

MUSIC CONNECTION

EXCLUSIVE DIRECTORY!
*GUITAR/BASS INSTRUCTORS
& SERVICES*

Cage The Elephant

GUITAR JAM 2014

JORMA KAUKONEN (HOT TUNA)

KERN BRANTLEY (LADY GAGA)

BOBBY BALDERRAMA (THE MYSTERIANS)

THE FABULOUS MISS WENDY

RV MUON0414 MUSIC CONNECTION MAG APR

7507637000
LIST: 3.95

D 26483011404

**+ 311 • CHIODOS • DAVID NAIL
CRUZMATIK • AMERICAN AUTHORS**

FROM SOUND CHECK TO ROYALTY CHECK.

WE PAY ROYALTIES FOR LIVE PERFORMANCES.

SESAC ensures you get paid for live performances of your music, no matter who plays it - you, or a band covering your song onstage 2,000 miles away. Get the royalty treatment you deserve with payments for live performances, truly personalized service and monthly payment for radio play. Visit SESAC.com to learn more.

SESAC.COM

The electric guitar. *Remixed.*

TriplePlay®, the wireless guitar controller that lets you turn your electric guitar into any instrument that you want – and **compose**, **perform** and **record** like never before. Includes a comprehensive software suite from PreSonus, Native Instruments, Notion Music, and IK Multimedia.

Compose

The revolutionary songwriting and composition software makes it easy to create your own guitar tabs, lead sheets, and standard sheet music complete with an audio track of your work.

Perform

Experience limitless guitar tones and effects, and a split fret capability that lets you play up to 4 instruments at once! This revolutionary new guitar synth provides fast, accurate tracking with virtually no lag.

Record

Use the included DAW software on your PC or Mac to build entire multi-instrument arrangements or mind-blowing patches. Explore an entire library of tonal choices to help your music stand apart.

FISHMAN
fishman.com/tripleplay

Photos: Colin Lane

Cage The Elephant

As the band enjoys its third successful album, and looks forward to a full schedule of festivals and summer dates, lead singer and lyricist Matt Shultz reflects on how a willingness to shake things up has enabled Cage's creative process to evolve in unexpected ways.

By Jessica Pace

36

Guitar Jam 2014

This year's candid interviews with stellar guitarists and bassists are guaranteed to deliver unique career insights and advice about being a musician.

By Eric A. Harabadian

40

53

Directory of Guitar/Bass Services & Instructors

Compiled By Denise Coso

45 SXSW PIX!

MC was once again at the SXSW Music Fest, and our Jody Domingue and Victoria Patneau grabbed a bunch of amazing, memorable images.

Departments

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

Reviews

- 46. Album Reviews
- 48. New Music Critiques
- 50. 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.

- 20. Producer Crosstalk: Cruzmatik By Rob Putnam
- 22. Exec Profile: Rena Wasserman, The Greek Theatre By Andy Kaufmann
- 30. Songwriter Profile: Keith LuBrant By Dan Kimpel
- 44. Expert Advice: Monster Guitar Tone! By Brian Tarquin
- 62. Tip Jar: Hey DJs—Here's Where To Source Your Music By Scott Binder

Being able to record
our demos at such a high standard
is a real step up for us as a band...

**The Saffire mic preamps
sound amazing.**

GUSTAV WOOD

Lead Vocalist – Young Guns

The
Focusrite Sound
on FireWire
& Thunderbolt*

The Focusrite Saffire range offers a selection of high quality, FireWire/Thunderbolt™ compatible* audio interfaces, which all feature Focusrite's legendary, award-winning mic preamps and premium A-D/D-A converters. Whatever your audio recording needs, there's a Focusrite Saffire for you.

Check out the Saffire Range today at your favorite
authorized Focusrite dealer.

www.focusrite.com/saffire

*Thunderbolt compatible via Apple Thunderbolt™ to FireWire Adapter (not included)

Focusrite®
SOUND IS EVERYTHING

Pro Tools HD Systems

Vintage Analog & Digital Equipment

Live Recording Flight Packs

Mobile Recording Truck

delivering seriously cool audio gear since '83

818 . 843 . 6555

800 . 441 . 4415

www.dfxaudio.com

Just Rent It!

MUSIC CONNECTION

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

Mukul Chauhan

DIRECTOR OF
ONLINE OPERATIONS
mukulchauhan16@gmail.com

Siri Svay

SOCIAL MEDIA MANAGER
sirimusicconnection@gmail.com

Mark Nardone

ASSOCIATE PUBLISHER /
SENIOR EDITOR
markn@musicconnection.com

John Curry

ART DIRECTOR
artdirector@musicconnection.com

Andy Mesecher

ASSOCIATE EDITOR
andym@musicconnection.com

Barry Rudolph

NEW TOYS
barry@barryrudolph.com

Bernard Baur

CONTRIBUTING EDITOR
bbatmc@aol.com

Dan Kimpel

SONG BIZ
dan@dankimpel.com

Jessica Pace

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

FEATURE WRITERS

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

Editorial Intern **Jake Hansen** intern@musicconnection.com

CONTRIBUTING WRITERS

Carl Anthony, Allegra Azzopardi, Bernard Baur, Brett Bush, Gary Graff, Eric A. Harabadian, Corey Irwin, Ted Jamison, Andy Kaufmann, Jessica Pace, Victoria Patneaude, Rob Putnam, Adam Seyum, Daniel Siwek, Vincent Stevens, Brian Stewart, Laurier Tiernan, Brooke Trout, Albert Vega, Jonathan Widran, Ellen Woloshin

PHOTOGRAPHERS

Allegra Azzopardi, Bernard Baur, Daren Cornell, Jody Domingue, Jim Donnelly, Kevin Estrada, Corey Irwin, David Klein, Tony Landa, Dave Long, Thomas Long, Jessica Pace, Victoria Patneaude, Scott Perham, Rob Putnam, Alexander G. Seyum, Danny Seyum, Mark Shiwolich, Daniel Siwek, Vincent Stevens, Brian Stewart, E. H. Tiernan, Paula Tripodi, Brooke Trout, Albert Vega, 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 (US 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 © 2014 by E. Eric Bettelli. All rights reserved.

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

NEW CORPORATE HEADQUARTERS

3441 Ocean View Blvd., Glendale, CA 91208 Office: 818-995-0101
Fax: 818-995-9235 Email Address: contactmc@musicconnection.com

Website: <http://musicconnection.com>

Legal Counsel: Christopher J. Olsen / chris@chrisolsenlaw.com

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

UNIVERSAL

UNIVERSAL MASTERING STUDIOS

REFINE YOUR CREATION WITH US

All Formats • Analog & Digital \$99 - Internet Mastering

Clients Include: Lady Gaga • Red Hot Chili Peppers
Ashlee Simpson • Will.i.am • Celine Dion • Kanye West
Stevie Wonder • B.B. King • Chris Botti • Flo Rida • Weezer
Lil Wayne • Neil Diamond • Aerosmith • The Raconteurs

Contact Nick Dofflemyer • (818) 286-6233
www.universalmastering.com

PURE RECTO[®] + REVERB

Introducing the Recto[®]-Verb[™] Twenty-Five, the new Reverb-enhanced Combo and Head version of our mighty Mini Rectifier[®]. Designed and Hand-Crafted in Petaluma, CA.

Shown: Optional British Tan Bronco Vinyl with Cream/Tan Jute Grille Available formats: Head, 1x12 Combo & Rackmount

Featuring our Fillmore[™] FM-75 Speaker Custom-Crafted here in the USA by Eminence[®].

www.mesaboogie.com

BEAT THIS

A COMPREHENSIVE
STEP BY STEP
DRUM SET METHOD

NO EXPERIENCE NECESSARY

MIKE SHAPIRO

ORDER NOW

www.amazon.com/shops/prashantipress

facebook.com/PrashantiPress

www.prashantipress.com

ROCKN STOMP

<http://rocknstompn.com>

What's In A Name: With the launch of Rockn Stompn and its flagship product the Model RS-4, Duluth, GA-based Kimball Magee combines his passion for music—he's been playing guitar since age 14—and his 20 years experience as a manufacturer's rep for Waber Electronics. Working for Waber, he sold "the granddaddy of all power strips." Five years ago, he got tired of trying to turn on the rocker switch on the floor power strip and came up with the concept for the ultimate power strip for musicians, that has taken him and his team of engineers several years to develop—a foot-activated power sequencer/power conditioner/power strip now known as the RS-4. He began joking that the RS-4 was "a Rockn Stompn no poppin' power strip," and ultimately realized the name's great branding potential.

Powering Up And Down: The golden rule is to "Always turn your main amp on last, and turn it off first" to avoid the potentially destructive loud "POP." The Rockn Stompn simply does this automatically, powering all your equipment up or down in the proper sequence, every time, all with a tap of the footswitch. The eight power outlets made up of four

duplex receptacles provide four steps of power sequencing and enables the musician to change the time delay sequence with the included screwdriver. The time delay can be quickly adjusted from one to 15 seconds to suit the user's specific needs. The RS-4, is a state-of-the-art, UL listed surge protector with 1935 joules of protection. Its U.S. made electronic components provide the user's valuable electronic equipment with clean, noise-free AC power—perfect for both studio and live performances. MAP \$299.

Currently in Development: Rockn Stompn will soon be unveiling their latest product, a modified RS-4 with PowerCon connectors replacing the power cord. Designed for the production industry, particularly for sound companies for "live show," it is already "road tested, tour grade and professional."

Contact Rockn Stompn, 770-476-2387

Natalie Kilgore

VP of Publicity
BBR Music Group

Dashboard Media Founder **Natalie Kilgore** has been named Vice President of Publicity for the **BBR Music Group**. In her new role, Kilgore will continue to strategize and lead publicity endeavors for the music group that serves as the umbrella for Broken Bow, Stoney Creek and Red Bow Records as well as BBR Management and Magic Mustang Music. Additionally, Kilgore will maintain direct publicity representation for Multiplatinum selling two-time ACM & 2012 CMA "Vocal Duo of the Year" Thompson Square; Platinum-selling Dustin Lynch; No. 1 chart-toppers Joe Nichols and Parmalee; *American Idol*'s Kristy Lee Cook; James Wesley; and more of BBR Music Group's roster. Contact Natalie@bbmusicgroup.com.

Jonnie Davis

Sr. VP, A&R / Head of Label Services
Round Hill Music

Round Hill Music has announced a new member of its team, **Jonnie "Most" Davis** to the role of Sr. VP, A&R and Head of Label Services. Davis will oversee Round Hill's A&R efforts. A storied producer, engineer and songwriter, Davis has written, produced, and/or mixed for such artists as P!nk, Marc Anthony, Biggie Smalls, P. Diddy, Outkast and Santigold. He has accrued 20+ Gold and Platinum records and has been credited on albums with sales topping 100 million worldwide. "Davis adds another dimension to the Round Hill team with his A&R abilities," says Josh Gruss, CEO of Round Hill. "His connectivity to songwriters and bands, intense energy and his own experiences as a producer and songwriter will be of great benefit to Round Hill." Contact ily@golightlymedia.com.

Sam Watters

VP, A&R Island Records
Island Def Jam Music Group

Island Def Jam Music Group has expanded its A&R focus with the appointment of **Sam Watters** as Vice President of A&R, Island Records. Watters will take a senior role in the A&R Department, actively seeking out, discovering and signing new talent. Based at Island Records in Santa Monica, Watters will report directly to Island Records President David Massey in New York. Since his successful stint in '90s boy band sensation, Color Me Badd, Watters has achieved a notable track record as a songwriter and producer. He was responsible for launching the careers of Jessica Simpson, Anastacia and Fantasia. For further information on this appointment, contact Universal Music's Renata Muniz, renata.muniz@umusic.com.

Mike Muccilo

Dir. of Direct Response Advertising Sales
Music Choice

Music Choice has announced the hiring of **Mike Muccilo** as Director of Direct Response Advertising Sales. In this newly created position, Muccilo will work with agencies and clients nationwide to expand Music Choice's direct response advertising revenue across all its networks including Music Choice Play, Video On Demand and Music Channels. Muccilo most recently served as a National Account Executive at Rovi where he grew direct response revenue by 200% over three years. Prior to that, Muccilo worked at various broadcast/cable networks selling both Direct Response and Local Advertising including, Comcast Spotlight, National Cable Communications and Eagle Television. Contact jpaganuzzi@musicchoice.com.

Jeff Barnes

Studio Manager
The Record Plant

The Record Plant Recording Studios has announced the appointment of **Jeff Barnes** to the position of Studio Manager. In his new role, Barnes will work closely with Record Plant Recording Studios President Rose Mann-Chemey and Vice President/General Manager Jason Carson, and manage the day-to-day studio operations including studio bookings, scheduling of engineers, overseeing of technical operations/equipment, and project budgets, while interfacing with producers, recording artists and artist managers. A classically trained multi-instrumentalist, Barnes started at the Record Plant Recording Studios in May of 2008 as a "runner," rising rapidly over the years within the organization. Contact info@recordplant.com.

Mike Gowen

Associate Publicist
MSO PR

MSO PR has announced, via the company's President Mitch Schneider, the immediate promotion of **Mike Gowen** to Associate Publicist at the Mitch Schneider Organization (MSO). Gowen began at MSO in 2012 as a part-time assistant to Angela Villanueva before advancing to the position of executive assistant to President Mitch Schneider, who he will continue to work closely with in his new role. Over the past two years Gowen has been involved in the media campaigns for various artists in multiple genres including the Black Crowes, Black Sabbath, Dave Stewart, Dream Theater, Dwight Yoakam, John Fogerty, Slash, the Smashing Pumpkins, Ted Nugent, Wynonna Judd and others. Contact tdodd@msopr.com.

AJ Burton

Director of Publishing, Nashville
Netwerk Music Group

Netwerk Music Group (NMG) has announced the appointment of **AJ Burton** to Director Of Publishing, NMG Nashville, to expand the presence of NMG's publishing division, Netwerk One (NW1). Netwerk's relationship with Burton began in 2011 with the initiation of a partnership between NW1 and Revelry Music Group, an independent Nashville publishing company co-founded by Burton. Through the joint venture, NW1 and Revelry signed several successful Nashville writers, like Neil Mason and Jessie Jo Dillon. In his new roll with Netwerk, Burton will seek new writing talent, as well as opportunities for current NW1 clients in Nashville. Contact Danielle Romeo, Netwerk Music Group, romeo@netwerk.com for additional information.

Mike van der Logt

Sales Manager
Ashly Audio

Spurred by growing demand in foreign markets, **Ashly Audio** has appointed industry veteran **Mike van der Logt** of 4M4You, to serve as its sales manager for Europe, the Middle East and Africa (EMEA). Van der Logt has over 25 years experience in the industry providing product and relationship advice to pro audio manufacturers. Based in the Netherlands, he is well-suited to serve EMEA customers. On behalf of Ashly, van der Logt will travel the region to strengthen and expand business with existing distributors, and develop new relationships to sustain and build sales momentum. Contact davis@aadvert.com for further information.

► FISHMAN FLUENCE ELECTRIC GUITAR PICKUP

The Fishman Fluence™ pickups are said to avoid the typical problems of passive pickups made with traditional wire-wound coils and eliminate the tonal inconsistencies due to the inherent limitations of outdated pickup technology such as spurious noise, hum, cable capacitance problems and loss in tonal response. The Multi-Voice feature in every Fluence pickup allows players to transform their individual pickups from vintage, to hot, “line-in” clean or super hot with the right level and gain for each voice. Fluence will be introduced in both single-coil (single width) as well as classic and modern humbucker designs in a variety of finishes.

