 808-214-6910 808-214-6910
Email: Natil@Lo-Boy.com
Web: caratrecords.com
Contact: Abbey
Format: 24 track 2-inch analog tape
machine. Pro Tools 2010 8.1 Hard drive

recording, Lexicon, Soundcraft, JBL, Neumann, Ludwig, Korg Basic Rate: \$39 per hour, 1st hour free w/

engineer.
Call for special packages and rates. 500 yards from Kaanapali beach, free parking, walk to rental cars, shops, lodging and

HIGHWAY RECORDING

P.O. Box 25993 Honolulu, HI 96825 808-396-9771 Email: pakala@aol.com
Web: highwayrecording.com
Contact: P. Keat Format: digital, 24 tracks
Basic Rate: \$25/hr.

ISLAND SOUND STUDIOS

377 Keahole St., Ste. D-03 Honolulu, HI 96825 808-393-2021, 808-352-5648 suo-393-2021, 300-392-3946
Email: gholomalia@mac.com
Web: islandsoundstudios.com
Contact: Gaylord Kalani Holomalia
Format: digital and analog, unlimited tracks
Basic Rate: please call for info

TONIC ROOM, THE 1509 Roberts St., Ste. 103 Boise, ID 83705 208-338-8433 Email: info@tonicroomstudios.com

Web: tonicroomstudios.com
Contact: Jason or Chris
Format: Pro Tools HD/Neve
Basic Rate: \$50\hr(8-12\hrs) \$265/half day,

ILLINOIS

CHICAGO RECORDING COMPANY 232 E. Ohio St. Chicago, IL 60611 312-822-9333

S12-9333
Email: chrisshepard@chicagorecording.com
Web: chicagorecording.com
Contact: Chris Shepard

Format: Monster Pro Tools HD systems + every format since 1975

Basic Rate: Special "lockout" day rates,

55 W. Wacker

Additional location:

Chicago IL 60601 CLASSICK STUDIOS

2950 W. Chicago Ave. Chicago, IL 60622 773-212-0092 Email: classick@classickstudios.com

Web: classickstudios.com Basic Rate: \$40/\$60 Hr \$220/\$300/\$550 4hr/6hr/12hr block

DEAF DOG MUSIC

2239 S. Michigan Ave. Chicago, IL 60616 312-927-4870

Email: jfo@deafdogmusic.com Web: deafdogmusic.com Basic Rate: call or email for info

ELECTRICAL AUDIO 2621 W. Belmont Ave. Chicago, IL 60618 773-539-2555

Contact: Steve Albini, Owner and Recording

Engineer
Email: info@electricalaudio.com
Web: electricalaudio.com
Basic Rate: \$400/\$600 per day

GRAVITY STUDIO 2250 W. N. Ave. Chicago, IL 60647 773-862-1880

Email: info@gravitystudios.com Web: gravitystudios.com Format: Digital/Analog Basic Rate: please call

GROOVEMASTER STUDIOS

Studio 11 345 N. Loomis St. Chicago, IL 60607 312-372-4460

312-372-4460
Email: studio11@chicago@gmail.com
Web: producerjohnnyk.com
Contact: Johnny K, Studio Owner
Format: 24 tracks analog 2 inch, 2 track
analog 1/2 inch and Pro Tools HD3 Accel
Basic Rate: \$65/hr

HANDWRITTEN RECORDING

1346 W. Belmont Chicago, IL 60657 773-472-7132 **Web:** handwrittenrecording.com

Format: digital and analog Basic Rate: \$395 day (10hr) / \$45/hr

IPPOLITO RECORDING COMPANY

523 Penrose Rd. Dixon, IL 61021 815-440-0987 Email: vippol@aol.com
Web: vippolito.com
Contact: Vince Ippolito
Format: audio and midi digital Basic Rate: call for info

MYSTERY STREET RECORDING

COMPANY 2827 N. Lincoln Ave.

Chicago, IL 60657 773-512-2630 Email: record@mysterystreetrecording.com Web: mysterystreetrecording.com Basic Rate: \$50-\$75/hr

PILLAR PRODUCTIONS, INC.

P.O. Box 35 301 Oak St.

Quincy, IL 62306 217-228-7200, 888-616-1179 Email: record@pillarproductions.com Web: pillarproductions.com

Contact: Jack Inghram Format: DA88 and DAW Basic Rate: call for rates

PRESSURE POINT RECORDING STUDIOS

2239 S. Michigan Ave. Chicago, IL 60616 312-842-8099

Email: contact@pprecs.com Web: pprecs.com
Format: Digital/Analog
Basic Rate: please call

RAXTRAX

3126 N. Greenview Chicago, IL 60657 773-871-6566

Email: info@raxtrax.com
Web: raxtrax.com
Format: 2 SSL control rooms, digital/analog Basic Rate: please call for info

SHIRK MUSIC

1551 W Chestnut St. Chicago, IL 312-563-1870 **Web:** shirkmusic.com

STUDIO 11345 N. Loomis St.
Chicago, IL 60607
312-372-4460

Email: studio11chicago@gmail.com

Web: studio11chicago.com Basic Rate: \$65/hr

STUDIO VMR 1100 West Cemak Chicago, IL 60608 708-267-2198, 312-286-5018 Email: don@studiovmr.com

Web: studiovmr.com
Format: Pro Tools HD3 Accel, also Hard
Disk Recorders/72 Tracks

Basic Rate: Call for prices

TREE HOUSE RECORDS

4808 W. Wrightwood Ave. Chicago, IL 60639 847-302-6105 Contact: Matt Geiser

Email: mg@treehouserecordschicago.com Web: treehouserecordschicago.com Basic Rate: \$40.hr

UPTOWN RECORDING

4656 N. Clifton Ave Chicago, IL 60640 773-271-5119

//3-2/1-5119
Email: info@uptownrecording.com
Web: uptownrecording.com
Contact: Matt Denny
Format: see website for equipment list
Basic Rate: \$75/hr

INDIANA

AIRE BORN STUDIOS

AIRE BORN STUDIOS
4700 Northwest Plaza W. Dr.
Zionsville, IN 46077
317-876-1556
Web: aireborn.com
Contact: Mike Wilson
Format: see website for equipment list
Basic Rate: call or email for info

AZMYTH RECORDING 5210 E. 65th St. Indianapolis, IN 317-849-2009

Email: Ryan@azmythrecording.com Web: azmythrecording.com Contact: Ryan Adkins Format: Pro Tools HD2/HD3
Basic Rate: \$70/hr

LODGE STUDIOS, THE
3550 Roosevelt Ave.
Indianapolis, IN 46218
317-568-0000 Fax 317-568-0021
Email: info@thelodgestudios.com
Web: thelodgestudios.com
Contact: Michael Graham Basic Rate: please call for info

SWEETWATER PRODUCTIONS

SWEETWALER PRODUCTIONS
5501 U.S. Hwy. 30 W.
Fort Wayne, IN 46818
800-222-4700 ext. 1801
Email: studio@sweetwater.com
Web: sweetwaterstudios.com
Format: Pro Tools HD3 (3 rooms), ADAT -

2-inch Tape
Basic Rate: \$85/hr. includes engineer

CATAMOUNT RECORDING, INC.

5737 Westminster Dr. Cedar Falls, IA 50613 Email: catamount@cfu.net

Web: catamountrecording.com
Format: Pro Tools HD3, Otari 2-inch analog,
SSL 4048E/G+

Basic Rate: call for rates

TRIAD PRODUCTIONS, INC.

1910 Ingersoll Ave. Des Moines, IA 50309 515-243-2125 Fax 515-243-2055 **Email:** sales-studio@triadav.com

Web: triadav.com
Basic Rate: please call for info

KANSAS
CHAPMAN RECORDING AND
MASTERING
8805 Monrovia St.
Lenexa, KS 66215
913-894-6854
Email: chuck@chapmanrecording.com
Web: chapmanrecording.com
Contact: Chuck Chapman
Format: Pro Tools & analog 2" 24 trk tape
Basic Rate: see website for rates

GREENJEANS STUDIOS 110 W. Harvey Ave., Ste. 2

Wellington, KS 67152 620-326-5326

Email: carter@greenjeansstudios.com

Web: greenjeansstudios.com Format: ProTools HD3 Basic Rate: please call for info

KENTUCKY DOWNTOWN RECORDING

515 S. 4th St. Louisville, KY 40202 502-583-9966 Email: nick@downtownrecording.com Web: downtownrecording.com
Contact: Nick Stevens
Format: Pro Tools HD, 24 Track 2-inch

analog **Basic Rate:** please call for info

DSL STUDIOS 10352 Bluegrass Pkwy. Louisville, KY 40299 502-499-2102 Email: info@dslstudios.com

Web: dslstudios.com
Format: digital Pro Tools
Basic Rate: please call for info

REELDEMO

P.O. Box 19421 Louisville, KY 40259-0421 Email: reeldemo@reeldemo.com

Web: reeldemo.com
Basic Rate: please call for info

THE LODGE 231 6th Ave. Dayton, KY 41074 513-476-0115

Web: thelodgeky.com

TNT PRODUCTIONS

TNT PRODUCTIONS
6303 Fern Valley Pass
Louisville, KY 40228
502-964-9616
Email: barry@tntrecording.com
Web: tntrecording.com
Format: digital Pro Tools HD
Basic Rate: please call for info

WHITE HORSE CHRISTIAN RECORDING P.O. Box 997 Nortonville, KY 42442 270-985-5548 Email: studio@wh-recording.com

Web: wh-recording.com
Format: digital
Basic Rate: please call for info

LOUISIANA

DOCKSIDE STUDIO

4755 Woodlawn Rd. Maurice, LA 70555 337-893-7880

Email: docksidestudio@gmail.com

Web: docksidestudio.com
Contact: Steve and Cezanne (Wish) Nails Format: Tracking, Mixing, Lodging Basic Rate: please call for info

ESPLANADE STUDIOS

Web: esplanadestudios.com

2540 Esplanade Ave. New Orleans, LA 70119 504-655-0423 **Email:** mishak@esplanadestudios.com

LIVING BOOM, THE

Near Downtown New Orleans, LA

New Orleans, LA 504-276-2772 Email: thelivingroom@hotmail.com Web: thelivingroomstudio.com Contact: Chris George Format: digital and analog Basic Rate: please call for info

MARIGNY RECORDING STUDIOS

MARIGNY RECORDING STUDIOS
535 Marigny St.
New Orleans, LA 70117
504-475-4535
Email: marignyrecording@gmail.com
Web: marignyrecordingstudio.com
Contact: Rick Nelson
Format: see website for equipment list
Pasie Pater call or email for info