Fluence is also the first pickup system with active electronics to eliminate both battery cost and tricky installations. When coupled with the Fluence rechargeable Lithium-ion battery pack, time between charges is weeks instead of hours. When the battery is low, just plug in a standard USB charger for another 200+ hours of playing time. In a pinch, a standard 9V battery will also power Fluence pickups.

<http://fishman.com>

◀ UNIVERSAL AUDIO APOLLO TWIN

Apollo Twin is a desktop Thunderbolt audio interface for Macs that uses the same 24/192 kHz A/D/D/A conversion as the Universal Audio Apollo rack units. Inside, the Apollo Twin includes either a UAD Solo or Duo UAD processing card.

You can have up to 6 X 2 channels of simultaneous input/output channels. Up to 8 channels of additional digital audio input is possible using the ADAT optical. The two digitally-controlled analog microphone pre-amps feature high-pass input filters, 48-volt phantom powering, a -20dB attenuator and polarity flip.

Apollo Twin is built in a rugged aluminum case with accessible front panel headphone and instrument connections. The interface allows Mac users to record in real time (latency of less than 2ms) through the UAD Powered Realtime Analog Classics Plug-In bundle.

With Apollo Twin, UA also introduces the new Unison™ Technology. By integrating Apollo's mic preamps and its onboard UAD plug-in processing, Unison recreates the sound of the most sought after tube and solid-state mic preamps.

Available in both SOLO and DUO models, Apollo Twin is priced at \$699 (SOLO) and \$899 (DUO).

<http://uaudio.com/twin>

► GOPRO HERO3+ BLACK EDITION/MUSIC

The Hero3+® Black Edition/Music is GoPro's® latest camera bundle that includes a special collection of accessories designed for use by musicians, DJs, music promoters, journalists or any one interested in making user-generated videos. This latest bundle includes mounting adapters to attach the camera to instruments, turntables, mic stands, guitars and amps—even your own body to make videos that capture the “in-the-moment” feeling and energy of your live performances.

GoPro cameras use an internal rechargeable battery and record video and audio on an inserted micro-SD memory card for up to two hours at 1080p / 30 fps. The HERO3+ Black Edition/Music (MSRP \$399.99) comes with The Frame, GoPro's lightest weight, non-water-proof camera mount.

Other accessories included are: a set of two removable Instrument Mounts, the Mic Stand Mount and “Jaws”, a fully articulated flex clamp with a spring-loaded clamp for mounting the camera to a cymbal stand, drum hardware or the rim of a drum, turntables or the edge of a table.

I downloaded the free GoPro App for my iPhone and iPad to control via WiFi and view what the camera is capturing even if I have it mounted out of reach at some distance. The app allows remote control and configuration of the camera's video frame rate up to 60FPS, still photo resolution and time-lapse photography.

<http://gopro.com>

◀ D'ADDARIO GUITAR DOCK

Although leaning your guitar up against the nearest wall, table, amp or equipment rack makes it handy, at best it's a temporary and precarious resting place—which is why D'Addario has released its Guitar Dock. Not a guitar hanger as I first thought, the Guitar Dock is a neck cradle you can carry in your gig bag. Your guitar's weight rests on the floor and then any solid flat surface such as a table's edge, desktop or a bookshelf can be utilized to accept the fully adjustable U-shaped clamp of the Guitar Dock.

By utilizing a 360-degree rotatable neck cradle, it allows for universal mounting at any angle such as a vertical rack rail or angled furniture. The durable rubberized molding protects both the instrument and the mounting surface's finish.

A great idea when floor space is limited, the Guitar Dock also folds up into a 4 x 4-inch square for travel and sells for \$42.99. MSRP.

<http://planetwaves.com>

**DO WE HAVE
MONEY FOR YOU?**

**VISIT US AT WWW.RAROYALTIES.ORG
OR CALL: (818) 255-7980**

**AFM & SAG-AFTRA
Intellectual Property Rights
Distribution Fund**

**SAG-AFTRA
ONE UNION**

► **AURALEX HOVERDECK**

The **Auralex HoverDeck™** isolates a drum kit from the floor or a hollow stage and reduces unwanted coloration from floor resonances. In a project studio, it will provide sound isolation modular risers. This system minimizes structure-borne sound transmission and sympathetic vibrations between drums and hardware.

The HoverDeck is available in two models. For four- and five-piece drum kits, there is the HD-64Gig made up of six, HD-22 platforms each measuring 23 3/4 x 23 3/4 x 1-inches plus one HD-1c platform measuring 23 3/4 x 31 3/4 x 1-inches.

For larger drum kits and touring applications, there is the HD-88Concert that uses 12 HD-1c platforms. Either model is offered with an optional rugged road case and you can buy additional pairs of HD-22 platforms and the smaller HD-s Satellites measuring 13 1/2 x 17 1/2 x 1-inches for customizing your HoverDeck. I like the way the two HoverDecks can be quickly assembled and disassembled; it uses a set of low-profile isolating boards with optimally placed hook and loop fasteners.

<http://auralex.com>

◄ **FOCUSRITE ITRACK DOCK**

Focusrite's **iTrack Dock** studio interface makes excellent use of Apple's Lightning equipped iPad and iPad Mini devices. iTrack Solo has two built-in Focusrite Scarlett microphone preamps, plus two line inputs (stereo) and instrument DI. There are balanced main monitor outputs, an independent stereo headphone output jack, plus a USB port for connecting class-compliant MIDI instruments/controllers.

You get Focusrite A-D/D-A conversion with over 105dB dynamic range and up to 24bit/96kHz sample rates. There is 48-volt phantom powering for studio microphones and also Scarlett's cool-looking Gain Halos—those mesmerizing "rings of light" around the input gain controls for setting recording levels. With its built-in Core Audio driver, the iTrack Dock works with any Core Audio app like GarageBand, Cubasis, Auria or the included Tape app by Focusrite. iTrack Dock's direct monitoring sends your input signal straight to the headphone and main monitor outputs for latency-free monitoring.

For iPad users in need of a portable DAW, the Focusrite iTrack Dock seems like a no-brainer. It sells for \$249 MSRP.

<http://focusrite.com/itrackdock>

► **SCHECTER HELLRAISER HYBRID**

The **Hellraiser Hybrid collection** is a combination of the Hellraiser and SLS models. The Hellraiser's signature, highly-figured quilted maple top is now redesigned with a more sculptured arch and is set into the mahogany body with an increased upper access cutaway. All HH models will be finished in a high gloss and transparent Black Burst color.

The HH's come with EMG's 57/66 active humbuckers with brushed back metal-works covers. The HH C-7 and C-8 versions also use USA-made Hipshot Non-Trem bridges to accommodate progressive playing styles. The SLS shares its popular thin C-shape, fast neck profile and satin finish. The compound radius ebony fiberboard is adorned with an inverted dot pattern and Metal Cross inlay at the 12th fret.

Prices range from \$1,499 MSRP for the C-8 to \$1,299 for the C-1 or Tempest guitars.

<http://schematicguitars.com>

◄ **API 505 DI MODULE**

The **API 505 DI Direct Injection** module is a new 500-series that fits the company's consoles, API Lunchbox® as well as the API 1608 small-format analog console. The 505 DI includes gain control, adjustable tone control, a bright switch, a -20dB pad, switchable 100/400k-ohm input load impedance toggle, and a thru connection to your instrument/guitar/bass guitar amp.

With 55dB of total gain available, the API 505 DI amplifies your instrument's signal output up to +4dB line level directly (pardon the pun)—without the need of a microphone pre-amp. I also like the 10-segment front panel LED VU meter that ranges from -18dB to +9dB with peak overload indicator.

Like the console-based API 205L, the 505 DI is specifically designed to accept a guitar, bass or keyboard direct input while minimizing any of the loading effects that change the tone of your instrument's high impedance pickups.

As a very handy addition to any 500 Series rack, the API 505 DI module sells for \$595.

<http://apiaudio.com>

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*. <http://barryrudolph.com>

Guitar Envy?

Feed Your Obsession Here.

Make Full Compass Your Source For Low Prices On The Best Gear.

Top Brands Including: **GRETSCH** **MESA** **VOX** **Marshall** **Ibanez** **Fender** **Schecter** **Martin & Co**

Request your FREE 540-page catalog

Follow Us

Call 800-356-5844 or visit fullcompass.com

Leading The Industry For Over 35 Years

Call a Sales Pro Today!

FOLLOW YOUR DREAM

Contact us to learn how you can quickly become skilled in studio recording, live sound engineering, audio production/post production for film and television, and video game sound. **Grab your seat before it's too late.**

CONSERVATORY OF RECORDING
ARTS & SCIENCES

Expanded Curriculum

Learn More at CRAS.edu

Financial Aid and Veterans' Benefits available for those who qualify.

1.888.604.4075 | CRAS.edu 2300 East Broadway Road, Tempe, Arizona 85282

Consumer information available at: www.audiorecordingschool.com/consumer.html

Master Audio from the Audio Master

Through his eyes and ears, learn the ins and outs of recording from master engineer Roger Nichols. Beginners and pros will find this primer instructive and insightful.

Features:

- Planning a recording session
- Choosing the right microphone
- Roger's personal tips for mixing and automation
- A DVD-ROM with Pro Tools session files set up by Roger
- And much more

Visit alfred.com/roger-nichols

Rolling Stones Gear

By Andy Babiuk and Greg Prevost
(hardcover) \$60

Following up *Beatles Gear*, Andy Babiuk, and co-author and co-bandmate (Chesterfield Kings) Prevost deliver an awesome 672-page compendium of Stones gear from 1962 to the present. Painstakingly researched, keenly observed and lavishly illustrated with exclusive images, this hefty hardcover tome will engross long-time, hardcore fans.

Turn Up The Radio! Rock, Pop And Roll In Los Angeles 1956-1972

By Harvey Kubernik, foreword by Tom Petty
(hardcover) \$45

Once again, music historian Kubernik puts an intense focus on his hometown's contribution to rock history, resulting in an attractive

cloth-bound book that spotlights the city's radio DJs, producers, engineers and musicians, both famous and obscure. The book is a revelatory, anecdote-filled ride.

DiY Rock Guitar

By Nathaniel Gunod, L. C. Harnsberger and Ron Manus
(paperback) \$9.99

Offering a new way to learn, *DiY Rock Guitar* (part of a series along with *DiY Ukulele*, *DiY Guitar*, *DiY Keyboard*, and *DiY Drum Set*) offers interactive streaming content to complement

each guitar lesson in the book. No teacher is necessary with this book, since lessons are simple to follow—with video lessons and accompaniments available to stream or download.

Rock Angel

By Jeanne Bogino
(paperback) \$16.99

In a show business novel filled with ego clashes, sexual tension, drug addiction, dreams of success and nightmares of stardom, the rarefied world of ambitious musicians is rendered with a relentlessly keen eye and ear. *Rock Angel* should appeal to anyone who's been in a band, or who wishes they were. This book is available beginning July 1 from Prashanti Press.

A Man Called Destruction: The Life and Music of Alex Chilton

By Holly George-Warren
(hardcover) \$27.95

A walk through the downward spiral that was the life of teenage celebrity/musician, cult figure Alex Chilton, this bio explores Chilton's rollercoaster to

stardom (the Box Tops, Big Star) and the downfall that ended his life in 2010. This biography is a birth-to-death account of his life and career, from Memphis to New York City to New Orleans, using over 100 interviews with band mates, friends and family.

Make Some Noise

By Scott Binder
(paperback) \$29.99

An acclaimed spinner, Scott Binder (Banger Bros.) blends practical advice and tools for learning the DJ craft. Binder teaches the basics, but goes beyond the how-to, discussing subjects such as DJing while playing with a live instrument as well as goal setting, marketing and choosing your music genre.

It sounds like me

Joe Satriani Knows

Two channels of Millennia's award winning HV-3 preamp circuit. The Millennia HV-37 is a pair of critically acclaimed 500 series HV-35 preamp cards housed in a rugged 16-gauge steel, single rack-space package with an on-board universal power supply.

The front panel has an instrument jack, DC coupled ribbon mic switch with 10dB gain boost setting, 80 Hz roll-off filter, 48V phantom switch, 15 dB Pad, Polarity flip, signal present and overload LEDs and a continuously variable gain control.

The rear panel has XLR mic ins and XLR balanced line outs along with a standard IEC power connector. It can be powered directly by mains voltages between 100V and 240V.

Joe Satriani on the HV-37:

I have used the STT-1 for home and pro-studio recording for years now, and it has always been my favorite mic-pre/recording system.

Now, the more streamlined HV-37 has made my DI electric guitar and bass recordings even more transparent and accurate.

The headroom is wonderful, and the ease of use fantastic.

I love it!

Millennia
Music & Media Systems

NEED RADIO AIRPLAY?

**America's #1
Multi-Format Radio Promotion
Larry Weir/Masika Swain**

**National Record Promotion
323-658-7449**

**137 N. Larchmont Blvd S-#500
Los Angeles, CA 90004
email: lweir@larryweir.com**

UP CLOSE

— JONATHAN WIDRAN

PETERSON STROBE TUNERS

<http://petersontuners.com>

It All Began With An Organ: In 1948, Richard Peterson, Founder of The Northern Illinois-based Peterson Company, completed development of the earliest Peterson analog tuner, the Model 150, which was marketed after being developed for Peterson's own use for tuning organs. The company went on to develop the world's first transistor organ in 1957, which would be marketed by Gulbrandsen and help secure that company's position as technical leader in the organ field.

Six Decades Devoted to Accuracy: The first tone generators were created to audibly tune using the tuner as the reference pitch. While some of those early Peterson tuners are still in use today, over the last 60 years the line has developed side by side with the organ controls division. Trusted by professionals for over six decades, Peterson (branded as "The Sound of Precision") offers a wide variety of strobe tuning equipment for various needs today. Chris Labriola from the company's tuner product development department says, "We provide

accuracy anywhere from 10-30 times that of our competitors."

Affordable to the End User: While most strobe tuners previously cost several hundred dollars, the \$140 consumer-friendly Peterson StoboPlus

HD™ is an ultra-high resolution strobe tuner with the company's largest illuminated display ever featured in a traditional strobe format. Users can chromatically tune any instrument confidently to even the most exacting standards or use any of the over 90 exclusive Sweetened Tunings™

that are developed and optimized for specific instruments. All instruments can be adjusted slightly different to account for issues like string deflection and string gauge.

Adaptability:

Consumers can use the built-in mic, plug in or clip-on pickup to tune their instruments quickly with the StoboPlus HD's

smooth, real time display—or they can program their custom tunings using the PetersonConnect™ online utility. Other products that Peterson has been well known for over the past decade are the StoboClip™ clip-on tuner, the StoboStomp Classic™ pedal tuner and the StoboRack rackmount tuner. Peterson also offers mobile tuning apps for iOS and Android for \$9.99.

Contact Peterson Strobe Tuners, 708-388-3311

LOOKING FOR A RECORDING STUDIO?

With our network of the finest hand selected recording facilities we create a quick no hassle way to find the right studio for you and your project.