Basic Rate: call or email for info

MUSIC SHED, THE

MUSIC SHED, THE
929 Euterpe St.
New Orleans, LA 70130
504-812-1928
Email: info@musicshedstudios.com
Web: musicshedstudios.com
Format: digital Pro Tools HD 3
Basic Rate: please call for info

THE PARLOR RECORDING STUDIO

New Orleans, LA Email: info@theparlorstudio.com Web: theparlorstudio.com Format: Pro Tools HDX Basic Rate: email for rates

PIETY STREET RECORDING

728 Piety St. New Orleans, LA 70117 504-948-4968 Fax 504-948-4364 Email: studio@pietystreet.com
Web: pietystreet.com
Contact: Shawn

Format: Pro Tools HD
Basic Rate: please call for info

STUDIO IN THE COUNTRY

21443 Hwy. 436 P.O. Box 490 Bogalusa, LA 70429 985-735-8224

Email: studiointhecountry@gmail.com Web: studiointhecountry.com

Contact: Ben
Format: Studer 2-inch 24-track, Pro Tools HD3 32 i/o and Neve 8068 analog mixing

board (32 ch.). **Basic Rate:** \$100/hr. including engineer

BAKED BEANS RECORDING 75 Weston Farm Rd. Harrison, ME 04040 Email: beans@megalink.net Web: bakedbeansrecording.com Contact: Alan Bean Format: Pro Tools HD3 Basic Rate: \$45/hour

MAIN STREET MUSIC STUDIOS

379 Main St. Brewer, ME 04412

207-992-6169
Email: info@mainstreetmusicstudios.com Web: mainstreetmusicstudios.com Basic Rate: call for rates

MY THRILL STUDIO 46 Blueberry Hill Rd. Winterport, ME 04496 207-223-5082

Email: mfrancis@mythrillstudio.com

Web: mythrillstudio.com
Basic Rate: please call for info

STUDIO, THE

45 Casco St. Portland, ME 04101 207-772-1222
Email: info@thestudioportland.com

Web: thestudioportland.com
Contact: Tim Tierney Format: Pro Tools Basic Rate: call for rates

MARYLAND

CLEANCUTS MUSIC 2901 Chestnut Ave. Baltimore, MD 21211

410-467-4231 Email: daveb@cleancuts.com Web: cleancuts.com Basic Rate: please call for info

Additional locations:

8403 Colesville Rd., Ste. 250 Silver Spring, MD 20910 301-495-7772 Email: olya@cleancuts.com

4100 Wisconsin Ave., N.W., 1st Fl. Washington, D.C. 20016 202-237-8884 Email: tetiana@cleancuts.com

HIT AND RUN RECORDING

18704 Muncaster Rd.

Rockville, MD 20855 301-948-6715 Web: hitandrunrecording.com
Format: Main DAW Cubase, 2nd DAWs
Digital Performer, Pro Tools Le Basic Rate: call for rates

NIGHTSKY STUDIOS 3432 Rockefeller Ct., Waldorf, MD 20602 301-910-6163, 301-374-9450 **Email:** aurora4dth@aol.com Web: nightskystudio.org Contact: Ron Format: Pro Tools HD Basic Rate: call for current rates

OMEGA STUDIOS 12712 Rock Creek Mill Rd., Ste. 14 A Rockville, MD 20852

301-230-9100

301-230-9100
Email: Shannon@omegastudios.com
Web: omegastudios.com
Format: Pro Tools HD and analog 24 track
in all three tracking rooms.
Basic Rate: Call for rates

Services: Four State of the Art Rooms

ZAMPI PRODUCTIONS

404 Ben Oaks Dr. W. Severna Park, MD 21146 410-553-1293

410-533-1293
Web: zampi-productions.com
Contact: Mike Zampi
Format: Pro Tools Digital, Acoustic, Jazz,
Rock, Christian, Folk, Blues, Classical
Basic Rate: \$50/hr. - \$80/hr

MASSACHUSETTS

BLINK MUSIC, INC

129 Franklin St Cambridge, MA 02139 617-225-0044 **Email:** info@blinkmusic.com

Web: blinkmusic.com
Basic Rate: call for info

CYBER SOUND RECORDING STUDIOS

349 Newbury St., Ste. 201 Boston, MA 617-424-1062

Email: cyber.sound@verizon.net
Web: cybersoundmusic.com
Format: Pro Tools HD, Digital/Analog
Basic Rate: \$125 per hour with Engineer

DIGITAL BEAR ENTERTAINMENT 1035 Cambridge St., Ste. 17B Cambridge, MA 02141 888-844-2327, 617-522-4550 Email: info@digitalbear.com Web: digitalbear.com
Contact: Jordan Tishler
Format: see website for equipment list
Basic Rate: \$65/hr

INFINITE MUSIC

INFINITE MOSIC
50 Terminal St.
Charlestown, MA 02129
617-391-0115
Email: infiniteboston@gmail.com
Web: infinite-music.com

Format: Pro Tools, Logic, Reason, Ableton Basic Rate: variable

MADDEN MUSIC STUDIO

520 Canton St. Westwood, MA 02090

781-461-6799
Email: tom@maddenmusicstudio.com

Web: maddenmusicstudio.com
Contact: Tom Madden
Format: digital, 48 tracks
Basic Rate: \$50.00 an hour

MIXED EMOTIONS MUSIC
11 Pine Ave
Middleton, MA 01949
978-774-7413
Contact: Kenny Lewis, Engineer/Producer
Email: mixedemt@aol.com
Web: mixedemotionsmusic.com

MUSICMEZ STUDIO Greater Boston Area 617-529-1922

Email: mez@musicmez.com Web: musicmez.com

Web: musicmez.com
Contact: Steven Mesropian (aka mez)
Format: DAW, specializing in broadcast
quality productions for songwriters, lyricists
and artists
Basic Rate: See website for rate

NORTHFIRE RECORDING

15a Grove St. Amherst, MA 01002 413-256-0404

Web: northfirerecording.com
Format: see website for equipment list
Basic Rate: \$60/70/hr, \$550/10hr.

PILOT RECORDING

1073 Main St. Housatonic, MA 01236 413-274-1073

413-2/4-10/3
Email: info@pilotrecording.com
Web: pilotrecording.com
Contact: Will Schillinger
Format: see website for equipment list
Basic Rate: call or email for info

Q DIVISION STUDIOS 363 Highland Ave.

Somerville, MA 02144

617-623-3500 **Web:** gdivisionstudios.com Basic Rate: Call for rate

SUREFIRE CREATIVE STUDIOS

100 Phoenix Ave., Ste. 2B Lowell, MA 01852

Lowell, MA 01852
978-441-0975
Email: SurefireCreativeStudios@gmail.com
Web: surefirecreativestudios.com
Comments: Surefire Creative Studios is an
award winning audio and visual production
company based outside of Boston,
Massachusetts. Surefire provides its family
of clients with a number of services such
as music empectation, video production as music composition, video production, soundstage rental, recording studio rental, audio engineering, and brand consultation. Basic Rate: call for rates

MICHIGAN

THE 45 FACTORY 120 S. Telegraph Rd. Waterford, MI 248-505-4278

Email: info@the45factory.com
Web: the45factory.com
Contact: Ryan McGuire
Format: see website for equipment list Basic Rate: call or email for info

METRO 37 RECORDING STUDIO

1948 Star Batt Dr. Rochester, MI 48309 586-549-2879

586-549-2879 Email: netro37studio@gmail.com Web: metro37.com Contact: Kevin Sharpe Format: see website for equipment list Basic Rate: please call for info

ROYALHOUSE RECORDING

Detroit, MI

Detroit, MI
Email: RoyalHouseBooking@gmail.com
Web: royalhouserecording.com
Contact: Roger Goodman
Format: see website for equipment list
Basic Rate: see web for info

RUSTBELT STUDIOS

118 E. 7th St. Royal Oak, MI 48067 248-541-7296

Email: info@rustbeltstudios.com Web: rustbeltstudios.com

THE SOUNDSCAPE RECORDING STUDIO 3323 Rochester Rd.

Royal Oak, MI 48073

248-320-6706 **Web:** soundscapestudio.com Format: see website for equipment list Basic Rate: \$65/hr

WATERFALL STUDIOS

11389 S. Forrest Sideroad Dafter, MI 49724

313-570-6780
Email: waterfall@waterfallrecordings.com Web: waterfallrecordings.com
Contact: Michael Stevenson or Kenneth

Sutton

Basic Rate: please call for info

MINNESOTA

A440 STUDIOS Minneapolis, MN 855-851-2440

Contact: Steve Kahn Studio Manager Email: a440steve@gmail.com Web: a440studios.com, facebook.com/

Web: a44Ustudios.com, tacebook.com/ A440Studios Studio: Full Audio Recording with ProTools, API Neve. Full Equipment list on website. Promotional Videos (EPK) and concept for bands with up to 8 cameras and a switcher. Live Webcasts for YouTube, Facebook,

Vimeo, etc. 4,000 sq. Ft. REHEARSAL SPACE for Touring Bands!

BABBLE-ON RECORDING STUDIOS

5120 27th Ave. S. Minneapolis, MN 55417 612-375-0533 Email: andre@babble-on-recording.com

Web: babble-on-recording.com
Contact: Andre Bergeron
Format: digital and analog, Pro Tools HD2
Basic Rate: \$100/200 hr.

THE HIDEAWAY

THE HIDEAWAY
77 13th Ave., N.E.
Minneapolis, MN 55413
Email: joe@thehideawaympls.com
Web: thehideawaympls.com Format: see website for equipment list Basic Rate: email for rates

CUSTOM RECORDING STUDIOS

CUSTOM RECONDING STUDIOS
4800 Drake Rd.
Minneapolis, MN 55422
763-521-2950
Email: jpreynolds1946@yahoo.com
Web: customrecordingstudios.com
Contact: Jim Reynolds
Format: Pro Tools HD3

Format: Pro Tools HD3 Basic Rate: \$50/hr, call for additional rates

PACHYDERM STUDIOS Cannon Falls, MN 55009 507-263-4438

Email: info@pachyderm-studios.com Web: pachyderm-studios.com

THE TERRARIUM 607 Central Ave., S.E. Minneapolis, MN 55414 612-338-5702

Email: jasonorris@mac.com Web: the-terrarium.com Contact: Jason Orris

Format: Pro Tools HD3
Basic Rate: call for rates

MISSISSIPPI

MALACO STUDIOS

3023 W. Northside Drive Jackson, MS 39213 601-982-4522

Email: malaco@malaco.com Web: malaco.com/studios

Email: info@tweedrecording.com,

TWEED RECORDING

355 County Rd., 102 Oxford, MS 38655 662-236-3902

tweedrec@aol.com Web: tweedrecording.com

C O R D TUDI Washington DC Record, Mix, Master - 40th Anniversary BLACK UHUR Reggae Music www.lionfox.com SOJA COURAGE TO GROW

Contact: Andrew Ratcliffe Format: digital Pro Tools
Basic Rate: please call for info

MISSOURI

JUPITER STUDIOS 3323 Locust St. St. Louis, MO 63103

314-535-5556 Email: jupiter.booking@yahoo.com Web: jupiterstudios.net Basic Rate: please call for info

PHAT BUDDHA PRODUCTIONS

1901 Locust St. St. Louis, MO 63103 314-231-3930 Email: info@phatbuddhaproductions.com

Web: phatbuddhaproductions.com Format: digital Pro Tools HD2 Basic Rate: please call for info

BOONE PRODUCTIONS 579 Belt Creek Rd. Belt, MT 59412 406-788-0255 Email: aviator@3rivers.net

Web: booneproductions.com
Contact: Daniel Gliko Format: digital Basic Rate: please call for info

JERECO STUDIOS, INC.