One call is all it takes to ensure you get the best place for your individual needs.

This is a FREE service.

818.222.2058
studioreferral.com

NARIP PRESENTS
National Assn. of Record Industry Professionals

A&R Today: An Evening with Hitmaker Ron Fair

(Christina Aguilera, Black Eyed Peas, Fergie, Pussycat Dolls, Keyshia Cole)

**Wed, March 26, 7:00 P.M.
Los Angeles Film School**

... including Ron's live music evaluations.

**Sign up for NARIP membership now and
get FREE ticket to this event.**

Register NOW: NARIP.com (818) 769 - 7007

Prize Package Valued at \$40,000+ PLAY FOR TOP A&R EXECS & MUSIC SUPERVISORS

Submit now at LAMN.com to perform

LAMN JAM MUSIC CONTEST

Aloe Blacc, The Mowglis
and Grammy winner
Tim Fagan debuted on
LAMN JAM stage
YOU'RE NEXT!

NARIP
National Assn. of Record Industry Professionals

Send2Press
Newswire

UNIVERSAL MASTERING STUDIOS

DISC MAKERS

▲ Yes Tracks In A Desert Oasis

Geoff Downes, Alan White and Chris Squire of Yes are seen recording at The Saltmine in Mesa, AZ. The band tracked four songs last November utilizing the studio's Neve 1073, Urei compressor, Hammond C-3 with Leslie 122, Nord Stage, DW house kit, 76 Rickenbacker Bass thru 1979 Marshall guitar amps. The studio also recently hosted Juicy J, Cold Cash and Chris Solomon. Get more Saltmine updates at <http://thesaltmine.com>.

▲ Allegaeon Flatline In Denver

While tracking in Denver's Flatline Audio, members of Allegaeon decided to take this "metal selfie." The band is currently recording its June 2014 release with producer/engineer, and Flatline Audio owner, Dave Otero. Additional information can be found at <https://facebook.com/allegaeon>.

▲ Every Time I Die Step Into Massachusetts' GodCity

Every Time I Die are currently tracking their upcoming release at GodCity Studio in Massachusetts. The record is being engineered by GodCity owner and Converge guitarist Kurt Ballou (Skeletonwitch, Torche, Converge). The yet-to-be-titled record is slated for a Summer 2014 release and will play followup to the band's 2012 release, *Ex Lives*. Get more details at <http://everytimeidie.net>.

▲ Peter Gabriel Tour Upgrades To SSL Live

Peter Gabriel's Back to Front tour made full use of the new SSL Live consoles supplied by Britannia Row Productions for the first part of the tour in late 2013, and will continue to utilize the gear when the tour resumes in April 2014. Pictured (l-r): Peter Gabriel's live show coordinator and personal monitoring and studio engineer Richard Chappell; monitor engineer Dee Miller; and front-of-house engineer Ben Findlay.

More Studio News

ERNIE BALL LAUNCHES 'REAL TO REEL WITH SLASH': Ernie Ball, manufacturer of guitar strings and musical instrument accessories, has launched a new digital series with the Grammy-winning, guitarist and Rock and Roll Hall of Fame artist Slash and

his band Myles Kennedy and the Conspirators. The online series, titled *Real to Reel with Slash*, documents the entire in-studio recording process of the iconic artist's forthcoming third solo album, along with world-renowned music collaborators Myles Kennedy,

Todd Kerns and Brent Fitz, returning to the studio for a third time. From the first day of recording to the last, the multi-segment fly-on-the-wall series will follow Slash and the Conspirators from pre-production at **NRG Studios** in Los Angeles to **Studio Barbarossa** in

Florida, as they write, play, create and record the new album from start to finish. A new episode clip will be featured on the site for fans each week and will showcase a behind-the-scenes sneak peek inside the recording sessions. Visit <http://slashonline.com>.

Producer Playback

"Check your ego at the door. It's not about you. It's about the artist and the consumer." – Sergio George
(Marc Anthony, Christina Aguilera, Tito Nieves)

◀ Muse Track In Santa Monica

English powerhouse Muse spent a week at Santa Monica's 4th Street Recording. Pictured (l-r): Dominic Howard, drums; Kathleen Wirt, owner of 4th Street Recording/Republic; Sejo Navajas, engineer and partner at 4th Street Republic; Matthew Bellamy, guitar/vocals; and Chase McElhaney, assistant. For the musical history behind 4th Street, visit <http://4thstreetrecording.com>.

▶ Carter Invites Friends & Family To Ocean

Country music legend Carlene Carter has recorded her forthcoming album, *Carter Girl*, at Ocean Way in Hollywood, with additional sessions in Nashville. The album was produced by Don Was and mixed by Bob Clearmountain, for release on Rounder Records, Carter's first for the label. Pictured foreground (l-r): Carter and producer/bassist Was. Pictured rear (l-r): Greg Leisz, steel guitar; Wesley Seidman, assistant engineer; Rami Jaffee, accordion; Tiffany Anastasia Lowe (Carlene's daughter); Jim Keltner, drums; Howard Willing, engineer; and Blake Mills, guitar.

▲ Tesseract Shoot Four Videos In Four Studios

U.K.'s progressive rock band Tesseract are presenting the first part of their latest album, *Altered State*, in a high-quality, live studio session. The video is likely the first of four, which will cover the entire new album in four sections, in four different studios. See the first installment filmed in Sphere Studios at <http://youtu.be/O-hnSlicxV4>.

▲ Studio City Sound Tracks British Talent

British recording artist Ed Barker paid a visit to Studio City Sound during a recent promotional tour in support of his debut album *Simple Truth*. Pictured (l-r): Tom Weir, SCS owner; Barker; and Larry Weir, National Record Promotion. The Weir brothers are both assisting in the project.

There's more to mastering than meets the eye... It's an ear kinda thing.

HIGHER QUALITY - LOWER PRICES

CD/DVD MANUFACTURING

(we will match or beat any advertised price.)

CDS in Jewel or Slimline Pk: 1000 for \$885

CDS in Eco Wallets: 1000 for \$789

DVD-5 Color Wrap DVD box: 1000 for \$989

See website for Duplicators, Short-Run & More Discounts -
www.csoundcorp.com

Creative Sound Corp

(818) 707-8986

PRODUCER CROSSTALK

By Rob Putnam

Santa Cruz hip-hop and production duo Cruzmatik—J-Willz (Jason Williams) and Famouz (Reggie Stephens)—became friends in high school. Their careers diverged down different paths soon after: Famouz attended Rutgers out east and played pro football for a time. Later he landed a record deal and segued into production. Meanwhile, J-Willz was singing with hometown rock outfit Ribsy's Nickel and toured with them for 12 years. The pair reunited around 2009 and last year released their EP *Style Trippin* on their own label SpinRich. Their singles "Party Don't Stop" and "Up All Night" have been well received online, paired with high-quality videos.

Although Famouz has a production background, Cruzmatik works almost solely with Santa Clara-based producer Justin Dublin Beats. "We work with five beat makers but only one producer," he explains. "We'll come into his studio with an outline and he'll turn it into a masterpiece. He'll add or subtract from the beat to make it stronger. There's an energy and a vibe and everything works."

The way Cruzmatik begins a new project usually starts with a beat sourced from a small pool. "We get a beat and we might not think of something for two or three months," Famouz notes. "Then Jason [Dublin Beats] might come to me with an idea. That's usually how we start to build a song. Once we get into the studio, Jason will also make suggestions, like making beats fuller with live instruments and things of that nature."

Moving from the largely reggae/rock sound of Ribsy's Nickel to hip-hop was a stretch for J-Willz. But he found that when he rose to the challenge, things soon fell into place. "A lot of those songs were out of my comfort zone," he explains. "The ones that I learned the most on were the ones on which I pushed myself the hardest. 'Party Don't Stop' was like nothing I'd ever done before. Now it feels like I can do anything."

Indeed, he finds that the skills that he and Famouz both bring to the process complement each other nicely. "It's like the yin and the yang," the singer asserts. "There are things that I can do that he can't and vice versa. We help each other. Without him, I don't think I'd learn as much."

Cruzmatik's approach to finding success in cyberspace was to link up with online distributor Empire Distribution, a relationship that came about through a friend. "Being on [online music site] Vevo, we're right next to the majors," Famouz observes. "The digital process of music now allows you to not necessarily be on a major [label] but it grants you access to everything that they have. Having quality music and a nice digital deal was key to our process. Empire got us onto Pandora, Vevo, Google Play and Amazon."

Both of the duo favor Empirical Labs' Distressor compressor with ample reverb. "It makes things pop out," Famouz says. J-Willz prefers the Soundelux ELUX 251 microphone, which he runs through a Neve 1073 mic preamp and equalizer.

Projects on the horizon for Cruzmatik include a full-length album, which they expect will drop in the spring or summer, and the launch of their clothing line. The video for their single "Clouds" just dropped online. Cruzmatik is noted for the quality of their music video production, commonly employing helicam mini helicopter cameras to dramatic effect.

Contact Elan Vance - The Image Cartel, 310-540-5120; <http://cruzmatik.com>

The three most important things they've learned as producers are:

- Work with people and producers that take their craft seriously and have a good vibe and passion. You need someone that's going to pull the best out of you.

- Bounce back from adversity. There'll be days that don't go your way. As long as you stay positive and get through it, you'll come back another day better than you were before. There are a lot of ups and downs in the music business.

- Be consistent and relevant. Always raise the bar.

RECOVERY

of Rights, Royalties
and Economic Interests

Thomas A. White

Consultant, Record and Music Publishing Industries

Beverly Hills (310) 657-9831

MIDI for GUITARISTS
Like A Keyboard For Guitarists

"Play any instrument
create any sound"

YOU ROCK
GUITAR

WWW.YOURLOCKGUITAR.COM
info@yourlockguitar.com

Protecting the thing you love most...

Your Gear!

The Rockn Stompn power sequencer/conditioner is designed to automatically power up/down an individual musician's set of equipment in the proper sequence, every time, with the simple tap of a foot.

It is transportable and can be used anywhere—onstage, in the studio, or in the home.

ROCKN STOMP
.COM

\$299
STREET

Mojave
audio

Ryan Hewitt On the New MA-300

"I've had a pair of Mojave MA-200s for years now and use them on all sorts of sound sources, but I've been begging the company for a variable pattern version for almost as long. I am really amazed with the MA-300's performance. The ability to tailor the response of the mic, along with the new high pass filter and pad has greatly increased its versatility. I'm now able to use the MA-300 even more creatively."

Ryan Hewitt

Engineer: Avett Bros., Red Hot Chili Peppers, Flogging Molly, blink-182

www.mojaveaudio.com

Follow us on

Pro Audio

www.adesignsaudio.com
818-716-4153

A Designs

A Designs

Want A Great
Sounding
Pedalboard?

THINK OUTSIDE THE
GEORGE L's
BOX!

George L's

Award-Winning
Cables

Instrument & Patch Cables - Effects Kits - Custom Gear
Try Our Cable Checker!

(615) 868-6976

www.georgels.com

Rena Wasserman

General Manager
The Greek Theatre

Years with Company: 9

Address: 2700 N. Vermont Ave.,
Los Angeles, CA 90027

Phone: 323-644-5018

Web: <http://greektheatrela.com>

E-mail: rwasserman@nederlander.com

BACKGROUND: The historic Greek Theatre in Los Angeles has been entertaining audiences since 1929. A family-owned, outdoor venue, the Pollstar darling hosts 50 to 60 concerts a year. The venue's general manager, Rena Wasserman, first learned the ropes in the S.F. area under fabled promoter Bill Graham.

Getting to The Greek

I started in this business in 1971 as a student at Berkeley High School. Luckily for us, Bill Graham, who brought concerts to the East Bay, booked the community theatre, which was part of the high school. So there was a group of us kids who were hired. We did a bit of everything, from pit security to lighting to being stagehands. I ended up working for Bill directly when I graduated from high school and worked at Winterland for a number of years. I found my way to UCLA for technical theatre, graduated and moved to New Hampshire, where I worked at Dartmouth College at their performing arts center for seven years. I found my way back to Los Angeles, working under Bill Graham opening The Wiltem Theatre and spent five years as a production manager, then became the general manager and stayed there for 20 years until I was wooed by Nederlander to manage The Greek. I've been here ever since.

To Every Season

Every day is different, primarily because we're a seasonal venue. However, I work with Nederlander Concerts as the VP of Operations for all the third party buildings and many of the buildings that are ours. For example, we book The San Jose Civic, The Santa Barbara Bowl and The Grove in Anaheim. Some of those venues have shows year 'round, while Santa Barbara and The Greek are seasonal. The day-to-day is very different in the off-season when the staff is minimal. We ramp up in March looking toward the mid-April/May opening.

Good Neighbor Policy

Dealing with the politics of a city-owned venue, as well as neighbors, is probably the most challenging aspect of my work. We're very active in the community. We sit down with our neighbors regularly. I hold monthly coffee hours that are open to the public and give the forum in a relaxed setting for people to air their views on what it's like to live nearby. I have found that the best relationships are those where you are simply truthful and transparent. As far as I can tell, the neighborhood really likes that.

There are certain things that happen in a venue of this size that's outdoors and close to a neighborhood with one road in and limited parking that can never be perfect, which is really difficult for me as somebody who is a perfectionist. But the neighborhood is happy to know that we work with them in a cooperative spirit to try and make things better. We have a person whose sole job it is to be at their beck and call, so complaints are handled with an immediate response.

"I think the staff around me is surprised to see me jump in when there's a problem. It's not hiding out in an ivory tower; it's being in the trenches with the people that make it happen."

Keeping Calm and Carrying On

How I handle myself in those situations has to do with my upbringing and all of my experiences being alive, not necessarily specific training. People don't like to be surprised. I think people would rather hear something they may not like the answer to than not having an answer. They don't like thinking you're hiding something. So while we can only do so much or go so far, the fact that we are working on it and communicating with them is helpful to the relationship and support we have in the neighborhood.

The Jewel of L.A.

The Greek is a jewel in a major urban city. It's a natural setting that's unparalleled. You get up here literally a mile from a major street, Los Feliz Boulevard, and it's like you're in another world. The intimacy is also amazing. You'd not know that this is a 6,000-seat venue. Every seat is relatively close to the stage and the sight lines are fantastic. Over the years, we've worked at perfecting the quality of the sound here and it is superb.

Remaining Independent

The biggest change [in the concert business] would be the SFX rollout in the late '90s. That was the company founded by Robert Sillerman that bought out all the independent promoters, or as many as he could. That changed the soul of the music industry, as far as promoters were concerned. It became large corporations running the concert business. One of the reasons I came to work for Nederlander Concerts was because it's a mom-and-pop operation. And it's still small enough to be nimble and not have to go through a bunch of red tape to affect change, be it the fan experience or something the artist may desire. That's much more difficult with the bigger corporations that are now in our industry.

Ready, Willing and Able:

You have to be willing to do anything with a

smile on your face. Some people are cut out for that and others aren't. Being in this industry isn't something you learn in school. There may be some who argue that; there are a handful of music business programs and colleges. But at the end of the day, most of it is common sense. I remember following Bill Graham around in the mid-'70s and he was never without a pad of paper and pen to take notes. He was never afraid to pick up a piece of garbage. However successful he became, he did that. That was a huge lesson. To this day, I do that. I think the staff around me is surprised to see me jump in when there's a problem. It's not hiding out in an ivory tower; it's being in the trenches with the people that make it happen.

Creating Experiences

We all talk about the fan experience, but Bill was into that long before it even was called that. He went out of his way to make sure the patron had a great experience. And he did the same thing back stage. To this day, other than Another Planet who worked with Bill as well, there's no ambience backstage in our industry like when Bill was alive.

Tough Act

We take applications beginning in April. The main job opportunities are ushering floor staff and parking. Beyond that, if you're going to work on our stage you've got to be a member of Local 33. If you work in our box office, you've got to be a member of the box office union. So the opportunities are not huge. But having said that, there's roughly a hundred people that get hired every year. Many of them are long-term, loyal, returning staff members. Quite honestly, these jobs are hard to come by. I was general manager at The Wiltem for 20 years. Unless I left, there was nowhere for somebody underneath me to move up.

Top of the World

There's nothing like looking at an audience and seeing the joy on people's faces. And knowing I had some part in creating that environment is very rewarding. I feel incredibly lucky. I remember when I was about 17 and wanted to be a lighting designer and stage manager. I'd just begun working for Bill and my mother said, "How can you make a living doing that?" I was already being paid to be a stagehand. It wasn't much money, but being paid was kind of over the top. You're doing what you love and somebody's actually paying you to do it. It doesn't get any better. At 21, I'm driving across the country to pick up dancers at a dance company I stage managed and thought, oh my God, I'm being paid to drive across the country in a van with no spare tire. How great is this? I'm on top of the world.

It's in the Details

A couple years ago, we presented Neil Diamond. That guy cared about every single person coming to the show. He asked me to take him up to the last seat in the terraces and he created a show for every single person. After the run, he wrote me a short note. My immediate reaction was, wow, I've never received such a nice note. I don't meet every artist. It's actually unusual when I do. I don't think I'd ever actually gotten a written note from an artist. That he would recognize [the work we do] says so much about his attention to detail.

MUSIC CONNECTION's Business Affairs delivers up-to-date information about the signings of new artists, significant developments at major and indie labels, as well as news of managers and attorneys who are active in the A&R aspect of the music business. So that MC can provide the most current information possible, please send any industry news, buzz or rumors that need to be verified to BBatMC@aol.com.

OPPS

Urban Network Digital (UND) is offering artists the chance to be featured in its "Artist Spotlight." Artists featured in UND's spotlight will receive two email blasts to over 150,000 people, which includes: 150 radio stations, 2,000 DJs, major label executives, executives at BET, the Grammys, radio consultants, 2,500 industry VIPs, 50 entertainment magazines, 100 publicists and all major digital retailers. UND can also provide additional services for artist and labels that are serious about taking it to the next level.

Urban Network Digital is also hosting an Urban Music-Entertainment Summit. This year's summit-theme is "Back to Basics" and will be held in San Diego, CA from May 1 to 4, 2014 at the Four Points Sheraton Hotel. You can visit <http://urbannetworkdigital.com> for more information about both special offers.

SuperXtar is a weekly worldwide singing contest with a grand finale at the end of each year. The winner receives free promotion in all social media network

channels. SuperXtar was launched to fill the void left by TV talent shows and because of an absence in the entertainment industry of online interactive singing contests. All genres of music are accepted and registration is free. To learn more and to submit your performance, go to <http://superxtar.com> for details.

Airtime PR is a new boutique marketing and public relations firm that specializes in online promotion for musicians, innovative businesses and celebrities. With offices in Orange, CA and Austin, TX, the company has relationships with websites, blogs and zines that reach critical target markets via strategic campaigns. Founded by longtime entrepreneurial partners Bob Bradley and Scott Austin (of Authentik Artists, as well as Maverick, Fearless, Warner Bros. and Capitol Records), Airtime can help set up artist releases and also promote your music along with a video by securing exclusive features and news posts. Go to <http://AirtimePR.com> for additional information.

LABELS•RELEASES SIGNINGS

Grammy-winning recording artist P!nk has inked a brand new worldwide multi-album record deal with her current label RCA Records. 2013 was a big year for P!nk. Her 2012 album, *The Truth About Love* debuted at No. 1 on the Billboard 200 albums chart as well as in six other countries. The album marked P!nk's first No. 1 debut in the U.S. and a personal first week sales best. In fact, in December 2013, P!nk received the honor of

▲ BAD KENZIE HAS NO RAP SHEET

Musician/actor Mackenzie Sol Williamson (aka Bad Kenzie) wants to be a superstar. At 13, he's got plenty of time to achieve that goal. But, he's pursuing it at breakneck speed. He's already worked in theater and TV, and appeared on *X Factor UK* and *Open Mic UK* where he reached the finals. He's currently working on a pop-hip-hop EP with Marcus Brown (Madonna, Seal) and Brian Julianel (Camp Clovenhoof) in their Laurel Canyon studio. Although Bad Kenzie is sometimes compared to a cooler, younger Justin Bieber, he has no rap sheet. Go to <http://mackenziesol.com> to find out more. Pictured (l-r): Brown, Kenzie and Julianel.

being named "Billboard's Woman of the Year." For more dish on P!nk, go to <http://pinkspage.com>.

Dave Mason, a Rock & Roll Hall of Fame inductee and co-founding member of Traffic, has announced a release date of May 13 for his new album, *Future's Past*, via Something Music/MRI. The record features new versions of his classic songs plus new material that he has written and performed on tour over the last few years. Renowned for such Traffic hits as "Feelin' Alright" (covered by Joe Cocker) and "Hole In My Shoe" plus his solo signature tracks "We Just Disagree" and "Only You Know and I Know," Mason's solo career continues to flourish as he tours the U.S. with his new project billed as *Dave Mason's Traffic Jam*. The cover art for the album was done by none other than Graham Nash (Crosby, Stills, Nash & Young) from a photo he made of Dave while at Nash's home in Hawaii. Visit <http://davemasonmusic.com> for additional information.

The record was produced by Bill Metoyer (Slayer, DRI, Morbid Angel, Sacred Reich) and successfully crowd-funded in only 12 days, a sign that the rock scene is definitely waking up. Go to <http://braindeadthrash.com> for the latest news.

Multiplatinum selling metal band Megadeth is set to embark on a world tour in over 25 countries across four continents starting in April. The tour follows a first-ever performance at Copley Symphony Hall on April 12, where Dave Mustaine will collaborate with the San Diego Symphony, demonstrating his classically influenced technique as a featured soloist in *Symphony Interrupted*. When asked about his appearance with a classical orchestra, Mustaine said, "I love the challenge. I really admire this genre of music because of the level of skill required and there are great dark undertones in these incredible pieces." For additional news, visit <http://megadeth.com>.

PROPS

Legendary Doors guitarist Robby Krieger performed at the 2nd Annual "Rock Against MS" benefit concert at the Whisky A Go-Go in Hollywood. Krieger, the original guitar guru for the Doors, wrote or co-wrote many of the band's songs, including "Light My Fire," "Love Me Two Times," "Touch Me," and "Love Her Madly." The Rock Against MS Foundation provides services from a three grant resource system, providing daily care, quality of life needs and emergency funding, while

The Los Angeles-based rock group Brain Dead have released their debut LP, *Indoctrinator*. A high-octane adrenaline rush, the album is a ruthless blend of thrash metal and hardcore punk music with heavy doses of intelligence and talent. "Our artistic influences span a wide and diverse array of genres," writes Brain Dead. "Some of our favorites that we always look to for inspiration are Anthrax, Iron Maiden, Megadeth, Slayer, Pantera, Gwar, the Misfits, Overkill, Judas Priest, Dio, Lamb of God, Testament... the list goes on and on."

◀ JOHN MAYALL'S SPECIAL LIFE

Forty Below Records has announced the signing of the legendary "Godfather of British Blues," John Mayall, and a May 13 release date for his first studio album in five years, *A Special Life*, distributed by Sony/RED. The new album was recorded at Entourage Studios in North Hollywood, CA and was produced by Mayall, with co-production, engineering and mixing by Eric Corne. The new record boasts original cover art and design created by Mayall himself. Over the last 10 years, Mayall has released live recordings on his own online label, Private Stash Records (some are still available on his website). For additional details, visit <http://johnmayall.com>.

assisting people with multiple sclerosis (MS) to live independent and full lives. Additionally, a brick and mortar facility tentatively called “**The Rock House**” is in the planning stages and will provide, free of charge, multiple programs and opportunities designed to heal the mind, body and spirit of all those whose lives have been affected by MS. See <http://facebook.com/RockAgainstMSFoundation>.

The 10th MusiCares MAP Fund benefit concert will honor Black Sabbath’s Grammy-winning singer-songwriter Ozzy Osbourne and owner/CEO of The Village recording studios Jeff Greenberg. Taking place at **Club Nokia** in Los Angeles, CA on May 12, Osbourne will be honored with the “**Stevie Ray Vaughan Award**” for his dedication and support of the MusiCares MAP Fund. He is being recognized for his commitment to helping other addicts with the addiction recovery process. Greenberg will be the recipient of MusiCares’ “**From the Heart Award**” for his unconditional friendship and dedication to the mission and goals of the organization.

All proceeds will benefit the MusiCares MAP Fund, which provides members of the music community access to addiction recovery treatment regardless of their financial situation. Visit <http://musicares.org> for more information.

Jac Holzman, the founder of both Elektra Records and Nonesuch Records, received the

NYU Steinhardt Music Business Program’s “Visionary Award” at a ceremony on March 12. The honor was presented by Music Business students during an invitation-only event in the University’s **Frederick Loewe Theatre**. Holzman interacted with students and discussed his six-decade career with **Phil Galdston**, NYU Faculty Songwriter-in-Residence and Master Teacher in Songwriting.

Launched in 2007, its previous recipients are **Irwin Z. Robinson**, the dean of American music publishers, and **Tim Westergren**, the founder of **Pandora**, the groundbreaking music service. Visit <http://nyu.edu>.

General Mills has announced the launch of its third annual **Outnumber Hunger** campaign, which has provided more than 25 million meals to Americans in need as part of a partnership with **Feeding America** and **Big Machine Label Group**. Each year artists join the initiative to raise awareness for the hunger issue. This year the campaign kicked off with Country sensation **Florida Georgia Line** as the face of the 2014 campaign. See <http://feedingamerica.org>.

THE BIZ

INGrooves Music Group has announced that the company has deepened its relationship with UK-based Republic of Music (ROM). ROM will partner with INgrooves for its physical distribution needs in territories outside of North America, including the U.K., Europe, Asia and Australia.

▲ Parton To Release Blue Smoke

Dolly Parton has signed with APA for North American touring and personal appearances. Parton will kick off her “Blue Smoke World Tour” with dates across the U.S., New Zealand, Australia and Europe. Her eponymous Blue Smoke CD is slated for release this May. Parton established Velvet Apple Music (BMI) early in her career so she could own the copyrights and publishing for her vast songwriting empire. She also formed her own label, Blue Eye Records. During the course of her career, Parton has garnered 7 Grammys, 10 CMA Awards, 5 ACM Awards, 3 AMA Awards, and is one of only (of five) female artists to win the CMA’s “Entertainer of the Year Award.” Pictured (l-r): Danny Nozell, CTK Management; Parton; and Steve Martin, APA.

DIY Spotlight Dynasty Electric

THE BEST DIY ACTS learn to evolve and adapt. Dynasty Electric, an indie, electronic duo from Brooklyn, NY, is a perfect example of that premise. Fronted by Jenny Elektrik, their retro-futuristic sound is crafted by Seth Misterka (Anthony Braxton, Shy Child, Ho: Chip), featuring layered productions and live instrumentation.

The duo formed their own label, Newsonic in the late '90s, which transformed into an event space and recording studio that morphed into a musical community. That community allowed bands and DJs to play together at monthly parties and events.

Their activity caught the attention of hip-hop mogul Damon Dash and led them to work with legendary producer Ski Beatz (Jay Z, Camp Lo, Curre\$y), who infused their electro-pop melodies with signature beats, creating a sound that infiltrated the New York nightlife scene.

Recently, Newsonic was re-launched as a media and label group, along with Newsonic TV to showcase other talented musicians. Dynasty Electric’s approach to recording their latest album *Euphoria* was unique, to say the least. Recording only skeletal versions of the songs, they reached out to producers and musicians across the globe—via social networks and crowd-funding sites—to help produce and remix the songs. That led to 15 collaborative tracks.

Dynasty Electric have been named an iHeartRadio “Artist to Watch” and have been featured on NME, Nylon Magazine, MTV, Time Out NY and more. Their songs have also been licensed to Victoria’s Secret for ad campaigns.

This dynamic duo has played venues and festivals such as Burning Man, SXSW, Tinderbox Fest, Brooklyn Museum, Webster Hall, Gramercy Theater, The Bowery Ballroom and more.

See <http://DynastyElectric.net>.

Have a successful DIY strategy to share? Email bbatmc@aol.com.

Under the new deal, INgrooves will integrate a number of its employees with ROM and will have direct relationships with a network of local distributors around the world. In addition, INgrooves is adding personnel in its London office to oversee physical production. The first release under the new deal is a brand new album by longtime INgrooves client, **Thievery Corporation**.

AMP (Artists, Managers, Performers), the recently formed alliance between the Musicians’ Union, the Music Managers’ Forum and the Featured Artists Coalition, is calling for streaming royalties to be split equally between the artist and the label. AMP argues that streaming is not a sale in the traditional sense and does not involve any of the associated costs for the label. The alliance believes that the current standard practice of paying streaming royalties on a sales basis makes no sense and is unfair to artists. Visit <http://bit.ly/1m33Emq> for more details.

HeadCount, a non-partisan, non-profit organization with a mission to promote participation in democracy through musicians and their music, and **iCitizen**, a civic engagement platform that makes citizens involvement in democracy easier through the use of sophisticated mobile technology, have announced a partnership. In connection with their common goal to increase civic engagement, iCitizen and HeadCount will join forces through a combined and co-branded presence at major music festivals, concerts, and other events in which HeadCount is involved. Such festival programs will be designed to facilitate non-biased issue education, express to festival goers the importance of voting and much more. You can get full details at <http://headcount.org> and <http://icitizen.com>.

BERNARD BAUR was voted one of the “Top Music Business Journalists” in the country. Bernard is the connection between the streets and the suites. Credited with over 1,200 features in a variety of publications, he’s a Contributing Editor at *Music Connection*.

“I’ve Stopped Snickering at These Ads... Want to Know Why?”

Keith LuBrant – TAXI Member
www.KeithLuBrant.com

I used to think TAXI was just feeding on poor artists and songwriters like me who wanted to catch their big break. *Years* went by, and I never thought twice about joining. Those people at TAXI weren’t going to “fool” me!

I don’t live in Nashville, L.A. or New York, so my chances of getting my music out there seemed pretty slim. I saw the TAXI ad again last year and noticed they offered a money-back guarantee. I probably never read that far in the advertisement because I was too busy feeling sorry for all those “poor” artists and songwriters “wasting” their money!

The Shocking Truth!

I figured I’d be asking for my money back at some point, but then something happened. I submitted some music that was just hanging out on my hard drive, doing absolutely nothing. TAXI sent it to a company and it was placed in a TV show. I was shocked!

Next, I wrote some music

specifically targeted at a few of TAXI’s Industry Listings, and one of *those* songs ended up being used on the TBS show, *Saving Grace*. The sync fee for that song *alone* would pay for my TAXI membership for many years to come. And that doesn’t even include the royalties I’m making on the back end!