627 E. Peach St., Ste. E Bozeman, MT 59715 406-586-5262

Email: jeremiah@jerecostudios.com Web: jerecostudios.com
Contact: Jeremiah Slovarp
Format: digital Basic Rate: call for rates

NEBRASKA

ANOTHER RECORDING COMPANY

6720 Dodge St. Omaha, NE 402-613-1369

Web: another-recording-company.com

JOE AUDIO PRODUCTIONS

10850 John Galt Blvd. Omaha, NE 68137 ormana, NE 6813/ 866-JOE-AUDIO, 402-341-9153 Email: joe@joeaudioproductions.com Web: joeaudioproductions.com Contact: Joe Format: digital Pro Tools

MAKE BELIEVE STUDIOS

825 S. 20th St. Omaha, NE 68108 402-972-6387

Email: booking@makebelievestudio.com Web: makebelievestudio.com

RAINBOW RECORDING STUDIO 2322 S. 64th Ave. Omaha, NE 68106

402-554-0123

Email: audioguru@rainbowmusicmaha.com

Web: rainbowmusicomaha.com Basic Rate: please call for info

STUDIO 24 8601 N. 30th St. Omaha, NE 68112 402-342-9090 Email: rcb@studio24omaha.com

Web: studio24omaha.com Contact: Chuck Beckler Format: digital Basic Rate: \$60/HR

WARE HOUSE PRODUCTIONS, INC. 206 S. 44th St., #1 Omaha, NE 68131

402-553-8523
Email: whp@qwestoffice.net

Web: warehouseproductions.net Contact: Tom or Terri Ware

Format: digital Basic Rate: call for rates

DIGITAL INSIGHT RECORDING STUDIOS

DIGITAL INSIGHT RECORDING STUDIO 2810 S. Maryland Pkwy., Ste. C Las Vegas, NV 89109 702-792-3302 Fax 702-792-8582 Email: digitalinsightrecording@gmail.com Web: digitalinsightrecording.com Contact: Rob Devlin Format: Pro Tools HD, 175 tracks Basic Rate: \$85/hr. includes engineer

THE HIDEOUT RECORDING STUDIO

14 Sunset Way
Henderson, NV 89014
702-445-7705, 702-318-6001
Web: hideoutly.com
Format: Analog and Digital
Basic Rate: Hourly and Block, call for

HIT TRACK STUDIOS Las Vegas, Nv Phone: 702-481-1663 Email: mix@hittrack.com Web: hittrackstudios.com

Contact: Tom Parham Format: Analog and Digital Services: Recording, Mixing and Mastering Duplication.

INSPIRED AMATEUR PRODUCTIONS

INSPIRED AMATEUR PRODUC 15558 Linda Way Sparks, NV 89431 775-358-7484 Email: 9283589503@gmail.com Web: inspired-amateur.com

JAGUAR RECORDING STUDIO

Las Vegas, NV 702-808-4400

Email: thad@iaguarstudio.com Web: jaguarstudio.com
Contact: Thaddeus Corea
Format: Logic Pro
Basic Rate: Call for rates.

STUDIO AT THE PALMS 4321 W. Flamingo Rd. Las Vegas, NV 89103 702-944-3400 Email: zoe.thrall@palms.com

Web: studioatthepalms.com Contact: Zoe Thrall Format: digital and analog

6839 Ponderosa Way Las Vegas, NV 89128 702-508-0085

Contact: Ronnie Lee, Founder, CEO Email: music@studiodmi.com Web: studiodmi.com

TK PRODUCTION & REHEARSAL STUDIOS

1939 Pontius Ave West Los Angeles, CA 90025 310-445-1151 Email: tkprod1@aol.com Web: tkprod.net Contact: Jimi

TONE FACTORY, THE 5329 S. Cameron Las Vegas, NV 89120 702-301-6964 Email: zeushead@me.com

Web: thetonefactory.com, vinniecastaldo.

com Contact: Vinnie Castaldo

TRIMORDIAL STUDIO LAS VEGAS

Audio Video Graphics Web Las Vegas, NV 89101-1819 702-340-6748

702-340-6748
Email: trimordial@thefaro.com
Web: trimordial.com
Contact: Roy Rendahl
Format: Digital Pro Tools, Ozone Mastering
Gear: MacBook Pro, JBL, Shure, Yamaha
Services: Location and studio recording,
song mastering and music creation and

UNIVERSITY OF NEVADA, LAS VEGAS

4505 S. Maryland Pkwy. Las Vegas, NV 89154 702-895-3332

Web: unlv.edu/music/beam/studio Contact: Music Department, Recording Studio

NEW HAMPSHIRE

CEDARHOUSE SOUND & MASTERING

CEDARHOUSE SOUND & MASTERING P.O. Box 333
North Sutton, NH 03260-0333
603-927-6363
Email: gerry@cedarhousesound.com
Web: cedarhousesound.com
Contact: Gerry Putnam
Format: Pro Tools HD, DA-78HR, SADIE, analog 2", 1", 1/2", 1/4"

Basic Rate: please call or email for info

MOJO MUSIC STUDIO Gingerbread Village Easton, NH 603-348-5249

Email: mojomusicstudio@gmail.com Web: facebook.com/mojoproaudio

Contact: Tony or Joe Format: Pro Tools 10 Basic Rate: call for rates

GRAPHIC NATURE AUDIO

Belleville, NJ
Contact: Will Putney
Email: info@graphicnature.com
Web: graphicnatureaudio.com

JAM ROOM COMMUNICATIONS

JAM HOUM CUMMUNICATIONS
New Jersey's Go-To Recording, Audio &
Voice Production Studio
1805 U.S. Highway 9 North,
Howell, NJ 07731
723-206-2009

732-308-3099

732-303-3039
Email: Steve@jamroomcommunications.com
Web: jamroomcommunications.com,
facebook.com/jamroomcommunications,
instagram.com/jamroomcommunications,

twitter.com/jamroomcomm

Contact: Steven Lance

Studio: ProTools. Source Connect Pro.
Foley. ADR. Equipment available on website.

Basic Rate: Please contact for more

KALEIDOSCOPE SOUND

514 Monastery Pl Union City, NJ 07087 201-223-2868

Email: info@kaleidoscopesound.com Web: kaleidoscopesound.com

PONDERROSA STUDIOS 144 Warbasse Junction Rd. Lafayette, NJ 07848

973-715-8124 Email: Info@PonderRosaStudios.com Web: ponderrosastudios.com Contact: Tom Askin

Format: see website for equipment list Basic Rate: call or email for info

SOUND WARS STUDIOS

47A Harrison St. Hoboken, NJ 07030 201-528-3468, 201-683-8552

WATER MUSIC RECORDERS

931 Madison St. Hoboken, NJ 07030 201-420-7848

Email: rob@watermusic.net Web: watermusic.net

XANTHI MUSIC PRODUCTIONS

321 Newark St., 4th Fl. Hoboken, NJ 07030 201-647-9051

201-047-9051
Email: shep0222@optonline.net
Web: xanthimusic.com
Contact: Rod Shepard
Format: 24 track analog, 24 trk digital, Pro

Basic Rate: call for rates

NEW MEXICO

JOHN WAGNER RECORDING

STUDIOS, INC.
8601 Lomas N.E.
Albuquerque, NM 87112
505-296-2766, 505-296-2919
Email: info@johnwagnerstudios.com
Web: johnwagnerstudios.com

JOHNNY MULHAIR RECORDING STUDIO

3101 N. Prince Clovis, NM 88101-3829 575-763-1441 อ/5-/63-1441 Email: johnny@johnnymulhair.com Web: johnnymulhair.com

SANTA FE CENTER RECORDING STUDIOS 933 San Pedro S.E. Albuquerque, NM 87108 505-265-2511 Fax 505-265-4714 Email: jdgeist@santafecenterstudios.com Web: santafecenterstudios.com

SON SET BEACH PRODUCTIONS

Albuquerque, NM 87111 505-228-8131 Email: sonsetbeach@comcast.net Web: sonsetbeach.com Contact: Bob Reynolds Format: analog and digital Basic Rate: Call for rates

STEPBRIDGE STUDIOS

528 Jose St. Santa Fe, NM 87501

505-988-7051

505-986-705 | Email: info@stepbridge.com Web: stepbridge.com Contact: Edgard Rivera Format: Pro Tools HD, Music production, audio services for film and authors. Basic Rate: please call for info

TONE PALACE RECORDING STUDIO

Taos, NM 575-779-1087

Email: omar@taosrecording.com Web: tonepalace.com
Basic Rate: Please call for rates

NEW YORK

825 RECORDS, INC. (STUDIO & PRODUCTIONS)

825 48th St. Brooklyn, NY 11220 347-240-5417

347-240-5417

Email: mattyamendola@825records.com
Web: 825records.com
Contact: Matty Amendola
Format: Large Format (Custom Hybrid
Console) SSL
Basic Rate: Studio available per project
only. Tracks via FTP available. Call for rates
and more information.

THE BREWERY RECORDING STUDIO

910 Grand St. Brooklyn, NY 844-717-2739

Email: booking@breweryrecording.com Web: breweryrecording.com Contact: Nick D'Alessandro Basic Rate: \$95/hr

THE BUNKER STUDIO

Brooklyn, NY 929-234-8534

Email: booking@thebunkerstudio.com Web: thebunkerstudio.com

CUTTING ROOM RECORDING STUDIOS, THE 14 E. 4th St., Ste. 602 New York, NY 10012 212-260-0905 Email: scott.kubrin@thecuttingroom.com Web: thecuttingroom.com Contact: Scott Kubrin Format: Pro Tools HD3 Accel, SSL9000J Basic Rate: negotiable

DOWNTOWN MUSIC STUDIOS

Soho neighborhood 212-461-1889 **Email:** contact@downtownmusicstudios.

Web: downtownmusicstudios.com

DUBWAY STUDIOS 42 Broadway, 22nd Fl. New York, NY 10004 212-352-3070 Email: info@dubway.com

Web: dubway.com
Contact: Al Houghton
Format: Pro Tools, full-service, Film, TV, post production

Basic Rate: please call for info

EASTSIDE SOUND EASISIDE SOUND 150 Forsyth St. New York, NY 10002 212-226-6365 Contact: Lou Holtzman Email: Info@eastsidestudios.com Web: eastsidesound.com

ELECTRIC LADY

52 W. 8th St. New York, NY 10011 212-677-4700

Email: lee.foster@electricladystudios.com
Web: electricladystudios.com
Format: digital and analog

Basic Rate: please call

ENGINE ROOM AUDIO

Ad Broadway, 22nd Fl. New York, NY 10004 212-625-3467 Email: info@engineroomaudio.com

Web: engineroomaudio.com
Format Tracking, Mixing, Mastering and
Manufacturing
Basic Rate: Contact us for details

EUSONIA STUDIOS 1133 Broadway, Suite 919 New York, NY 10010 212-260-7295 Web: eusoniastudios.com Contact: Steve Dalmer

Format: see website for equipment list Basic Rate: call for info

FLUX STUDIOS

154 E. 2nd St., Ste. #4A New York, NY 10009 917-512-3489

Email: info@fluxstudios.net
Web: fluxstudios.net

Format: Vintage Heart, Modern Mind Basic Rate: Call for rates

GERMANO STUDIOS 676 Broadway, 3rd Fl. New York, NY 10012

212-260-6001 Ext. Email: tgermano@germanostudios.com

Web: germanostudios.com
Contact: Troy Germano
Format: SSL Duality SE 48 input analog

with Total Recall

Basic Rate: please call for info

GRAND STREET RECORDING

455 Grand St. Brooklyn, NY 11211 718-360-9355

Contact: Ken Rich, Jake Lummus, Luke

Young

Email: info@grandstreetrecording.com

Web: grandstreetrecording.com

HOUSE RECORDING STUDIOS

Long Island, Plainview, NY 11803 Email: Marc.Bauman@gmail.com Web: recordingstudiosnewyork.com

HYPERSTUDIO RECORDING

419 Maple St. West Hempstead, NY 11552 516-486-5198

Email: hyperstudiorecording@gmail.com Contact: Eitan Kantor

Format: Pro Tools Basic Rate: \$75-125/hr.

Services: Comfortable large rooms with cathedral ceilings, creative atmosphere with windows overlooking grass & trees, musical & efficient engineers, C7 grand piano, Yamaha recording drum set and more.

THE ICE PLANT
Long Island City, NY
Email: bookings @theiceplant.com
Web: theiceplant.com
Contact: Wayne Silver
Basic Rate: email for rates
Services: API Console, lots of analog
outboard, Studer, Pro Tools HDX, live
room, iso room, lounge with full kitchen and
daylight, and a lot of musical instruments.

JUNGLE CITY STUDIOS

520 W. 27th St., Ste. 1002 New York, NY 10001 646-476-2684 temail: phil@junglecitystudios.com

Web: junglecitystudios.com

Format: SSL Duality, Euphonix S5Fusion,
Digidesign's Icon D-Command

Basic Rate: please call for info

LOUNGE STUDIOS

315 W 39th St. New York, NY 212-268-8522 Contact: Walter Randall

Email: Max@LoungeStudiosNYC.com Web: loungestudiosnyc.com

MARS MAGIC SHOP, THE

68 Jay St. Brooklyn, NY 11201 212-226-7035 **Email:** mars@magicshopny.com

Web: magicshopny.com
Format: Analog and Digital
Basic Rate: Call for information

MAVERICKS STUDIOS

New York, NY Email: blurry55@gmail.com Web: mavericksrecording.com
Format: see website for equipment list
Basic Rate: email for info

METROSONIC RECORDING

143 Roebling St., 3rd Fl. Brooklyn, NY 11211 718-782-1872

Email: manager@metrosonic.net
Web: metrosonic.net

Contact: Peter Mignola
Format: all analog and digital formats
Basic Rate: Call for information

MISSION SOUND 16 Powers St.

Brooklyn, NY 11211

917-566-9701

Email: missionsound@mac.com Web: missionsoundrecording.com

MONO LISA STUDIOS

43-01 21st St., Ste. 212B Long Island City, NY 11101 212-920-0192

Email: MONOLisaNYC@gmail.com Web: monolisanyc.com
Format: ProTools HD10 Basic Rate: Available upon request

SABELLA STUDIOS

49 Oakdale Road Roslyn Heights, NY 11557

516-484-0862 Email: sabellastudios@gmail.com Web: sabellastudios.com

Basic Rate: \$75 per hr/min 2 hrs, \$350 Half Day, \$650 Full Day

SKILLMAN MUSIC

65 Skillman Ave Wiliamsburg, NYC 11211 917-546-0961

Email: booking@skillmanmusic.com Web: skillmanmusic.com
Basic Rate: please call for info

SPACEMAN SOUND

Greenpoint, Brooklyn Contact: Alex Mead-Fox, Tom Tierney Email: info@spaceman-sound.com Web: spaceman-sound.com, facebook.com/ SpacemanSound

STRANGE WEATHER RECORDING

STUDIO Brooklyn, NY 347-422-6419

347-422-6419
Email: booking@strangeweatherbrooklyn.

Web: strangeweatherbrooklyn.com

STUDIO G BROOKLYN

44 Dobbin St. New York, NY 11222 347-281-1226

Contact: Tony Maimone

Email: studiogbrooklynbooking@gmail.com Web: studiogbrooklyn.com/studio

SWITCHBITCH RECORDS

234 6th St. Ste. #5 Brooklyn, NY 11215 631-553-4168

Contact: Michael Abiuso Email: mike@switchbitchrecords.com
Web: switchbitchrecords.com

Basic Rate: Call or email for rates

THE END

13 Greenpoint Ave. Brooklyn, NY 718-383-0181

Email: info@theendnyc.com Web: theendnyc.com

PYRAMID RECORDING

12 E. 32nd St., 3rd Fl New York, NY 10016 212-686-8687

Contact: Todd Hemleb, Founder Email: pyramidrec@gmail.com Web: facebook.com/pyramidrecordingnyc

QUAD STUDIOS 723 7th Ave., 10th Fl. New York, NY10019 212-730-1035

Email: bookings@quadnyc.com
Web: Quadnyc.com
Format: Analog /digital
Basic Rate: Call for info

ROUND HILL MUSIC 650 Fifth Ave., Suite 1420 New York, NY 10019 212-380-0080

Email: info@roundhillmusic.com Web: roundhillmusic.com
Format: Digital and analog
Basic Rate: please call

SEAR SOUND

353 W. 48th St., 6th Fl. New York, NY 10036 212-582-5380

212-982-5380
Email: waltersear@aol.com
Web: searsound.com
Contact: Roberta Findlay, Studio Manager
Format: Analog and Digital, Studio 'X',
Recording/mix Neve 8038, Studio 'C', Large Recording/mix, Studio 'D', pre/post room/vacuum tube console & Moog Basic Rate: call for rates

THRESHOLD RECORDING STUDIOS

A40 W. 41st St.
New York, NY 10036
212-244-1871
Email: thresholdstudiosnyc@gmail.com
Web: thresholdstudios.com

Contact: James Walsh Format: Analog/Digital Services: Music Producers, Artist

Development, Recording Studios

Basic Rate: call for rates

STRANGE WEATHER

New York, NY 347-422-6419

Email: booking@strangeweatherbrooklyn.

Web: strangeweatherbrooklyn.com
Format: see website for equipment list

Basic Rate: call for info

NEW WARSAW STUDIO

Brooklyn, NY 718-662-8928

Email: riley@rileymcmahon.com Web: newwarsawstudio.com

WATCHMEN STUDIOS

5996 Snyder Dr. Lockport, NY 14094 716-439-6146

Email: watchmens@aol.com Web: watchmenstudios.com, facebook.com/

watchmenstudios
Format: Pro Tools L.E.

Basic Rate: \$35/hr, \$280/8hr

NORTH CAROLINA

DAXWOOD PRODUCTION COMPANY

Favetteville NC Email: daxwood@aol.com Web: daxwood.com Format: Pro Tools Basic Rate: call for rates

DEEP RIVER SOUND STUDIO

6173 Deep River Rd. Sanford, NC 27330

919-718-0075

Email: deepriverstudios@gmail.com Web: deepriverstudios.com

EARTHTONE RECORDING

Bearth Total Recording
8-d Wendy Ct.
Greensboro, NC 27409
336-210-7107
Email: earthtonesrecording@gmail.com

Web: earthtonesrecording.com
Contact: Benjy Johnson
Basic Rate: \$50hr, two-hour minimum, \$325 per day

ECHO MOUNTAIN RECORDING

175 Patton Ave. Ashville, NC 828-232-4314

Email: info@echomountain.net Web: echomountain.net

Format: Digital/Analog
Basic Rate: please call for more info

GAT3 PRODUCTIONS

655 Pressley Rd., Ste. E Charlotte, NC 28217 704-525-5552

Email: susan@gat3.com

Email: susan@gats.com Web: gat3.com Contact: Susan Tabor Studio A: ProTools 10HDX, SSL 9000J 72 Input Console. Studio B: Recording and Mastering Suite:

Studio B: Recording and Mastering Suite ProTools 10HDX. Equipment list available on our website. Studio Rate: Studio A \$105.00 per hour, Block Rate (8 hours or more) \$95.00 per hour Studio B \$95.00 per hour, Block Rate (8 hours or more) \$85.00 per

CATALYST RECORDING

Charlotte, NC 704-526-8400

Email: rob@catalystrecording.com

Web: catalystrecording.com
Web: catalystrecording.com
Contact: Rob Tavaglione
Format: digital and 16 track analog
Basic Rate: Tracking, Mac'ing & mixing at
\$40/hr, mastering at \$25/song (6 or more)

MANIFOLD RECORDING

P.O. Box 1239 Pittsboro, NC 27312 919-444-2290

Email: bookings@manifoldrecording.com
Web: manifoldrecording.com
Format: Analog and digital Synthesizers

RUBBER ROOM STUDIO

508 Estes Dr Ext Chapel Hill, NC 27516 919-929-7209

Email: jerrybrownchapelhill@gmail.com Web: rubberroomstudio.com

SOUND TEMPLE RECORDING

Asheville, NC 828-633-2149

Email: Robert@soundtemplestudios.com Web: soundtemplestudios.com Format: Pro Tools 12.5

TEQUILA SUNRISE MUSIC 112 Ann St. Gaston, NC 27832

800-537-1417, 252-537-0317 Email: tequilasunrisemusic@yahoo.com

Web: tequilasunrisemusic.com Contact: Kenny Barker Format: digital Basic Rate: \$45/hr. 2 hr. min.