Need Relationships?

TAXI has helped me build relationships with companies that keep asking for more of my music – a *lot* more! My songs started showing up on MTV and VH1 almost immediately.

Soon afterwards, a *Mattel Hot Wheels* commercial, then in sports training software, and most recently, my songs have been added to *American Idol*’s database for upcoming seasons.

I’ve also signed deals with several Film and TV music publishing companies. The possibilities for my music have now grown beyond my wildest imagination. Does TAXI perform miracles? No, but if your music is right for what the industry needs, TAXI can get it to the right people.

My Only Regret...

My one regret is that I didn’t join TAXI years ago! I try not to think about how much money I could have earned during the years I was still snickering at these ads. I never dreamed I could be placing so *much* music on so *many* television shows. And my wife is happy that we don’t have to move to a big city!

Stop snickering and call TAXI now. It’s real.

TAXI®

The World’s Leading Independent A&R Company

1-800-458-2111

Date Signed: January 31, 2013

Label: Mercury, Island Records

Band Members: Zac Barnett, lead vocals, guitar; James Adam Shelley, guitar, banjo, mandolin; Matt Sanchez, drums/percussion; Dave Rublin, bass guitar.

Type of Music: Alternative Pop/Rock

Management: Shep Goodman / Alex Brahm

Booking: Larry Webman, Matt Galle - Paradigm Agency

Legal: Neil Shulman - Roberts, Leibowitz & Hafitz

Publicity: Lauren Schneider, lauren.schneider@umusic.com

Web: <http://weareamericanauthors.com>

A&R: Steve Yegelwel

The overwhelming success of their second single, "Best Day of My Life," catapulted American Authors right into the plush studio seats of Island Def Jam. Now, these four Berklee College of Music dropouts are determined to keep the good times rolling.

It all started with some Alt Nation airplay on SiriusXM satellite radio and a song that friends pitched to Lowe's advertising team "just for fun." The signing offers quickly came pouring in. But lead vocalist Zac Barnett claims there's no big competition against prestigious rock label, Island Records. "We'd all been big fans of Island Def Jam for a really long time," Barnett explains. "The minute we went into the office it just felt right—such good vibes going on there. It felt like family and a good home for us." "We ended up signing with them a week or so after our first meeting." Things naturally fell into place after that. The guys now work with a team that understands their artistic visions and goals.

"Don't think that because you get signed to a label, all your problems go away."

"It was a very easy, organic process to make it work," says Barnett. "When we signed with them we were just doing our thing, making music in the studio. And they respected that, they trusted us. I think trust is a big thing. We all come up with the ideas and we're all there, seeing it through. We definitely have a lot of creative control."

A loyal management team, supportive since the beginning, already provided such freedoms—joining the Island Def Jam "family" simply added that extra boost of professionalism and widespread promotion.

"It always just flows together so nicely. It's great having all these people, but it's also nice because a lot of the time it all works so well together, you forget that they're all there," says Barnett. "Everyone kind of does their part, and it's definitely not as overwhelming as one may think that it could get." But first things first—work hard, then work harder.

"Don't think that because you get signed to a label, all your problems go away," he says. "These people are so amazing and definitely help propel your career to the next step, but it's important to always continue working and writing. You need to make that hit song yourself." American Authors is signed to Mercury Records (owned by Universal Music Group and operated through Island Def Jam Music Group). The debut album *Oh, What a Life* was released March 4. — *Danica Belli*

Date Signed: July 2013

Label: Capitol Music Group

Type of Music: Soul

Management: William Olin - Red Light Management, 310-273-2266

Booking: Jaime Kelsall - APA, 310-888-4200

Legal: Jeff Worob - Serling Rooks Ferrara McKoy & Worob LLP, 212-245-7300

Publicity: Kristen Kanopka - Capitol Music Group, 323-871-5328, Kristen.Kanopka@umusic.com

Web: <http://allenstone.com>

A&R: Michael Howe

Soul artist Allen Stone laid substantial career groundwork before signing with Capitol. In 2011 he self-released *Allen Stone*, which broke into the Top 10 of Billboard's Heatseekers Album chart as well as the Top 5 on iTunes' R&B/Soul chart. He also landed spots on *The Late Show with David Letterman*, *Conan* and *Jimmy Kimmel Live!* Over the past three years Stone has averaged 200 shows annually. This is precisely the kind of self-starting action that labels find irresistible.

Following his independent success, there was a surge of label interest. "Back in 2011, *Allen Stone* was making moves and selling relatively well," Stone recalls. "A few different labels started coming after me: Atlantic, Capitol, ATO and Verve. I showcased for Michael Howe and [label head] Dan McCarroll at Capitol but I think they were in limbo then because they

"You have to prove you can sell records on your own."

were coming under Universal ownership. I ended up signing a license deal with ATO."

Later, Stone found that he yearned for a label with greater reach and Universal's ownership of Capitol had settled. "Capitol seemed like a good place for me," he says. "ATO was great, but I wanted to try my hand at a bigger machine. There were no hard feelings.

"Thirty or 40 years ago," he continues, "[labels] could base their signing decisions on what they believed would sell. Now there's not much leeway for that. You have to prove you can sell records on your own."

Like many contemporary success stories, having a popular video online had much to do with Stone's rising fortunes. "I recorded the video for 'Unaware' and it started to get some viral looks," he says. "That snowballed into TV appearances, the deal with ATO and my manager, who I met when I was 19."

Stone's forthcoming album—as yet untitled—is slated for release sometime this year with a view toward summer. Meanwhile, he's hitting dates throughout the country and across the world. "Unaware" has had nearly three million views on YouTube. It seems that the self-starter isn't stopping anytime soon. — *Rob Putnam*

Date Signed: August 2013
Label: Arts & Crafts
Type of Music: Pop/Alternative
Management: Adam Shirley
Booking: The Agency Group / Steve Kaul, Joe Fucigna
Legal: M Law - Matthew Higdon and Sanderson Entertainment Law - Paul Sanderson
Publicity: Sarah Avrin - Girlie Action Media
Web: <http://oncloud69.com>
A&R: Kieran Roy

Canadian pop singer/songwriter Lowell joked with her manager that she refused to be signed to a record label, unless it was Toronto-based Arts & Crafts. Late in 2013, the 22-year-old artist got her wish.

"I was living in the U.K. for a while and was working on my own material when they contacted me," says Lowell. "I got really excited because it's been my dream label, I suppose."

It was only after A&C's call that Lowell decided to do some additional research and see what her options were. Her top priority was finding a team that allowed her complete artistic control—a point she was steadfast about.

"It's difficult to find people to invest time and money into you, but will let you do whatever you want. That's a huge risk, so it's not common. I

"It's difficult to find people to invest time and money into you."

talked to a few of the majors and indies, but Arts & Crafts is such a great label. They let you do what you want, they help you build and are super supportive and smart. It was a no-brainer."

And while Lowell wasn't soliciting record companies prior to A&C's interest, she was focused on getting her name into songwriting circles. One of her demos (recorded at age 14) made the rounds in Canada, before reaching Grammy winner Martin Terefe (Jason Mraz, KT Tunstall). Impressed by Lowell's work, Terefe got in touch with her and the two began writing material together.

"[Terefe] really appreciated my writing," she says, "so we got joined up and it really clicked. He took me under his wing and has taught me a lot about producing and writing. I guess I could call him a mentor, in a way."

The collaboration led to Lowell working with Terefe's group, Apparajik, which resulted in 2012's EP, *If You Can, Solve This Jumble*. And Terefe has also helped on Lowell's upcoming full-length debut for A&C, *We Loved Her Dearly*, whose release date is tentative.

In the meantime, listeners can pick up Lowell's debut EP, *I Killed Sara V*, on Feb. 25. — **Albert Vega**

Date Signed: November 2013
Label: Fieldhouse
Type of Music: Pop/Soul
Management: Garth Smith
Booking: AMGP Inc.
Legal: James Reed
Publicity: MVA Entertainment Group / Joe Fisher
Web: <http://aquilemusic.com>
A&R: Maite Bursic

Building upon the wider recognition he received from his performances on Season 3 of the television singing competition, *The Voice*, Aquile decided to create his own publishing company in 2013. The 25-year-old singer, songwriter and producer, established Aquile Music Global Publishing Inc. with the help of his business partners, Garth Smith and Danny Staggs, it was a move that culminated in the singer signing a co-publishing deal with music production company, Fieldhouse.

"*The Voice* has helped me tremendously, so it's not difficult to show a company like Fieldhouse who I am based on that," says Aquile. "[Fieldhouse] do a lot of soundtracks for TV shows, movies and commercials. It's exciting for me, since I've always wanted my music in films and we're looking to get some placements as soon as possible."

Having moved to Oceanside, CA, from Wyoming at age 20, Aquile met and quickly began working with his current manager, G. Smith. It was Smith who introduced the young singer to music producer D. Staggs. With years of experience in the industry, Staggs mentored Aquile and Smith into forming their own publishing company.

"We're looking to get some placements as soon as possible."

"[Staggs] took us under his wing a little bit," he says, "and Fieldhouse was a relationship he already had. So bringing him on as a partner is what really introduced us to [Fieldhouse], which led to the signing. And starting our own publishing has allowed us to partner with Fieldhouse, as opposed to me belonging to the company."

And while Aquile looks forward to working with Fieldhouse to advance his own career, he is also keen to begin working with new artists for his own publishing company, stating he has "an amazing network of unsigned people who could really use some help getting their music heard" and he wants to help them.

Currently, however, Aquile is recording his debut album, which he plans to independently release in early 2014. Having only promoted singles up to this point, Aquile calls himself a "picky artist" and says it's taken him some time to feel comfortable with an album's worth of material. But he adds he's looking forward to offering his "own variety of soulful pop."

Aquile's single, "Control," is available now on iTunes. — **Albert Vega**

▲ Tess Henley, Top Guitar Center Singer/Songwriter

Guitar Center announces that Kent, WA native Tess Henley is the winner of the third annual Guitar Center Singer/Songwriter artist discovery program. Developed by the music retailer to provide emerging independent musicians a platform to expose their music to the world, Guitar Center's Singer/Songwriter has quickly become the premier platform for aspiring songwriters to achieve the opportunities and exposure necessary to attain a successful career.

◀ BMG In L.A. with Thomas Scherer

BMG is shifting its worldwide Writer Services hub from Berlin to Los Angeles under newly promoted executive Thomas Scherer, who rises to executive VP Writer Services. BMG Writer Services embraces BMG's international songplugging operation which works with the company's roster of songwriters including Steve Mac, will.i.am, Juicy J, Sterling Fox, Sacha Skarbek, Al Shux and busbee. More details at <http://bmg.com>.

▲ ASCAP has fun.

The American Society of Composers, Authors and Publishers (ASCAP) will honor Grammy-winning band fun. with the ASCAP Vanguard Award during its 31st annual Pop Music Awards. The invitation-only gala will take place on April 23 at the Loews Hollywood Hotel in Los Angeles. The ceremony will also celebrate the songwriters and publishers of ASCAP's most performed pop songs of 2013.

Pub Deal Contest

Three music brands have combined forces to give songwriters and artists of all genres a shot at a \$20,000, one-year publishing contract.

For the second annual Pub Deal contest, music licensing, publishing and management company Secret Road has partnered with music technology startup Songspace and instrument maker Martin Guitar. The contest will be powered by Songspace, a Nashville-based startup and partner company of American Songwriter Media. Songspace provides a song catalog for music businesses fed by a collaborative app for songwriters.

In addition to receiving a non-recoupable \$20,000 advance, the winner will work with Los Angeles-based Secret Road throughout the year to build their repertoire and market their songs for licensing in film and TV. Secret Road is a music licensing, publishing and management company based in Los Angeles that has placed songs in TV's *Grey's Anatomy*, *Parenthood* and *Pretty Little Liars*, and in such films as *What to Expect When You're Expecting*, *Something Borrowed* and *No Strings Attached*. Additionally, Secret Road artists have provided music for Coca-Cola, Chevrolet, Target and Google.

Entries are open to songwriters not currently under contract with any other publishers, and the participants must submit entries by April 25. To submit, visit <http://thepubdeal.com>.

Songwriter Equity Act

A member of Congress, Rep. Doug Collins (R-GA), has introduced

legislation aimed at ensuring that the Copyright Royalty Board also considers fair market value when setting songwriter mechanical royalty rates for digital services.

The purpose of the Songwriter Equity Act is to update provisions in the Copyright Act to level the playing field for songwriters, composers and publishers to receive fair compensation for the use of their intellectual property.

According to the National Music Publishers' Assn., roughly two-thirds of songwriter incomes are heavily regulated by law or through consent decrees, which has often resulted in songwriters being saddled with well-below market rates instead of receiving fair value.

The legislation is aimed at re-configuring elements of Section 114 that would have an impact on Section 115 of the Copyright Act, which was written back in 1909 to regulate piano rolls and impose a complex compulsory license system.

What Does the Fox Say at The Reservoir?

Arent Fox LLP advised independent music publisher Reservoir Music Management in purchasing First State Media Holding Co.'s catalog of approximately 26,000 copyrights spanning seven decades. The catalog involves iconic works from many genres: "Take the A Train," made famous by Duke Ellington; dance anthem "The Twist," popularized by Chubby Checker; the venerable party tune "Louie Louie," recorded by the Kingsmen; and the disco classic "Disco Inferno," memorably performed by the Trammps. There are also works by Sheryl Crow, John Denver, Bob Marley, the

▲ SESAC in the Spirit

SESAC named Christian songwriter/producer Jason Ingram as its Christian Songwriter of the Year at ceremonies held at the elegant Hillwood Country Club in Nashville. Sony/ATV Timber Publishing was named SESAC's Christian Music Publisher of the Year. Pictured (l-r): Trevor Gale and John Mullins, SESAC; Ingram; and Tim Fink, SESAC.

Carpenters, Kelly Clarkson, bands such as Creed and Evanescence and many others.

Reservoir is a global-minded independent music publisher, based in New York and with offices in Toronto and London, boasting a multi-genre, hit-driven catalog of 75,000 music copyrights. Visit <http://reservoir-media.com>.

Spence Upped at Peermusic

The promotion of Jerome Spence to the newly created position of Senior Creative Director, Film and Television has been announced by Peermusic. Spence is based in peer's main headquarters in Burbank, CA, and prior to this worked as their Creative Director for Film and Television. In his new position, he will be responsible for the day-to-day oversight of sync licensing and promotion for film, TV, trailers, videogames, apps and merchandise.

Spence joined peer's creative team in 2011 and during that time has helped to land new agreements with such talent as Epic recording artist Dead Sara (a co-signing with Neophonic's PJ Bloom), Hidden Beach Recordings (Jill Scott, etc.) and Ziggy Marley. Spence can be reached at 818-480-7025.

Riptide and Pigfactory Join Forces

Riptide Music and Pigfactory, two leading, Los Angeles-based music sync licensing and publishing companies, have merged to form a new, combined entity: Riptide Music Group, LLC. The company's services include the worldwide synchronization of music for advertising, movie trailers, television, film and videogames. In addition, the company will also provide services for the international collection of publishing royalties.