NORTH DAKOTA

WHISKYSAM RECORDING STUDIO

3314 Royal Cir. Grand Forks, ND 701-741-4667

Email: whiskysam@hotmail.com
Web: whiskysam.com
Format: Pro Tools HD 10
Basic Rate: call for rates

COMMERCIAL SOUND + IMAGE 6001 W. Creek Rd. Independence, OH 44131 216-642-1000 Web: commercialrecording.com

Contact: George Gates
Format: digital
Basic Rate: please call for info

REFRAZE RECORDING STUDIOS

2727 Gaylord Ave. Dayton, OH 45419 937-298-2727 Email: ron@refraze.com Web: refraze.com Contact: Ron Pease

Format: Digidesign Pro ToolsIHD 2 Accel Basic Rate: \$600/day incl. engineer

OKLAHOMA

BENSON SOUND, INC. 5717 S.E. 74th St., Ste. F Oklahoma City, OK 73135

405-610-7455 Email: info@bensonsound.com Web: bensonsound.com

Format: digital
Basic Rate: please call for info

CASTLE ROW STUDIOS

2908 Epperly Dr. Del City, OK 73115 405-429-4055 **Email:** info@castlerowstudios.com

Web: castlerowstudios.com
Basic Rate: Call or email for rates

CORNERSTONE RECORDING CO.

1315 Locust Ln. Edmond, OK 73013 405-848-8400

405-48-8400 Email: info@cornerstonerecording.com Web: cornerstonerecording.com Contact: Ken Sarkey Format: Digital and Analog Basic Rate: please call for info

NATURA DIGITAL STUDIOS

14540 Happy Camp Rd. Beggs, OK 74421 918-695-8992

Web: facebook.com/naturadigitalstudios Contact: David Teegarden Format: Pro Tools HD Core 3

Basic Rate: please call for rates

STUDIO SEVEN / LUNACY RECORDS 417 N. Virginia Ave. Oklahoma City, OK 73106

405-236-0643 Email: cope@okla.net Web: lunacyrecords.com

Contact: Dave Copenhaver Format: 2-inch 24-Track, Pro Tools & other digital formats, I

arge playing room, tracking, mixing & mastering

Basic Rate: call for rates

OREGON

BIG RED STUDIO

BIG RED STUDIO
P.O.Box 66
Corbett, OR 97019
503-695-3420
Email: billyo@bigredstudio.com
Web: bigredstudio.com
Contact: Billy Oskay
Format: 2-inch analog, vintage Trident
Console, Pro Tools HD2
Basic Rate: Please call for rates

FALCON RECORDING STUDIOS

15A S.E. 15th Ave. Portland, OR 97214 503-236-3856

Email: falconstudios@comcast.net
Web: falconrecordingstudios.com
Contact: Dennis Carter Format: digital Pro Tools
Basic Rate: please call for info

JACKPOT! RECORDING STUDIO

JACKPOT! RECORDING STODIO 2420 S.E. 50th Portland, OR 97206 503-239-5389 Email: info@jackpotrecording.com Web: jackpotrecording.com Contact: Larry Crane Format: see website for equipment list Basic Rate: \$50/hr

OPAL STUDIO 6219 S.E. Powell Blvd. Portland, OR 97206 503-774-4310 Email: info@opal-studio.com

Web: opal-studio.com
Contact: Kevin Hahn
Format: digital and analog
Basic Rate: \$50/hr.

SPROUT CITY STUDIOS Eugene, OR 541-687-0947

Email: giddy@sproutcity.com
Web: sproutcity.com

Format: digital Basic Rate: please call for info

PENNSYI VANIA

APOCALYPSE THE APOCALYPSE 303 W. Market St. Clearfield, PA 16830

Clearietd, PA 16830 225-266-1973 Email: fred@fredweaver.com Web: apocalypsetheapocalypse.com Contact: Fred Weaver Basic Rate: \$40 hr/\$400 Day

CAMBRIDGE SOUND STUDIOS

2003 West Moyamensing Ave. Philadelphia, PA 19145 215-465-7500

Email: jscambridge@verizon.net
Web: cambridgesoundstudios.com

FORGE RECORDING

100 Mill Rd. Oreland, PA 19075 215-885-7000 Fax 215-887-3501

Email: info@forgerecording.com Web: forgerecording.com Format: ProTools HD3 Accell, MacPro 2.8

quadcore, API 1608 Basic Rate: \$95/hr, \$400/1/2 day, \$800/day

GREEN VALLEY RECORDING

590 S. Frymire Hughesville, PA 17737 570-584-2653

Email: greenvalleyrecording@windstream.

who net
Web: greenvalleyrecording.com
Contact: Richard or Alison Rupert
Format: Analog, Digital
Basic Rate: call for rate

LIFELINE STUDIOS & MUSIC SERVICES

Coatesville, PA 19320 610-380-9729 Email: davekurtz@comcast.net Web: lifeline-studios.com Contact: Dave Kurtz

Format: 16 track analog
Basic Rate: call or email for rates

MINER STREET BOOKING

Minden STREET BOOKING
128 Krams Ave.
Philadelphia PA
Contact: Brian McTear
Email: minerstreetbooking@gmail.com
Web: minerstreet.com

THINK LOUD STUDIOS

210 York St., Suite #400 York, PA 17403 855-548-4330 Email: info@thinkloudstudios.com

Web: thinkloudstudios.com

REPERCUSSION STUDIOS

2424 Coral St. Philadelphia, PA 19125 257-307-6648 Contact: Andrew Ha, Founder

Email: repercussionstudios@gmail.com Web: repercussionstudios.com Basic Rate: \$50/Hr (2 Hr min)

RIGHT COAST RECORDING Columbia, PA 717-681-9801 Email: studio@rightcoastrecording.com Web: rightcoastrecording.com
Web: rightcoastrecording.com
Format: 2-inch 16 + 24 track analog, 48
track 192k digital performer,
automated Neotek elite console
Basic Rate: call for rates

SINE STUDIOS 127 S. 22nd St., 2nd Fl. Philadelphia, PA 19102 484-883-4343 Email: matt@sinestudios.com

Web: sinestudios.com
Basic Rate: \$100 min. (2 hr blocks

SURREAL SOUND STUDIOS

2046 Caster Ave., 2nd Fl. Philadelphia, PA 19134 215-288-8863

Web: surrealsoundstudios.com Format: Digital and Analog

THINK LOUD STUDIOS 210 York St., Suite #400 York, PA 17403

855-548-4330 Email: info@thinkloudstudios.com

Web: thinkloudstudios.com THIRD STORY

5120 Walnut St. Philadelphia, PA 19139 215-747-1200 Email: tsr2@verizon.net
Web: thirdstoryrecording.com
Format: Pro Tools, Digital/Analog
Basic Rate: please call for rate

THE VAULT RECORDING 6500 Grand Ave. Pittsburg, PA 15225 Contact: Bob McCutcheon, Owner Email: bob@thevaultrecording.com Format: SSL AWS 948, ProTools II HD Native

RHODE ISLAND

HIPPO

Heavyweight Audio Production 27 Bank St.

27 Bank St. Warwick, RI 02888 401-521-5676 Email: martingleitsman@mac.com Web: hippostudios.com Contact: Martin Gleitsman

Format: Pro Tools, sound for advertising and audio/visual

Basic Rate: call for rates

MACHINES WITH MAGNETS 400 Main St. Pawtucket, RI 02860 401-475-2655

Email: recording@machineswithmagnets.

com
Web: machineswithmagnets.com
Format: see website for equipment list
Basic Rate: call for rates

STATIC PRODUCTIONS

North Kingstown, RI 401-267-8236 Email: record@staticproductions.com

Web: staticproductions.com Contact: Peter LaGrasse

SOUTH CAROLINA

CHARLESTON SOUND

Basic Rate: see website

2612 Larch Land, Ste. 107

Mt. Pleasant, SC 29466

843-216-5556 Email: info@charlestosound.com Web: charlestonsound.com

THE JAM ROOM

201 S. Prospect St. Columbia, SC 29205 803-787-6908

803-787-6908
Email: jamroomstudio@gmail.com
Web: jamroomstudio.com
Contact: Jay Matheson
Format: Pro Tools HDX
Basic Rate: please call for rates

MISSION CONTROL STUDIOS

MISSION CONTROL STUDIOS
14363 Ocean Drive, Unit 13
Pawleys Island, SC 29585
509-220-1216
Email: karl@mission-control-studios.com
Web: mission-control-studios.com
Contact: Karl Bingle

Format: Analog, digital and hybrid recording, mixing, mastering and music production.

Basic Rate: \$95/hr, block and corp to corp rates available. All major credit cards accepted.

STRAWBERRY SKYS RECORDING STUDIOS 1706 Platt Springs Rd. West Columbia, SC 29169 803-794-9300

803-794-9300 Email: info@strawberryskys.com Web: strawberryskys.com Contact: Gary Bolton Format: Radar24 and Pro Tools Basic Rate: call for pricing

TRUPHONIC RECORDING 816 St. Andrews Blvd. Charleston, SC 29407 843-619-7700

Contact: Elliott Elsey
Email: Elliott@truphonic.com

Web: truphonic.com **SOUTH DAKOTA**

CATHOUSE STUDIOS

1108 W. 12th St. Sioux Falls, SD 57104 605-728-2145

Email: cathousemike@gmail.com Web: cathousestudios.com Format: Pro Tools 10 Basic Rate: email us for rates

TENNESSEE

ADDICTION SOUND STUDIOS

506 E. Iris Drive Nashville, TN 37204 615-953-6243

615-953-0243
Email: addictionstudios@me.com
Contact: Jonathan Cain or David Kalmusky
Format: Pro Tools HDX2 System
Web: addictionsound.com/
Basic Rate: please call for info

ARDENT STUDIOS 2000 Madison Ave. Memphis, TN 38104 901-725-0855

Web: ardentstudios.com
Web: ardentstudios.com
Format: Pro Tools 9.0.1 and analog 24, 16, 8 and 2 trk 1/2-inch and 1/4-inch Basic Rate: please call for info

BOB BULLOCK Cool Springs Mix Franklin, TN 615-972-8280 Email: bob@bobbullock.net

Web: bobbullock.net
Web: bobbullock.net
Format: Mixing services, Specializing in
Country, Pop and Rock. Nuendo and Pro
Tools. See website for details.
Basic Rate: "Contact for Rates"

BLACKBIRD STUDIO

BLACKBIND STUDIO
2806 Azalea PI.
Nashville, TN 37204
615-467-4487
Email: info@blackbirdstudio.com
Web: blackbirdstudio.com
Contact: John McBride, Studio Owner;
Rolff Zwiep, Studio Mgr.
Format: Digital/analog

Basic Rate: please call

CASTLE RECORDING STUDIO 1393 Old Hillsboro Rd. Franklin, TN 37069 615-791-0810

Email: booking@castlerecordingstudios.

Web: castlerecordingstudios.com Format: digital and analog Basic Rate: please call

CAVE STUDIOS, THE

CAVE STUDIOS, THE 5853 Davis Hollow Rd. Franklin, TN 37064 615-790-7578 Email: thecaverecordingstudios@gmail.com

Web: thecavestudios.net Contact: Andrew Hooker Format: Pro Tools HD3 Basic Rate: call for rates

DARK HORSE RECORDING

2465 Old Charlotte Pike Franklin, TN 37064 615-791-5030

Email: info@darkhorserecording.com Web: darkhorserecording.com Clients: Taylor Swift, Halestorm, Keith Urban, Hunter Hayes

EMERALD CITY PRODUCTIONS

Nashville, TN 703-489-8482

703-489-8482
Email: danny@emeraldcitypro.com
Web: emeraldcitypro.com
Contact: Danny Ozment
Format: see website for equipment list

Basic Rate: call for rates

HARTWELL STUDIOS

Nashville,TN 615-988-4468

Email: hartwellrecords@gmail.com Web: hartwellstudios.com

HOUSE OF DAVID STUDIO 1205 16th Ave. S Nashville, TN

615-320-7323

Email: houseofdavidstudio@gmail.com Web: houseofdavidnashville.com

JAY'S PLACE RECORDING STUDIO

1508 17th Ave. S Nashville, TN 37212 615-479-7986

Email: jaysplacerecording@comcast.net
Web: facebook.com/

jaysplacerecordingstudio

HILLTOP STUDIO

902 Due West Ave. Nashville, TN 37115 615-865-5272, FAX 865-5553 Email: studio@hilltopstudio.com Web: hilltopstudio.com

HOUSE OF BLUES NASHVILLE

518 E. Iris Dr. Nashville, TN 37204 615-777-9080 Email: info@houseofbluesstudios.com Web: houseofbluesstudios.com

Format: Digital and analog Basic Rate: Please call

LEEDS RECORDING Nashville, TN 615-593-6187

Email: LeedsRecordingNashville@gmail.

Web: leedsrecordingnashville.com Basic Rate: \$105

JAMES LUGO'S VOCAL ASYLUM

Nashville, TN 615-540-9108

615-540-9108
Email: james@jameslugo.com
Web: jameslugomusic.com/about
Contact: James Lugo
Format: digital and analog
Basic Rate: call for rates

LOVE SHACK RECORDING STUDIOS

909 18th Ave., South Nashville, TN 37212 615-843-0019

Email: book@loveshackstudios.com Web: loveshackstudio.com

MADE IN MEMPHIS

400 Union Ave. Memphis, TX 38103 901-779-2031 Email: info@mimecorp.com Web: mimecorp.com/studio

MANALIVE STUDIOS

MANALIVE STUDIOS
1121 Harpeth Industrial Ct. Suite 100
Franklin, TN 37064
615-538-7623
Email: studio@manalive.me

Web: manalivestudios.com
Contact: Alex Wolaver - Manager
Main Format: Pyramix DSD/DXD

and ProTools

Description: ManAlive Studios is a full service video and audio production.

NASHVILLE TRAX RECORDING STUDIOS 2817 W. End Ave., Ste's 126-259 Nashville, TN 37203 615-319-8616 Email: nashtrax@bellsouth.net

Web: nashvilletraxrecordingstudio.com
Basic Rate: call for rates

OCEAN WAY NASHVILLE 1200 17th Ave., S. Nashville, TN 37212 615-320-3900 Email: pmcmakin@oceanwaynashville.com

Web: oceanwaynashville.com
Format: digital and analog Basic Rate: please call

OMNISOUND STUDIOS 1806 Division St. Nashville, TN 37203 615-482-1511

Web: omnisoundstudios.com
Format: Pro Tools HD/24 TK analog
Basic Rate: call for rates

PALETTE MUSIC

2491 N. Mt. Juliet Rd., #1934 Mount Juliet, TN 37121 615-681-4061 Contact: Jeff Silverman Web: palettemusic.net Basic Rate: Call for info

PARAGON STUDIOS

320 Billingsly Ct. Nashville, TN 37067 615-778-9083

Email: fred@paragon-studios.com Web: paragon-studios.com Format: digital and analog Basic Rate: please call

PARLOR PRODUCTIONS

1317 16th Ave., South Nashville, TN 37212 615-385-4466

Email: larry@parlorproductions.com Web: parlorproductions.com

PRIME CUT STUDIO

Nashville, TN 615-582-7307

Web: primecutstudio.com Basic Rate: call for rates

QUAD STUDIOS

1802 Grand Ave. Nashville, TN 37212 615-292-5100

Web: quadstudiosnashville.com Contact: Mark Greenwood Format: Digital and analog Basic Rate: please call

THE RECORD SHOP RECORDING

STUDIO
2480 Moore Way
La Vergne, TN 37086
248-207-4975
Email: therecordshop1@gmail.com

Web: therecordshopnashville.com Contact: Sean Giovanni

ROYAL STUDIOS 1320 Willie Mitchell Blvd. Memphis, TN 38106 901-775-3790 **Web:** royalstudios.com

Format: see website for equipment list Basic Rate: call for info

THE RUKKUS ROOM RECORDING

2741 Larmon Dr. Nashville, TN 37204 615-385-4007

Email: booking@rukkusroom.com Web: rukkusroom.com
Basic Rate: Call or email for rates

SAM PHILLIPS RECORDING

639 Madison Ave. Memphis, TN 38103 901-523-2251

Email: samphillipsrecording@gmail.com Web: samphillipsrecording.com

SKYWAY STUDIO 3201 Dickerson Pike Nashville, TN 37207 615-650-6000

Web: skywaystudios.tv

SOUND EMPORIUM STUDIOS

3100 Belmont Blvd.

Nashville, TN 37212 615-383-1982

Email: info@soundemporiumstudios.com Web: soundemporiumstudios.com Basic Rate: call or email for rates

SOUND KITCHEN STUDIOS

112 Seaboard Ln. Franklin, TN 37067

615-370-5773
Email: iblonder@soundkitchen.com

Web: soundkitchen.com
Format: Pro Tools HD & Vintage Analog Neve, SSL, & API Legacy
Basic Rate: Please call Ira Blonder,

Managing Partner

SOUND STAGE STUDIOS LIVE

10 Music Circles Nashville, TN 37203 Contact: Nick Autry

Web: soundstagestudioslive.com
Basic Rate: call for rates

SOUTH BY SEA

1313 Jewel St. Nashville, TN 37207 **Web:** southxseastudios.com

STATION WEST

616 W Iris Drive Nashville, TN 37204 615-463-9118

Contact: Luke Wooten, Owner/Producer/

Email: stationwest@gmail.com Web: stationwest.com

STARSTRUCK STUDIOS

40 Music Square W. Nashville, TN 37203 615-259-5400

Web: starstruckstudios.com Contact: Janet Leese Format: digital/analog
Basic Rate: call

STONEBRIDGE MASTERING STUDIO

140 Jefferson Ave. Memphis, TN 38103 901-654-6491

Web: stonebridgemastering.com Contact: Gebre Waddell

Format: see website for equipment list Basic Rate: \$75/single, \$50/song for 2 or more sonas

SUN STUDIO

706 Union Ave Memphis, TN 800-441-6249

Email: ples@sunstudio.com Web: sunstudio.com

SPUTNIK SOUND 408 E. Iris Drive Nashville, TN 37204 Contact: Mitch Dane, Engineer, Vance

Powell, Engineer
Email: mitch@sputniksound.com, vance@sputniksound.com

TOP HAT RECORDING

2302 Rebel Rd. Austin, TX 78704 512-779-8188 Knoxville, TN

Email: mary@tophatrecording.com Web: tophatrecording.com

TRACE HORSE RECORDING STUDIO

502 E. Iris Drive Nashville, TN 37204 615-258-5540

Email: booking@tracehorse.com Web: tracehorse.com

THE TRACKING ROOM 2 Music Circle E. Nashville, TN 37203

615-242-8181

615-242-0161
Email: booking@thetrackingroomstudio.com
Web: thetrackingroomstudio.com
Basic Rate: email or call

It takes a great track record to track a great record!

Master Groove Studios - David Morse Mastering, Engineering and Production Specializing in the art of Mastering Nashville & Los Angeles

REM, Incubus, Zappa, Dio, Billy Preston, Edgar Winter, Earth Wind & Fire, Guns & Roses, Chili Peppers, Wild Child, Warrant and most Major Labels.

David has been a successful staff producer for the major labels for over 20 years and owner of Master Groove Studios since 1981 (Nashville & LA). He is a successful producer with 24 Gold and Platinum awards and 5 Grammy nominations with 1 win. He works with top stars, A&R.

Easy rates for new and independent acts

818.830.3822

www.mastergroovestudios.com

UNOMASS STUDIO Brentwood, TN Web: unomasstudio.com Contact: Doug Sarrett

WELCOME TO 1979

1110 48th Ave. N Nashville, TN 37209 844-679-1979 ext 104 Contact: Kate

Email: booking@welcometo1979.com
Web: welcometo1979.com

WILDWOOD RECORDING 2201 N. Berry's Chapel Rd. Franklin, TN 37069 615-708-6944

Email: brendan@wildwoodrecording.com Web: wildwoodrecording.com

Contact: Brendan Harkan Format: Digidesign Pro Tools HD3 wit Pro Control, Otari 2-inch 24 Track

Basic Rate: Call for Information

ARLYN STUDIOS

200 Academy Dr., Ste. 140 Austin, TX 78704 Email: booking@arlynstudios.com

Web: arlynstudios.com
Basic Rate: call or email

AUSTIN SIGNAL 10208 Birdlip Circle Austin, TX 78733 512-656-4039

Email: Jon@austinsignal.com Web: austinsignal.com
Format: Pro Tools 10, Analog

BLUE ROCK ARTIST RANCH AND STUDIO

P.O. Box 619 Wimberley, TX 78676 512-847-7440 Email: info@bluerocktexas.com, billy@bluerocktexas.com

Web: bluerocktexas.com Contact: Billy Crockett Format: Pro Tools HD3 Basic Rate: call for rates

CACOPHONY RECORDERS 4707 Red Bluff Rd.