Recent licensing credits from Riptide Music and/or Pigfactory (prior to the formation of Riptide

Music Group,) include music placements within episodes of *Breaking Bad*, the movie trailer for *The Wolf of Wall Street*, commercials for BMW, and the trailer promoting the videogame *Call Of Duty: Black Ops*.

See <http://riptidemusic.com>.

Sony/ATV Under BMI Blanket

Sony/ATV Music Publishing has announced it will remain a part of the BMI (Broadcast Music Inc.) blanket license, which means its entire catalog as well as the EMI Music Publishing catalog songs can be played as part of the hundreds of thousands of licenses granted by BMI. Sony/ATV and its administered EMI Music Publishing catalog was the first to withdraw digital rights from the two largest U.S. performance rights societies, BMI and ASCAP.

In two court rulings involving Pandora and the PROs, BMI and ASCAP rate-court judges decided that partial withdrawal—such as only taking out digital rights—violated the consent decree. Both rulings said that publishers have to be all-in or all-out with rights to all their songs.

In re-upping with BMI, Sony/ATV gets to keep the efficiencies that the PRO provides while still maneuvering for the ability to achieve market rates from digital services. See <http://sonyatv.com> details.

ASCAP vs. Pandora

Following the most recent court decision on royalties, a judge ruled to leave unchanged the royalty rate that Pandora must pay ASCAP to use its music, at 1.85 percent of Pandora's revenue. For complete information, see <http://ascap.com>.

DAN KIMPEL, author of six music industry books, is an instructor at Musicians Institute in Hollywood, CA. He lectures at colleges and conferences worldwide.

◀ Randall Wixen: Publishing Update

The third edition of veteran music publisher and industry expert Randall Wixen's widely praised book *The Plain and Simple Guide to Music Publishing* (Hal Leonard) arrives this month with an array of new topics pegged to the ever-changing music industry landscape. The book will be available at all major chains including Amazon.

▶ Rossdale and Round Hill Dive Into Bush

Round Hill Music, a full-service creative rights management company with a core focus on music publishing, is excited to officially announce that they have partnered with multi-platinum artist Gavin Rossdale to acquire selected master recordings and related recording agreements of the band Bush from Kirtland Records, LP. Rossdale and Bush have sold close to 20 million records in the U.S. and Canada alone. See <http://roundhillmusic.com>.

▲ Breaking Through Songwriter's Block

Gary Ewer, the author of *Beating Songwriter's Block*, has seen top-level musicians suffer from writer's block which led him to explore the subject further. He has identified several possible causes and levels of severity and offers his winning strategy as outlined in *Beating Songwriter's Block*, new from Backbeat Books. Check his blog at <http://garyewer.wordpress.com>.

▲ Hal David Catalog to BMG

Music rights management company BMG has announced the acquisition of the publishing catalog of songwriting legend Hal David from his sons. The Grammy- and Oscar-winning lyricist, who passed away in 2012, wrote a long list of timeless American standards with songwriting partner Burt Bacharach. The catalog features all of David's publishing interests in iconic songs such as "Raindrops Keep Falling On My Head," "I'll Never Fall In Love Again," "Walk On By," "What The World Needs Now Is Love" and more. More details at <http://bmg.com>.

DON'T MAIL YOUR MUSIC TO RADIO!

Airplay ACCESS

Get your music to radio digitally today

AirplayAccess.com

SONG BIZ

Keith LuBrant

Television Music Hints from the Hinterlands

By Dan Kimpel

As his extensive television credits verify, Keith LuBrant has placed his music in over 300 television shows on networks including NBC, CBS, FOX, MTV, VH-1, MTV, HBO, A&E, Bravo, Discovery, TLC and E! The recent Lifetime Movie, *Lizzie Borden Took an Axe*, featured LuBrant's song, "Dangerous Mind."

LuBrant's hometown, Turnersville, NJ, is not a media center, but his connections to the decision makers in Los Angeles are strong. His aptitude for creating on a tight schedule is one considerable factor. "If the deadline is in two days and you can't get the music to them in that time frame, what are the odds of them hitting you back?" says LuBrant.

The songwriter/composer, whose main instrument is guitar, has performed in a variety of bands. "At some point you get older. When the club owner asks, 'Can you bring 100 people on Wednesday night at a quarter to 12?' maybe it's time to rethink. And that's what got me into music licensing."

The learning curve, LuBrant says, was vital to formulating television ready tracks and to making the connections to place them. "I really had to educate myself. I went on the Internet, and did some stuff on my own and I reached out to some contacts," he recalls.

When he saw ads for TAXI, the independent A&R company, he was initially skeptical. "It's engrained in music people that if someone asks you for money, it's a scam," he recalls. He soon found out differently. "TAXI helped me focus on my production, and how to get my music together. After I joined TAXI I knew that I could do it."

He advises songwriters interested in this process to spend time watching television and observing how the music fits in to the overall scenario. "You have to get out of the songwriting mode and into TV."

In expanding into the television medium, LuBrant says he also had to disregard the formulas of song structures. "I was more into the song aspect—not what would work in a scene on TV," he admits. "When I first started I would compose two- to two-and-a-half-minute mini-songs with verses and choruses. These were not great for TV because they had no edit points."

He says that the endings should be emphatic. "They never use a fadeout. They want a button ending, a one-note sustained chord, or a quick staccato thing, but a definitive ending. These are called 'stingers.'"

Recording alternate versions of the same cue is also prudent, he says. "For a rock thing, I might first have a mix with lead guitar, rhythm, bass and drums. Then I do a second mix with the lead guitar taken out. This is called the 'bed mix.' Then a drum and bass version that they might use with dialog because there is no busy-ness. I also gave them stingers-endings with the full band. That gives the music editor the flexibility to mix. I've had music on shows where they have taken pieces of each mix."

At this career juncture, LuBrant says that the production companies and the shows generally call on him directly. "Now my cues go right into the edit bays for selection, so there is a much greater chance of them getting placed." And he observes that sheer repetition has assisted him in knowing what will work and what won't. "My bread and butter is pop-rock and metal. I'm a guitarist and I have a gazillion amps and guitars, but 99 percent of my stuff is through amp simulators and plug-ins."

While LuBrant might receive some upfront sync fees for custom writing, the bulk of his income is on the back end from performing rights payments. "For example, I had a song on *Keeping Up with the Kardashians*. I got paid every time it played, then that show started playing on another channel, so there was income from that. Then it went international, and was picked up by XM satellite—and that's just one track. Seeing the tracks expand is amazing. You don't think about it when you're writing music, but when you see the BMI checks, it's cool."

Visit <http://kblmedia.com>

Producer? Call Me!
"One-Stop Vocal Shop"
 for
 •Vocal Technique
 •Performance Coaching
 •In-Studio Emergencies
 •Vocal Health for Touring Pros

LISA POEIL
 LA'S VOICE COACH

Voiceworks
 SKYPE LESSONS!

www.poeil.com Call (818) 906-7229

MusiciansContact.com

Sterling Howard
 Founder/Owner

- POST A FREE AD SEEKING MUSICIANS
- FIND JOBS WITH WORKING BANDS
- THOUSANDS HAVE USED US SINCE 1969!

818-888-7879

IN-HOUSE MANUFACTURING & PACKAGING SINCE 1939

CD REPLICATING
DVD REPLICATING
7", 10" & 12"
RECORD PRESSING

Custom Packaging & Printing
 Graphic Design • Quick Turnaround

RAINBO RECORDS

www.rainborecords.com
 8960 Eton Ave., Canoga Park, CA 91304
 (818) 280-1100 info@rainborecords.com

DON'T MISS THIS VALUABLE EVENT!

LEARN. CONNECT. **SUCCEED.**

TAKE YOUR MUSIC TO THE NEXT LEVEL

The ASCAP "I Create Music" EXPO puts you face-to-face with the most successful songwriters, composers and producers who generously share their knowledge and expertise.

THE ONLY U.S. MUSIC CONFERENCE 100% DEDICATED TO SONGWRITERS AND COMPOSERS

KEYNOTE INTERVIEW | FEATURED PANELISTS

LUKASZ "DR. LUKE" GOTTWALD

GLEN BALLARD

DESMOND CHILD

AMY GRANT

RICK NOWELS

SHANE McANALLY

BEAR McCREARY

RICHIE SAMBORA

GUSTAVO SANTAOLALLA

ADAM SCHLESINGER

TYE TRIBBETT

APRIL 24-26
2014

LOEWS
HOLLYWOOD HOTEL
LOS ANGELES

CONFERENCE HIGHLIGHTS:

- Celebrity Q&As
- Master Classes
- Songwriting & Composing Workshops
- Publisher & Business Panels
- DIY Career Building Workshops
- Showcases and Performances
- Attendee Song Feedback Panels
- Networking Opportunities
- State-of-the-Art Technology Demos
- Leading Music Industry Exhibitors

REGISTER NOW AT WWW.ASCAP.COM/EXPO

open to all music creators regardless of affiliation

[@ascapexpo](https://twitter.com/ascapexpo) [/ascapexpo](https://facebook.com/ascapexpo) #ASCAPEXPO

SPONSORS & MEDIA PARTNERS:

DROPS

IFC Films dropped *The Punk Singer* on DVD late last month. Through 20 years' worth of archival footage and interviews with those active and present on the scene during the 1990s riot grrrl movement, *The Punk Singer* tells the story of iconic feminist punk singer **Kathleen Hanna** of **Bikini Kill** and **Le Tigre**, who dropped out of the scene in 2005. Featured interviews include those

with Hanna's husband **Adam Horowitz** of the **Beastie Boys**, **Joan Jett**, **Kim Gordon** of **Sonic Youth** and actress/writer **Carrie Brownstein**. For further details, contact Michelle Wanat at Michelle.Wanat@SapkarPR.com.

Republic Records, a division of **Universal Music Group**, just dropped *The Walking Dead AMC Original Soundtrack Vol. 2* EP on iTunes and all digital retailers. The EP is the third installment of tracks from the popular

zombie television series. It features five new and unreleased songs inspired by and featured in the show: **Portugal. The Man's** "Heavy Games," **Sharon Van Etten's** "Serpents (Basement)," **Lee DeWyze's** "Blackbird Song," **A.C. Newman's** "Be Not So Fearful," and **Ben Nichols'** "This Old Death." Contact Kimberly.Harris@UMusic.com.

Punk in Africa, which dropped on DVD March 11, deserves a shout-out for relating a story rarely told of the multi-racial punk movement in the southern African countries of South Africa, Mozambique and Zimbabwe. Music and interviews from area artists including **Suck**, **Wild Youth**, **Safari Suits**, **Power Age**, **National Wake**, **KOOS**, **Kalahari Surfers**, the **Genuines**, **Hog Hoggidy Hog**, **Fuzigish**, **Sibling Rivalry**, **340ml**, **Panzer**, the **Rudimentals**, **Evicted**, **Sticky Antlers**,

Freak, **LYT**, **Jagwa Music**, **Fruits and Veggies** and **Swivel Foot** contribute to the film's illustration of punk subculture against a backdrop of political and economic upheaval. Directors **Keith Jones** and **Deon Maas** followed a timeline from the early 1970s to present day. Find out more about the film at <http://PunkInAfrica.com> or by contacting Clint Weiler at Clint@MVB2B.com.

On May 2, *For No Good Reason* starring **Johnny Depp** opens in L.A. to offer a look at life and art from the viewpoint **Ralph Steadman**, iconic 1970s British cartoonist best known for illustrating several of **Hunter S. Thompson's** articles and books including **Fear and Loathing in Las Vegas**. Steadman captured the times through his art the way Thompson captured it through writing. Director **Charlie Paul** collected footage and created animations over a 15-year period for the film, which features contributions from **Terry Gilliam**, **Richard E. Grant** and music from **Slash**, **All American Rejects**, **Jason Mraz**, **James Blake**, **Ed Harcourt** and **Crystal Castles**. For more information on the film, contact Alexandra Glazer Meltzer at AGlazer@BK-PR.com.

The Doors R-Evolution DVD, which dropped early this year through **Eagle Rock Entertainment**, is a critically acclaimed film that breaks outside the bounds of most documentaries on **the Doors** and combines the band's early television appearances with the band's own music films to illustrate their journey to a place of creative control. For further details, contact Carol Kaye at Carol@KayosProductions.com.

OPPS

Manchester, NH's **Geek Dynasty** seeks expert geeks including "fanboys, trivia goons, techies, nerds and those that make this world work" to discuss television, movies, comics,

video games, collecting and more. The startup radio show encourages pop culture, TV and film bloggers and critics looking to make a name for themselves to email CMPNH@Outlook.com for more information.

Both emerging and established talent in film, music, fashion, TV, theatre and fashion are welcome to email Harry Johal at HarryJohal@CarryOnHarry.com to be featured on **CarryOnHarry Talk Show**. The show is telephone and Skype recorded and features producers, singers, actors, writers, directors and others in the entertainment industry.

Internet radio show and recorded podcast **ISTA Entertainment Spotlight** is looking for upcoming and established talent in the entertainment industry to feature on the show, which reaches 1,000 to 2,000 listeners per episode. ISTA hosts discuss current events, celebrity news, music and television among other topics. Contact ISTASpotlight@Gmail.com.

PROPS

With his most recent film *Ride Along*, award-winning composer **Christopher Lennertz** reached billion-dollar status in U.S. box office gross of all the films he's scored. Lennertz is the composer behind *Think Like a Man*, *Horrible Bosses* and *Alvin and the Chipmunks*, among others. He also built **Sonic Fuel Studios** with **Timothy Michael Wynn** (*The Simpsons* videogame) in El Segundo, CA to mix feature films and score

television shows. In addition, he has won BMI Film Awards and received an Emmy nomination for Outstanding Music for a Series for *Supernatural*. Contact Ray Costa at RCosta@CostaComm.com for more information on Lennertz.

Michele McGonigle, a 2010 graduate of the **Audio Technology Program of SAE Institute's** New York campus, took home a 2014 Grammy for Best Spoken Word Album for co-producing and sound designing **Stephen Colbert's** *America Again: Re-becoming The Greatness We Never Weren't* (Hachette Audio). McGonigle

has received two other Grammys including one for Best Spoken Word in 2011 for producing *Earth on Jon Stewart's The Daily Show* and one for Best Spoken Word Album for Children for producing and directing **Julie Andrews' Collection of Poems, Songs and Lullabies**. McGonigle has received five other Grammy nominations. Now she's the director of Audio Production and executive producer at

Hachette Audio, a division of **Hachette Book Group**. She is also working on the memoir of singer/songwriter **Steve Earle**, which will be released February 2015.

Richard Frias, president of talent management and production company **Mighty Fresh**, is directing a documentary chronicling the life and career of **Terry Reid**. Frias and crew began work last November and intend to have the film ready for the festival circuit in 2015. Reid got his start at 16 in 1966 when he went on tour with the **Rolling Stones**, then again on the Stones' first major U.S. tour in 1969. Reid was **Jimmy Page's** first choice for lead singer in **Led Zeppelin**, but Reid introduced Page to his friends **Robert Plant** and **John Bonham** in the **Band of Joy**. The filmmakers are financing the project themselves, but are launching an Indiegogo campaign to raise startup funding. Contact Frias at Richard@Mighty-Fresh.com or check <http://Mighty-Fresh.com> for more information.