Austin, TX 512-771-9863

Email: info@cacophonyrecorders.com Web: cacophonyrecorders.com

CEDAR CREEK RECORDING

5012 Brighton Rd. Austin, TX 78745 512-444-0226

Web: cedarcreekrecording.com
Format: Pro Tools 10 HD Native, Yamaha NS-10,1973 Custom 32 Input Neve

CRYSTAL CLEAR SOUND

4902 Don Dr. Dallas, TX 75247

214-630-2957
Email: michael@crystalclearsound.net Web: crystalclearsound.net
Contact: Michael Walter, studio mgr/Owner

Format: analog, digital, mastering Basic Rate: \$80/hr

THE ECHO LAB Denton, TX Contact: Matt Pence

Web: theecholab.com
Email: mattpencerecording@gmail.com

ESTUARY RECORDING

Austin, TX 972-672-7176

Contact: J.Michael Landon, Engineer Email: michael@estuaryrecording.com Web: estuaryrecording.com Format: Mix of Analog, Digital and Vintage

Modern Recording

IMIX RECORDING STUDIOS

6347 Ashcroft Drive, Ste. 6b Houston, TX 77081 832-649-4653

Email: imixhouston@gmail.com Web: imixhouston.com

FIREFLY SOUND STUDIO

3711 Farm to Market Rd., 484 Fischer, TX 78133 830-935-2069 Web: sffirefly.com
Contact: Steve Hennig

Format: see website for equipment list Basic Rate: call or email for info

Sunnyvale, TX 75182 972-226-1265 Email: info@jomusik.com

Web: jomusik.com
Contact: Joe Milton
Format: digital and analog, lots of tracks
Basic Rate: \$60/hr

THE KITCHEN STUDIOS

9024 Garland Rd. Dallas, TX 75218

214-321-6401
Email: thekitchenstudios@sbcglobal.net

Web: thekitchenstudios.net Basic Rate: \$65 per hour

LUMINOUS SOUND 17120 Dallas Pkwy., Ste. 100 Dallas, TX 75248 972-331-7040

Email: info@luminoussound.com Web: luminoussound.com
Basic Rate: please call for info

MAGIK STUDIOS 16745 North Freeway, Ste. D Houston, TX 77090 281-880-8992, 832-305-6429 Contact: Karim Khorsheed, Owner-Operator/Eng. Web: magikrecordingstudio.com Basic Rate: \$50/hr/2hr min.

NEXUS RECORDING STUDIOS

8535 Fair Haven San Antonio, TX 78229 210-639-5266

Email: Jason@nexusrecordingstudios.com

Web: nexusrecordingstudios.com Contact: Jason Hatch

ORB RECORDING STUDIOS

9306 Ledgestone Terrace Austin, TX 78737

512-433-6301 Email: bookingorb@gmail.com Web: orbrecordingstudios.com
Basic Rate: call or email for rates

PLANET DALLAS P.O. Box 110995

Controllton, TX 75011 214-893-1130 Email: planetd@ix.netcom.com Web: planetdallas.com Contact: Rick Rooney Format: please see website Basic Rate: call for pricing

RAMBLECREEK STUDIO Austin, TX 512-797-7131

Contact: Britton Beisenherz Email: info@ramblecreek.com Web: ramblecreek.com Basic Rate: Call for info

RECORD WITH BARRON 1701 Detering St. Houston, TX 713-225-1846

Email: barron@recordwithbarron.com Web: recordwithbarron.com/#musicians Basic Rate: 1 hr/\$80, 4 hr/\$280

SONIC RANCH

20200 Alameda Tomillo, TX 79853 915-449-3717 Contact: Tony Rancich Email: tony@sonicranch.com Web: sonicranch.com

SOUND ARTS RECORDING

8377 Westview Drive Houston, TX 77055 713-464-4653

Email: brianbaker@soundartsrecording.com
Web: soundartsrecording.com

SPACE REHEARSAL & RECORDING

7915 Manchaca Rd. Austin, TX 78745

Web: spaceatx.com

STONE WALL STUDIO P.O. Box 855 Groveton, TX 75845 936-642-2142

Email: stonewall@valornet.com
Web: stonewallstudio.com

Format: 48 tracks of Pro Tools LE7 (16 live

Basic Rate: \$60/hr

STUDIO 601

South Austin, TX 512-693-9465

Email: info@studio601recording.com Web: studio601recording.com

848 Richey St. Houston, TX 77002 713-640-5428 **Email:** info@713music.com

Web: 713music.com

SUGARHILL STUDIOS

5626 Brock St. Houston, TX 713-926-4431

Contact: Casey Waldner Email: mail@sugarhillstudios.com Web: sugarhillstudios.com

SUNRISE SOUND 3330 Walnut Bend Houston,TX 77042 713-977-9165 Email: info@sunrisesound.com

Web: sunrisesound.com

360 RECORDING STUDIO

11430 Bissonnet St. Houston, TX 77099 832-598-7348

Web: 360recordingstudio.com

TIERRA STUDIOS 7502 ShadyVilla Ln. Houston, TX 77055 832-730-0040

Email: info@tierrastudios.com Web: tierrastudios.com

TRINITY RECORDING STUDIO

2406 Brawner Parkway Corpus Christi, TX 784011 361-854-SING (7464)
Email: webinfo@trinitystudio.com

Web: trinitystudio.com
Contact: Jim Wilken
Format: digital, unlimited tracks Basic Rate: \$30/hr

226 RECORDINGS

226 W 19th St. Houston, TX 77008 832-224-5943 Web: 226recordings.com

WINDY HILL STUDIO

Austin, TX 512-534-9299

Email: darren@windyhillstudioaustin.com Web: windyhillstudioaustin.com
Format: see website for equipment info
Basic Rate: call or email for info

WIRE ROAD STUDIOS

901 W. 20th St.
Houston TX 77008
713-636-9772
Email: contact@wireroadstudios.com
Web: wireroadstudios.com
Contact: Bill Wade

Format: Digital / Pro Tools

Basic Rate: Studio A \$125/Hour; Studio B

\$90/Hour; Studio D \$60/Hour

ZIG PRODUCTIONS

201 W. Main St. Arlington, TX 76010 615-889-7105

613-889-7102 Email: billyherzig@hotmail.com Web: zigproductions.com Contact: Billy HerZIG Format: Pro Tools Basic Rate: Please call

FIRST TAKE RECORDING STUDIO

305 W. Daniel Dr. Orem, UT 84057 801-477-7763 **Email:** info@firsttakestudio.com

Web: firsttakestudio.com
Contact: Daniel Thompson Basic Rate: please call

NOISEBOX STUDIOS

2544 W. 500 S. Provo, UT 84601 801-805-8217

Email: dave@noiseboxstudios.com Web: noiseboxstudios.com

Contact: Dave Zimmerman Basic Rate: \$85/hr

OUTLAW MUSIC STUDIO

55 Castle Valley Drive Castle Valley, UT 84532 435-259-0900

Email: studio@OutlawMusic.Studio
Web: OutlawMusic.Studio

Contact: Fred Stone
Format: Pro Tools HD/HDX, analog 1/2" and

Basic Rate: Please contact us

WOODSHAR STUDIO 6033 1300 W. Taylorsville, UT 84123 801-685-0874 Email: inquiries@woodshar.com

Web: woodshar.com Contact: Shar or Doug Wood Basic Rate: Please call

VERMONT

GUILFORD SOUND

561 Fitch Rd. Guilford, VT 05301 802-254-4511

Email: info@guilfordsound.com Web: guilfordsound.com Contact: Cynthia Larsen Format: Pro Tools + Analog
Basic Rate: Please call Cindy.

NORTHERN TRACK RECORDING STUDIO

P.O. Box 1059 Wilmington, VT 05363 802-464-2234

Email: info@northerntrackstudio.com,
Web: northerntrackstudio.com
Basic Rate: \$60/hr

OLD MILL ROAD RECORDING 316 Old Mill Road East Arlington, VT 05252 802-430-7398

Email: Info@oldmillroadrecording.com Web: oldmillroadrecording.com

SOUNDESIGN RECORDING STUDIO

67 E. Town Farm Rd. Putney, VT 05346 802-257-1555

802-25/-1555
Email: sdesign@svcable.net
Web: soundesign-usa.com
Contact: Billy Shaw
Format: Pro Tools 001, 2" 24 & 16 Track
Sony, ADAT
Basic Rate: call for rates & special

CRYSTALPHONIC RECORDING STUDIO
946 Grady Ave., Ste. 26
Charlottesville, VA 22903
434-971-2997
Email: studio@crystalphonic.com
Web: crystalphonic.com
Format: digital and analog Basic Rate: please call for info

CUE RECORDING STUDIOS

109 Park Ave., Ste. E Falls Church, VA 22046 703-532-9033

Email: info@cuerecording.com, studiomanager@cuerecording.com Web: cuerecording.com Basic Rate: please call for info

DA SPOT RECORDING STUDIO

213 W Brookland Park Blvd. Richmond, VA 23223 804-649-2888 Contact: Kelly Jones, Co-founder/ Operations Mgr Web: daspotrecordingstudio.com

MASTER SOUND

Virginia Beach, VA 757-373-1180

Email: rob@mastersoundstudios.com Web: mastersoundstudios.com
Contact: Rob Ulsh
Format: digital and vintage analog
Basic Rate: \$85/hr, \$750/day

WASHINGTON

ACOUSTIC CHAMBERS RECORDING

STUDIO 14503 S.E. 254th St. Kent, WA 98042 253-639-0896, 914-722-2056

Web: acousticchambers.com Contact: William C. Reedy

Format: digital Pro Tools HD, Accel and 24

Basic Rate: \$500/Day

BAD ANIMALS

2247 15th Ave. W Seattle, WA 98119 206-443-1500, 800-236-5544 **Email:** info@badanimals.com Web: badanimals com Contact: Wendy Wills Format: digital and analog Basic Rate: please call for info

BEAR CREEK STUDIO AND MUSIC

PRODUCTION 6313 Maltby Rd. Woodinville, WA 98072 425-481-4100

Email: bearcreek@seanet.com Web: bearcreekstudio.com Contact: Manny Hadlock

Format: 2" 24 trk, 2" 16 trk, 1/2" 2 trk, Pro Tools HD 32 in/48 out

Basic Rate: Please call for rates

CLOUD STUDIOS

1101 E. Pike St. Basement Seattle, WA 98122 206-209-0977
Email: info@cloudstudiosseattle.com

Web: cloudstudiosseattle.com Contact: Doug Wilkerson

Basic Rate: call for rates

RECORDING RANCH, LLC

341 Mt. Dallas Rd. Friday Harbor, WA 98250 360-298-4249

Email: RikkiSwin@gmail.com Format: Pro Tools & Ultra Hi-end Digital

Mics - no converters!

Web: EclecticLadyLandRecording.com Basic Rate: We are a retreat studio with housing on an awe-inspiring property with

special project rates

ELECTROKITTY

4415 Densmore Ave., N. Seattle, WA 98103 425-358-1441

Email: electrokittyrecording@gmail.com Web: electrokitty.com

Contact: Garrett Format: Digital and Analog Basic Rate: call for more info

LONDON BRIDGE STUDIOS

20021 Ballinger Way, N.E., #A Shoreline, WA 98155 206-364-1525

Email: info@londonbridgestudio.com Web: londonbridgestudio.com Format: Vintage Neve 8048 / Studer A-800 MKIII 24-track 2" Analog tape deck, Protools

Basic Rate: please call for rates

MIRROR SOUND STUDIO

301 N.E. 191st St. Seattle, WA 98155 206-440-5889

Email: info@mirrorsound.com Web: mirrorsound.com Contact: Ken Fordyce Format: 24 track digital-analog Basic Rate: Please call for rates

ORBIT AUDIO

Seattle, WA 206-381-1244 Email: orbitaudio@gmail.com

Web: orbitaudiorocks.com
Format: Digital/Analog
Basic Rate: \$95/Hr, \$750/day

ROBERT LANG STUDIOS

19351 23rd Ave NW Shoreline, WA 98177 206-542-1041

Email: info@robertlangstudios.com Web: robertlangstudios.com

STUDIO NORTH

1316 172nd St., S.W. Lynnwood, WA 98037 866-396-9174, 425-745-2642 Email: studionorth@interlinc.com

Web: interlinc.com Contact: Ken Latimer

Format: Pro Tools HD, 2" 24 track analog

Basic Rate: Please call for rates

THE UNKNOWN STUDIO

1201 7th St. Anacortes, WA 870-404-4264

Email: nicholas@fonteefount.com Web: anacortesunknown.com/studio

JAMIE PECK PRODUCTIONS

216 Longvue Acres Rd. Wheeling, WV 26003 304-277-2771, (cell) 304-280-5086 Email: j.peklinsky@comcast.net Web: jamiepeckproductions.com Contact: Jamie Peck

Format: digital Pro Tools HD Basic Rate: please call for info

RHL AUDIO

703-628-3015 Email: chris@rhlaudio.com Web: rhlaudio.com Contact: Chris Murphy Basic Rate: please call for info

WISCONSIN

BLAST HOUSE STUDIOS

1117 Jonathon Dr. Madison, WI 608-276-4446

Email: mike@madisonmusicfoundry.com Web: blasthousestudios.com

Format: see website for equipment list Basic Rate: call for rates

WYOMING

BRIDGER PRODUCTIONS

4150 Glory View Ln. Jackson, WY 83002 307-733-7871 Email: bridgerproductions@gmail.com Web: bridgerproductions.com
Contact: Michael J. Emmer, President Basic Rate: please call for info

INTERNATIONAL

ABBEY ROAD STUDIOS

3 Abbey Rd. London, NW8 9AY UK +44 (0) 020-7266-7000 **Email:** info@abbeyroad.com Web: abbeyroad.com
Basic Rate: please call for info

CANADIAN RECORDING SERVICES INC.

1867 Draycott Rd. N. Vancouver, BC V7J 1W5, Canada 604-985-0679, 866-888-6464

Email: info@canadianrecordingservices.

Web: canadianrecordingservices.com Format: digital and analog, up to 64
Basic Rate: We work with many studios and

For hundreds more contacts from current directories (A&R, guitar/bass instructors, everything indie, promotion, publicity, vocal coaches, managers, booking agents, college radio, rehearsal studios, mastering studios, publishers, film/TV and more), visit our website: musicconnection. com/industry-contacts.

VOICE LESSONS GWEN STEFAN ALL-AMERICAN REJECTS • DEMI LOVATO PUSSYCAT DOLLS BRYSON TILLER BRITNEY SPEARS COLBIE CAILLAT • COURTNEY LOVE JACK BLACK • LINKIN PARK lis lewis

24 hr. Lockout Rooms

- *FREE Wireless Internet Access
- *Closed Circuit TV Monitoring *Secured Gated Parking
- *Central A/C *Easy Load In/Out 1200 sq. ft. Showcase Room Available w/Full PA Freeway Close North Hollywood Location 818.765.6600 818.823.8774

GET LUCKY! Get in on the **FRIDAY** FREEBIE! IT'S EASY!

MAURICE GAINEN

Full Service music production and

recording in ANY style. CD Mastering for 175 Starbucks compilations and many artists. Extensive client list of CD releases. 6 CD releases as Recording Artist. Logic and ProTools. No spec deals.

323.662.3642

www.TheSingersWorkshop.com

213.880.5123

Long Hair Skoppe

Rock n' Roll Classic Cuts

Giving To You The Treasure of Long Hair

> (626) 791-7405 2055 N. Lake Ave. Altadena, CA 91001

The Recording Connection

- Music Industry Analysis
- Interviews With Studio Movers And Shakers
- · Tips News

BobbyOlnnerCircle.com

"Music Connection has been my go-to, from the endless resources to the very cool features and reviews."

Mindi Abair

Tours in Trouble

Rock Stars and Insurance Recovery

ouring is where profits lie for today's successful recording artists, with considerable sums expended on venues and staging to bring an artist's music to his or her fans. But the list of things that can go wrong before and during a tour is almost endless.

That's why artists, tour companies and record labels purchase various forms of tour insurance to mitigate the risk from postponements or cancelations caused by a variety of circumstances. Often, those purchas-

ing tour insurance have considerable influence over what harms are covered and the terms under which reimbursement will be provided. Our experience representing Grammy-winning artists in tour insurance disputes demonstrates that unforeseen disasters can result in losses to the tune of millions of dollars if proper insurance is not obtained and handled carefully.

Three sources of tour insurance claims are particularly important: natural disasters, terrorism and artist illness. As we outline below, tour profitability depends upon understanding these threats and choosing effective strategies to mitigate them or avoid them entirely.

Coverage for Natural Disasters

Just like any other event, tours planned months or years in advance are susceptible to natural disasters such as earth-quakes, hurricanes and floods. However, even when tour insurance is purchased, receiving coverage for tour cancelations or postponements on this basis is not automatic.

For example, many "non-appearance" insurance policies contain exclusions that could be construed to eliminate coverage for certain kinds of disasters. One such provision is the "adverse

weather" exclusion, which commonly excludes coverage for outdoor performances affected by rain, wind or other similar meteorological incidents. Also common is language restricting coverage to certain enumerated perils and requiring that a covered peril be the "sole and direct cause" of any non-appearance. How such policy language is interpreted in the case of a hurricane or tropical storm, for instance, may make the difference as to whether an artist is compensated under his or her tour insurance policy.

Coverage for Acts of Terrorism

Just as threatening to tour profits as natural disasters are those postponements or cancelations caused by acts of terror. The attacks in Las Vegas during Jason Aldean's performance, those in Manchester, England outside Ariana Grande's show and those at the Eagles of Death Metal performance at the Bataclan club in Paris, France highlight that terrorism is a very real threat to music artists.

However, even if an artist's tour is insured, acts of terrorism are often excluded unless specifically added by an amendment to insurance policies called an endorsement, which can be quite expensive. Moreover, terrorism coverage policy language varies, with certain provisions requiring an attack to have taken place, whereas others provide coverage if a tour is postponed or canceled based on the threat of an attack. Still other policies that purport to cover cancellations due to terrorist acts limit coverage based on how long after or how far away from an attack or threatened attack the tour is scheduled to take place. For instance, the Foo Fighters canceled the remainder of their European tour in Spain and Italy in the wake of the Paris bombing in 2015. However, the Foo Fighters' insurers initially refused to reimburse them for these losses under their applicable tour insurance policies (which included terrorism coverage), apparently because the insurers considered the future shows too far

away from the date and site of the Paris attack. After much publicity and costly litigation, the lawsuit was eventually settled on confidential terms.

Coverage for Artist Illness

Tour events are also canceled due to artist illness. Often, an insurer's response to a claim based on artist illness depends on the nature of the illness and what the artist said in underwriting materials submitted

to the insurers. It is not uncommon for coverage disputes to center around the accuracy of medical reports submitted by artists to insurers. For instance, Linkin Park canceled parts of a tour in 2008 due to their then-frontman's back issues. Nickelback was forced to cancel part of their 2015 No Fixed Address tour due to polyps discovered on their lead singer's throat. In both instances, the bands' tour insurance claims were denied based on alleged inaccurate medical reporting in the underwriting materials submitted to the insurers. And in both cases, the bands were forced to resort to litigation based upon alleged failures to disclose existing medical

Sometimes, an artist's tour is postponed or canceled but the artist and
insurers do not agree on the cause. Not
surprisingly, this can lead to coverage
disputes. For example, Kanye West's
cancelation of his 2016 Saint Pablo
tour resulted in two lawsuits, with West
claiming he suffered a "debilitating
medical condition" and his insurers
insinuating the cancelation was due
to drug use and mental health issues
(both of which were excluded under the
policy). The last of the suits ultimately
settled in February 2018, but not before

myriad news outlets reported on the parties' allegations, including leaked details about West's medical history.

Strategies to Mitigate or Avoid Coverage Threats

These examples only scratch the surface of the many reasons a tour may be postponed or canceled, and the ways in which this can complicate insurance recovery. Different strategies should be applied depending on individual challenges, but all involve careful scrutiny of the governing policy language. The best time for such scrutiny is during negotiation of the policy itself, when experienced counsel can advise on coverage gaps or language that might cause trouble for touring artists.

Also key is carefully shaping the public narrative for any tour postponement or cancelation. This is particularly true in the context of postponements or cancelations where the cause may be disputed. Effective counsel can assist in rapidly coordinating the actions of doctors, the media, and the artist to ensure a consistent message and head off potential pretextual coverage denials from insurers.

As the Ramones sang, "high risk insurance, the time is right."

BENJAMIN MASSARSKY is an associate at Gilbert LLP in Washington, DC. His practice focuses on representing policyholders in complex civil litigation and dispute resolution. He has represented policyholders in disputes over numerous types of coverage, including general commercial liability policies, political risk policies, and music tour non-appearance policies.

KELLYN GOLER is also an associate at Gilbert LLP. She litigates in both state and federal courts on behalf of policyholders seeking recovery under aviation, directors and officers, commercial general liability, and other lines of insurance. Kellyn also advises clients regarding risk management and insurance recovery strategies that extend beyond litigation. More information at GilbertLegal.com.

Drive it like you stole it.

(Which you sort of did.)

Genuine QSC:

Performance Quality Reliability

Plus:

Ultra compact Light weight Value price-point 6-Year Warranty*