Man Made Music, specializing in sonic branding, is no stranger to **The Weather Channel's** mission to distinguish itself as the destination for weather programming focused on connecting with its audience. Recently, the Man Made Music team played a crucial role in the sonic development of **The Weather Channel's** *Passionate Explorer Platform* that debuted in 2013. Continuing into the new year, Man Made Music created the theme for **AMHQ (America's Morning Headquarters)** with **Sam Champion** which premiered on Monday, March 17.

JESSICA PACE lives in the Nashville area and writes about music, local government and education. Contact her at j.marie.pace@gmail.com.

Out Take

Robyn Miller

Composer/Director/Actor

Email: Ryan Davis, Ryan@IndependentArtsPR.com

Web: <http://TheImmortalAugustusGladstone.com>

Most Recent: *The Immortal Augustus Gladstone*

Robyn Miller may be best known as the creator of the popular 1990s videogame *Myst*, for which he also wrote the music. Following his most recent project—directing, composing and starring in the fictional documentary *The Immortal Augustus Gladstone*—Miller says he follows a similar minimalist process in scoring both videogames and film.

"This film is more musical than a typical documentary, and there was a very detailed outline that we started with. We had things like musical segments that we needed to collect footage for; it was important to have these breathing places in the film. That's not typical for a documentary, but I wanted the film to have those. It's almost more cerebral and a way for me to kind of paint how Augustus sees the world."

The film, in which Miller stars as the protagonist, is a fictional documentary about a man who claims he is immortal and is followed by a documentary crew that becomes more and more drawn in.

"For a film, scoring becomes very linear, and the music can tell a story, and it can rise and fall and it can come to some sort of climactic ending. It almost sounds like you can imagine something happening. My process for both games and the film is that the music is all centered around the story and the experience that the audience has, or will have. I just felt music should have minimal impact in the film. It should enter then leave. I don't want the music to be telling the audience too much about what they should feel. It seems false."

The VOD release for the film begins April 1. Hear parts of the soundtrack at <http://AugustusBlog.com/2014/01/09/Listen-To-The-Augustus-Gladstone-Soundtrack>.

► Numan Brings The Mayan Apocalypse

Looking like he was on a Nosferatu-like prowl, new wave/electro-punk and dark wave pioneer Gary Numan brought a whole lot of German Expressionism and his latest NIN-influenced music mayhem to the magnificent Mayan Theatre in Downtown Los Angeles recently. The highlights of the artist's set were the dark-wave gems from his classic releases like *Replicas*, and its follow-up *The Pleasure Principal* (featuring the genre-defining anthem, "Cars"). Numan is on tour now in support of his new album, *Splinter (Songs From A Broken Mind)*.

▲ All-Star Cast Congratulate Pharrell On Recent Success

Charlize Theron, Sean Penn, Ellen Pompeo, Johnny Knoxville and others joined Pharrell Williams with G-Star, Bionic Yarn and Hennessy Privilege in celebration of his Oscar nominated single, "Happy." The Grammy Award-winning artist also released his second solo record, *G I R L*, on March 3. Pictured (l-r): Penn, Theron, Williams.

◀ Ex-Rave-Ups Podrasky Returns to Performing

Jimmer Podrasky recently appeared at Lucy's 51 in Toluca Lake, CA, the first in a series of Wednesday nights at the venue. Podrasky was joined by musicians featured on his new CD, *The Would-Be Plans*, now available from Chief Injustice Records. After the show, Podrasky was congratulated by longtime fan George Wendt (*Cheers*), Rave-Ups drummer Tim Jimenez; and drummer/producer Mitch Marine.

▲ The Society Of Singers' 21st Annual Ella Awards

AFM & SAG-AFTRA Fund's Dennis Dreith and Shari Hoffman posed with honorees, the Waters Family, at the Society of Singers' 21st Annual Ella Awards. Pictured at the Beverly Hilton (l-r): Julia Waters-Tilman, Oren Waters, Hoffman, Dreith, Maxine Waters Willard and Luther Waters.

▲ Hall & Oates Honored For Sandy Support

Current 2014 Rock and Roll of Fame inductees—and No. 1 selling duo in music—Hall & Oates were recently acknowledged by the Red Cross for personally donating \$100,000 to aid the victims in the aftermath of Hurricane Sandy, which devastated parts of Atlantic City, NJ in October 2012. Pictured backstage at the Fantasy Springs Casino near Palm Springs, CA (l-r): Oates, Hall with manager Jonathan Wolfson of Wolfson Entertainment.

Tidbits From Our Tattered Past

1983-Quiet Riot-#15

MC explored the heavy metal renaissance in this issue, featuring club bookers who were busy scheduling metal at their venues. Quiet Riot, which was just breaking through after numerous labels deals and misfires, was also profiled. QR's leader Kevin DuBrow mused on what makes a good guitarist: "Sometimes it's not what you play, but what you have to leave out to make those notes count." Club Reviews of Witch, Hellion and Lone Justice round out the issue.

1992-Bobby Brown-#23

In our cover story on the mercurial Bobby Brown, the artist talked about overcoming tough times. "Of course, I was disappointed by the lack of success [of the first album], but it made me get more serious about the next one, and I never looked back." The issue also profiled producer Matt Wallace (Replacements, Faith No More) and music publisher Dale Tedesco.

◀ Nichols Performs For Friends At Beverly Hills' Gibson Show-room

Jared James Nichols' recent showcase at Gibson Beverly Hills was attended by Joe Hottinger and Lzzy Hale of Halestorm, Peter Leinheiser of Gibson, Riley Bray from the Golden Ghosts, photographer/director Piper Ferguson and drummer Jonathan Mover among other friends. They all gathered to send off Nichols who was about to embark on a four-month tour. Pictured (l-r): Hottinger, Nichols and Hale.

▶ Emblem3 Backstage Of #BandLife Tour

Emblem3 made their City National Civic of San Jose debut on March 12. The trio were greeted by Nederlander's Vanessa Kromer and the venue's Tony Whiteford and John Ciulla prior to hitting the stage as part of the #BandLife Tour. Pictured with the band are: Kromer, Whiteford; and John Ciulla, City National Civic General Manager. Visit <http://sanjosetheaters.org/theaters/city-national-civic>.

◀ SAE Hosts Alumni Mixer

SAE Hollywood recently celebrated its alumni with an event at Universal Mastering in Hollywood, CA. Many industry vets, SAE grads and friends of SAE's birthday girl, Bridge Gardiner. Pictured (l-r) keeping the party vibe alive: B. Charlie Stewart, Dusty Wakeman, Bridge Gardiner and Tony Valenziano. For more information about the audio school and what it provides, visit <http://losangeles.sae.edu>.

▶ Music Connection Digs Into SXSW

First and foremost, our thoughts and prayers go out to those affected by the South By Southwest tragedy. This year, *Music Connection* sent a three-person crew to photograph, record and interview several musicians during one of the country's largest music conference/festival. Our coverage included Chino Moreno of 10 Years/Deftones, Craig Owens of Chiodos, Run River North, Slash, A Lot Like Birds, Cherub, Eagulls and much more. For full photographic coverage, see page 45. For complete video coverage, visit <http://musicconnection.com>.

Cage The

L-R
Jared Champion
Matt Shultz
Daniel Tichenor
Lincoln Parish
Brad Shultz

Ever since they made—and left behind—a blockbuster of a debut, Cage the Elephant have been moving rapidly toward a sense of identity much different from what the band established with their first record. In 2008, the Bowling Green, KY group released an eponymous, blues-and-funk-and-classic-rock-hybrid album, whose breakthrough single “Ain’t No Rest For the Wicked” was played and replayed on the radio, ad nauseum. The band came back in 2011 with *Thank You, Happy Birthday*, a record that avoided a sophomore slump but also forewent further funk-infused hits for a deeper, introspective brand of songwriting. Lead singer and lyricist Matt Shultz says he’s been moving away from “fear-based” songwriting—hence the title of album number three, *Melophobia*—and placing less emphasis on emulation and more on communication through songwriting.

Music Connection: How has your songwriting process evolved from album to album?

Matt Shultz: On the first record, we just wanted to get out of town and be in a rock band, and so we really looked up to people who we could hear on the radio in our hometown, people who seemed to be making music from a genuine place, because there were only two stations in Bowling Green to listen to. We would listen to classic rock and were really inspired by Jimi Hendrix and Dylan and all that stuff. We wrote and recorded that record in, I think, 10 days.

MC: Can you explain why you guys so drastically changed things up on the second record, after you’d moved to London?

Shultz: We wanted to be free from image and really started kind of combating fear-based writing and premeditated images of self, but at that point we hadn’t figured out what we were doing, but we were doing it. On our second record, we’d gotten to a place where we’d spent two years in London and were exposed to, obviously a lot more than we had in Kentucky, and we didn’t want to be so tethered to our former selves. At least I didn’t, where our music kind of projected our former selves.

MC: When writing songs, how much thought do you put into your creative process?

Shultz: On our latest record, it was an outright attempt to break away from any calculated strategic mindset when we were writing. We just didn’t want to write to be perceived as artistic or poetic or commercial or anything, probably even more so trying to fight against elitist titles,

which kills the creativity process. Music is a means of communication; it’s a communal thing where you bring people together and hopefully communicate thoughts and feelings and stories that are hard to verbalize in everyday conversation. So for this record, we did a lot of experimenting with the creative process.

MC: Do you ever listen to other artists’ music when you’re writing and recording your own?

Shultz: I actually almost stopped listening to audio recordings the entire time we were writing and recording this record. I just didn’t want to be so directly, externally influenced and cross-referencing to things we liked. The whole band is involved with writing, but when it came to the lyrics, the thing that resonated with me was something a friend of mind had told me; he said one of his mentors, Isaac Brock from Modest Mouse, had said “If you’re not slightly

there's all this change between records, but I think there was just so much fear, and it binds people.

MC: It's been exciting to see and hear Cage develop in interesting directions.

Shultz: A lot of different elements have played into that. When we were younger, we just wanted to get out of town and be a genuine rock band, so we made a record like that. And you get bumps and bruises along the way, either self-inflicted or inflicted by other people, and you look at your creative process and say, "What can I do to grow as a writer?"

It's funny, because as human beings we grow, and it's not a linear thing where you start here and move forward. We grow like trees in all these different directions, and who's to say what's

a good direction or bad direction? Sometimes when it seems you're moving backward, you're actually moving forward, and when it seems you're moving forward, you're actually moving backward. It was that kind of thing for me.

Growing up, I've always been told in our music career that the more people you emulate, the better your band is going to be. After a while, it just got old and hard to chase that. It wasn't something we wanted to do anymore. I'd rather just create sounds that come from ourselves, and if people don't like it, that's fine.

MC: Can you talk about some of the songs and the singles on the record, the process of writing them and how they came together?

Shultz: "Telescope" was one of my favorites. We'd spent a year off the road, and it was the first time I'd ever had my own place, ever. I didn't know what to do with myself, because

embarrassed, or if you don't feel vulnerable about the lyrics you're singing, you're probably not writing good lyrics."

MC: It sounds like you decided to become a better, more sensitive listener, more aware of people, places and things around you?

Shultz: I started having my friends come over, and I was really into hot sake that winter, and we'd crack open some hot sake, and they'd just sit on my couch and start talking to me. It was weird, because anytime you let someone just start talking to you about their life like that, at least in my experience, you immediately become a psychiatrist, people weeping on your couch [laughs]. But it was amazing; the things they were saying were incredible. I was taking what they were saying, and creating lines. It was a really cool experiment that led to a whole new approach of creating lyrics.

MC: Do you feel like you've finally hit your creative stride with *Melophobia* and "Come A Little Closer," the album's single?

Shultz: I think we've written this record not to cater to cool, just to communicate a lot. It wasn't about creating a sound that was necessarily a nod to your predecessors or ripping them off. It was about sitting down and drawing something and continuing to draw this image to provoke a feeling. Do I want this character to make me panic whenever I see it? Just making sure that everything I put into it makes you uncomfortable.

Whatever I was trying to communicate, we would work on it until it did that for us. It was probably the hardest record we ever made, because it was like the pains of childbirth, but to a certain extent, it felt like the first record we ever made. It felt like freedom. People in interviews have said it's so crazy and that

BY JESSICA PACE
PHOTOS BY COLIN LANE

we'd constantly been doing things for the past five years, and suddenly there was nothing, so I went out, bought furniture, did all the normal stuff you're supposed to do, and became obsessed with decorating the house.

It was ridiculous. I finished that, and would be sitting in my living room, and I felt I needed to give each room value, and would move from room to room, because I had to justify all the meaningless toil I'd poured into decorating the house, and I'd find myself staring at the wall or just looking at the blank TV, and this overwhelming cloud of imminent doom just seemed to be following me everywhere.

I felt it was a sad picture, this guy walking from room to room in his house, and he's supposed to have everything, right? Staring at blank TV screens, and all you can do with your time is become obsessed with decorating your house,

you know? I thought it'd be really funny to be able to watch that from a bird's eye view. And I thought what if you wrote the song about yourself, but as if you were watching yourself from some other place? That's kind of how that song came to be.

MC: What about "Cigarette Dreams"?

Shultz: "Cigarette Daydreams" happened so fast. I became obsessed with this theory: I wanted to see what seemed like '70s cheese and make it cool, like a '70s TV show theme like *Mash*. That was kind of the idea in the back of my mind idea for a beginning and direction, started working on that and the melody starting coming through, and I called up our producer, and he said, "Matt, sit down and finish that song. Do not leave the house until you finish it." So I did, and we recorded it, and it just happened so fast and felt so special.

MC: Since the band's early days, how has your set list evolved?

Shultz: The songs people liked, we'd keep; the songs people weren't reacting to, we'd get rid of. We were learning how to communicate to people and speak their language, you know? For us, it became the learning process, having our friends around, writing songs and looking for their reactions. For me, communication is the only way to get outside all the strangleholds of things that plague us in the creative process. One thing I know for sure is a pure thing in music is the communicative aspect. If you start there, then everything else I just like an extra. I think it's important if you want to find a place in people's hearts is to write songs that are honest and pure.

MC: What's your take on the current state of songwriting?

Shultz: I feel like with all the constant bombardment of image today, it's become very difficult to get away from creating music from a place of fear. It's like pop music has become a hollow shell of aesthetic with no story. There are guys like Dylan who write something one hundred percent authentic, poetic, and it's a true story, like the song about Hattie Carroll. It rhymed and it was gorgeous—not cheesy rhyming; it was perfectly intentional. That was a place I wanted to get to; not to sound like Dylan, but to get to a place of creation like that.

MC: Are there any artists you've toured with so far who've made a particularly strong impression on you?

Shultz: Foo Fighters are incredible. Queens of the Stone Age were so great to us. There are all these bands that just treated us like little brothers. Silversun Pickups, Manchester Orchestra, Muse, the Black Keys. It's really been crazy to tour with such amazing artists.

MC: How has replacing lead guitarist Lincoln Parish impacted the band?

Shultz: We didn't replace him. Lincoln joined the band when he was 15 years old. When we moved to England, his parents had to sign legal guardianship to the band, and we were like parents, but the world's worst parents ever that took you to parties and stuff [laughs]. You know, just not good. We didn't know that at that point, because he was so mature, and we just saw him as one of us. I think being 15 and being exposed to stuff so young and touring for five years solid, he missed out on a lot, and when we got back home to make this most recent record and spent a year off the road, it was like a breath of fresh air for Lincoln, and I think he didn't want to go back out. He loved being at home. So we've got a great guitarist touring in his place; his name is Nick Bockrath. But Lincoln hasn't been replaced. It was Lincoln's choice, we didn't tell him to go home. There was no animosity.

MC: Could he potentially come back? Is the new guitarist just temporary?

Shultz: Everything's temporary.

MC: Looking back on your life, what inspired you to envision music as a career?

Shultz: I think the greatest inspiration on me is my father. He always wrote songs as we were growing up, and he always encouraged originality. We would be writing, and he would

OVER 65 YEARS OF STROBE TUNING TECHNOLOGY PACKED INTO A SLEEK, HANDHELD TUNER MAKES THE STROBOPLUS HD™ THE "BOSS" OF ANY TUNING TASK.

1/1000TH OF A FRET ACCURATE TUNING • HUGE TUNING SCREEN • OVER 90 SWEETENED TUNING™ PRESETS
RECHARGEABLE BATTERY • PLAYBACK TONE GENERATOR • AVAILABLE METRONOME OPTION • USB PROGRAMMABILITY

 /petersontuners

Trusted by professionals since 1948.

The Sound of Precision **peterson**
STROBE TUNERS

www.PetersonTuners.com | USA | 708.388.3311

©2014 Peterson Tuners. The terms Sweetened Tuning and StrobePlus HD are trademarks of Peterson Electro-Musical Products, Inc. Buzz Feltan Tuning System is a registered trademark of Buzz Feltan Design Co., Inc.

say, "That sounds like a song I wrote." He was always driving that into us [laughs]. When we were younger, me and Brad, we dug a drum kit out of a dumpster in the neighborhood and brought it home. My mom was disgusted, my dad was like, "This is great!" It didn't have any hardware, so we pushed the bass drum against the wall, propped up the tom with pillows and played with coat hangers. I was the world's worst drummer, with no technique, and my dad loved it. He said, "Get really good at that, because no one plays like that."

Contact sarah.weinstein@rcarecords.com

- Early on, Cage the Elephant left their native Kentucky to live and play music in London.

- Are on tour now with English band, the Foals, whom they met while living in the U.K.

- Vocalist Matt Shultz and brother/guitarist Brad Shultz grew up with a father who encouraged their music and wanted to start a family band.

- Dave Grohl of Foo Fighters once stood in on drums when Cage drummer Jared Champion's appendix burst.

- The song "Shake Me Down," off sophomore record *Thank You. Happy Birthday*, was nominated for an MTV Video Music Award for Best Rock Video.

- Have played with Muse, Manchester Orchestra, Queens of the Stone Age, Stone Temple Pilots and SilverSun Pickups.

"Being new to the music industry with so much to learn, *Music Connection* has been a valuable resource for me, and really makes me feel part of a community, especially like the signing stories and the reviews."

— Jessica Byrd

MUSIC CONNECTION

"It's an honor to be recognized by such a reputable magazine. It's nice to get some validation here and there and to receive a good review from *MC* means the world and energizes and inspires the band to keep writing and moving forward."

— Mikey H, *Gift of Destiny*

MUSIC CONNECTION

Thousands of artists have been reviewed by Music Connection. To read the reviews and get your music reviewed, go to <http://musicconnection.com/get-reviewed>. Music Connection does not charge a fee for reviews.

Guitar & Bass Jam

2014

BY ERIC A. HARABADIAN

It's that time of the year again and *Music Connection* is proud to present exclusive interviews with a diverse array of guitarists and bassists who offer valuable insights for you players out there. This year's group of acclaimed musicians: The Fabulous Miss Wendy, Bobby Balderrama (Question Mark & the Mysterians), Joe "King" Carrasco, Robert Lee Revue, the Semi-Colons, Kern Brantley (Lady Gaga, Beyonce, Mary J. Blige, R. Kelly, etc.), Jorma Kaukonen (Jefferson Airplane, Hot Tuna). Each is truly an individual in terms of style, discipline and a general approach to their craft.

"If you're jamming with somebody for the first time, it's all about listening."

▲ The Fabulous Miss Wendy

Contact: Lee Runchey, info@ChromePR.com

Whether it's headlining the Viper Room or on tour opening for legends like Slash and UFO, the Fabulous Miss Wendy always performs like she's on stage at The Fabulous Forum. She's a double-edged sword—a songstress and a shredder. Wendy is also the protégé of the Lord of Garbage, the King of the Night Time World, the producer/svengali/mad genius Kim Fowley, who has discovered and nurtured many a great guitarist—Joan Jett, Lita Ford and Jackie Fox (on bass) of the Runaways come to mind. He's also co-produced (with Mike Wolf) and co-wrote several songs on her latest full-length, *No One Can Stop Me*, which is out on iTunes but will be released nationally by Not Dead Yet Records on April 29.

What have you done in the past year to become a better musician?

A lot of people practice stuff just because they think they need to learn it, like a particular scale or blues lick that's cheesy as hell. The big thing I believe in is that I don't play/practice anything that I don't want to listen to.

Do you enjoy jamming with other players?

At NAMM this year I did a shred with Judy King, Lady Gaga's violinist, over at Mark Wood Violin (of Trans Siberian Orchestra). It started out trading solos and then we just played together and it worked. If you're jamming with somebody for the first time, it's all about listening.

How much do you plan ahead?

Definitely plan ahead, especially when you're trying to get everything right on the first take, since you are paying for the studio time. I'm always ready to go. I write all the parts and all the harmonies in my head, then I test it out on a four-track, so that by the time I get into the studio I know exactly what I'm playing. It works every single time.

How can a player develop a distinctive sound?

I got kicked out of Hebrew school for smoking pot on a retreat, so my dad grounded me. But my mom took pity on me and found a guitar teacher who would come to the house. He said "I can teach you how to play other people's songs, but I'm going to teach you how the guitar works so you can write your own music." I'd be like, "I wanna be like so-and-so" and he'd say, "No, you wanna be like Wendy!" And I'm glad because I think it helped me be more of an original artist.

Tell us about your guitars

I have to thank Parker Fly guitars. They've been so supportive to me. I love that guitar because I had back surgery and since it's carbon fiber it's like the lightest guitar on earth. Now I play a custom-made GMP "Cheetah" guitar. I need a lot of depth of sound. I'm looking for clarity and I'm looking for loudness. And I'm looking for a lot of responsiveness too. It sounds elementary, but when you play a note you want it to come out of the amp at the exact same time. If there's a microsecond of any latency, I just can't deal.

What's your preferred amp?

My amp is a custom made Roccaforte that's pink and sparkly—people don't think it's gonna rock, but it's heavy. Doug Roccaforte is an incredible amp maker, and I came in and said, "I'm looking for something like a Peavey 50, but warmer," and he said, "Shh, shh, I know what you want." He's the amp guru. He would call me up and say, "This amp is so hardcore, the pregnant chicks in the audience are going to go into labor!"

Repair/Refurb

When I come off tour and rip off my guitars to get fixed up, the guys have to dislodge the volume knob from the wood (because I'm so rough on it), and they have to take it outside and use an industrial strength blower to get all the sweat and glitter off of it. It's just filthy gross.

What's it like being a female guitarist?

People would always pre-judge me as a girl and think I couldn't play the guitar. So I did lot of experiments to test people's prejudgment. If I put on a skirt people would think I was a better guitar player than if I just wore pants. When I opened up shows for Slash I put on this big trench coat and put my hair up in a cowboy hat. I kept my back to the audience and I just shredded. The audience would think, oh, some guy's up there shredding, but then I'd turn around and pull off the hat and you'd hear thousands of people, like, "Wow, it's a girl!" I forced them to hear me before they even saw me. And that's why my show is guitar solo after guitar solo. I hardly even talk, because when I start speaking my "Valley" speak, people think I'm dumb and can't play guitar. — Daniel Siwek

“Nowadays, with these big pop gigs, you must play bass synthesizer and bass guitar.”

play synthesizer, I make it feel like a bass guitar, with the right moves, the right slides and the right spaces. I create patches and program sounds that are similar to the bass.

What was your worst onstage mishap?

As a kid I was playing a gig in downtown Detroit. My amp wasn't grounded to the power source and I actually got electrocuted on stage! I went to touch my guitar and I had a mic in my hand at the same time. Someone had to knock the mic stand out of my hand. Another time I was performing at Ford Auditorium, with Earl Klugh and the Detroit Symphony Orchestra. At the end of the show I got to play this big bass solo. I walked up to do my solo and the cord pops out.....EHHHH [laughs]! I came in too, boy, for about three seconds! And orchestra people are so sensitive to any loud noises. I was so nervous!

Tell us about your gear endorsements.

I play Warwick basses and use T.C. Electronics. I also endorse Moog Music keyboard bass synthesizers—The Tribute 37 and Voyager keyboards. My brother and I program for Roland keyboards. I use the Roland Jupiter 80 as my controller.

FRIEDA VOIPI

▲ **Kern Brantley**

Lady Gaga
Contact: kernbrantley@gmail.com

Kern Brantley has played bass and/or served as musical director for a Who's Who of jazz, pop and R&B acts. Currently with Lady Gaga, the Detroit born and bred Brantley initially studied with Motown Funk Brother Earl Van Dyke. Brantley has gone on to support Grover Washington Jr., Earl Klugh, the Winans, Bobby Brown, New Kids on the Block and a breathtaking laundry list of contemporary music icons.

What have you done in the past year to become a better musician?

Normally, if I have a gig coming up I spend a lot of hours practicing and analyzing the music of the artist I'm working with. I study all types of jazz and listen to a lot of hip-hop. I do a lot of programming where I spend a lot of time preparing and getting the right sounds, getting the bass to sound a certain way for specific kinds of music.

What do you notice when you hear a recording of yourself from five or 10 years ago?

I played the bass line on "Gettin' Jiggy Wit' It" by Will Smith. On that particular record I used a Fender Jazz Bass, with no effects and just a dry tone. These days I'm using more effects. It's a little more processed; more compression, delays and stuff. Back then my tone was more natural.

Do you have a regular guitar/gear roadie/tech?

My most recent was a guy named Reagan Wexler. He was working with Sevendust and is a drummer, but is a bass tech as well.

Do you have a mentor?

Definitely! One mentor coming out of Detroit is Nate Watts. He's the musical director for Stevie Wonder and he's one of the first bass players I saw who was also a musical director. He inspired me to wanna do that. Greg Phillinganes is a keyboard player from Detroit who was the musical director for Michael Jackson. As a bassist, James Jamerson was a big influence. Later influences were Marcus Miller, Nathan East, Larry Graham, Lamont Johnson and Ralphie Armstrong.

What is your most underappreciated quality?

I wanna be recognized more for my synthesizer bass playing. Nowadays, with these big pop gigs, you must play bass synthesizer and bass guitar. A lot of bass players are good, but when they get on synth they can't program or they don't make it feel right. As a bass player, when I

“My philosophy is to always be learning and never quit playing.”

AMY LYNN BALDERRAMA

▲ **Bobby Balderrama**

Question Mark & the Mysterians
Contact: Amy, associatedmichiganrecordings@gmail.com

Guitarist Bobby Balderrama is one of the founding fathers of the proto punk/garage rock movement. From his origins as a mere teen in the mid-'60s with Question Mark & The Mysterians, to his more contemporary forays into smooth jazz and blues, he has grown exponentially as a player. Currently he has reformed, with the original Mysterians, an instrumental rock act called the Semi-Colons. The group originally recorded a single, produced by Neil Bogart, in the mid-'60s entitled "Beachcomber."

What have you done in the past year to become a better musician?

In 1969 I quit Question Mark & the Mysterians. I wanted to keep playing but wanted to learn different styles like jazz and blues. I put a lot of time into practicing and listening to George Benson, Tal Farlow, Chet Atkins and Wes Montgomery. My philosophy is to always be learning and never quit playing.

What do you notice when you hear a recording of yourself from five or 10 years ago?

I did a blues album a few years ago. We did a song by Alvin Lee called "Bluest Blues." I played a singing guitar style that I really liked. In the '80s I would hear these melodic metal guitarists like Steve Vai and Joe Satriani and that's what I tried to do with that tune.

Have you added any gear that has changed your sound or style?

When I play rock & roll I use my Strat. But when I play smooth jazz I've got an Ibanez George Benson-type model. I tried using a full-bodied natural wood guitar. But I had lots of feedback problems because it was hollow. I went and bought a miniature full-size one now and it works great.

Have you had a mentor?

Les Paul and Chet Atkins. I bought Chet Atkins albums to learn how he blended the bass and melody line. Eric Johnson and Joe Bonamassa are some favorites of mine too. You can always learn from everyone because everybody's different.

What is your most underappreciated quality?

I've been playing smooth jazz now for about four years and am still kind of new at it. As a musician there's always that little doubt in your mind that you're gonna be looked upon as a rock player who plays jazz, but may not be up to par.

What's your worst onstage mishap?

I was playing with this band in the '70s and the drummer would light his sticks on fire. He kept telling me to try that with the guitar. I played slide, so he attached a wire to the end of my slide and, when he lit the wire, it would burn as I played. I agreed without even trying it. The wire was wrapped in cotton and he soaked it in lighter fluid. He lit it up and there was this big-ass flame! As I played the slide started getting hot. I'm going really fast across the fret board and it flew off my hand into this red velour curtain. The curtain caught on fire and I ran up to the bar and grabbed a pitcher of beer to douse the thing. It was embarrassing!

What was it like having a mega-hit like "96 Tears"?

It was Number One on October 22nd, 1966. We were neck and neck with the Monkees' "Last Train to Clarksville." I was just a 16-year-old kid from Saginaw, Michigan. Once I heard it on the radio it was a great feeling! We went on the road and met all these great bands like the McCoys, the Outsiders and Shadows of Knight. We opened for Sonny & Cher and met the Mamas & the Papas. We were just lucky to have a hit. I was more of a fan than an artist.

► Jorma Kaukonen

Jefferson Airplane, Hot Tuna

Contact: Cash Edwards, cashedwards@austin.rr.com

From his embryonic beginnings as a folk-blues guitar purist to his electric and psychedelic innovations with the Jefferson Airplane, Kaukonen has remained an ardent student and devotee of the six-string. With long-time collaborator and bassist Jack Casady, he has fronted the Airplane offshoot Hot Tuna for over 40 years. Since 1989, Kaukonen and his wife Vanessa have been owners and proprietors of The Fur Peace Ranch guitar camp in Southeast Ohio. The staff includes world-class instructors from all genres such as G.E. Smith, Tommy Emmanuel, Jesse Colin Young and Kaukonen himself.

What have you done in the past to become a better musician?

Every day there is something that requires that I listen to myself very carefully. I have standards that I aspire to and it's a work in progress. More importantly, I listen to a lot of other people. My mind is open to different musical genres and instruments. Obviously the guitar is my first love, but I listen to all kinds of stuff.

What's the first thing you notice when you hear a recording of yourself from five or 10 years ago?

The funny thing is, I don't really listen to myself. But occasionally you hear something from five, 10 or 40 years ago, and my first thought is wow! I wasn't bad! When I listen to recordings I did with Janis Joplin in '62 and '63, I thought it wasn't too bad. Compared to what a lot of people do today in terms of flash and technique, it's not in that realm. But it does what it needs to do.

Have you added new gear that has changed your sound or style?

Most of the gear I use these days, especially with the acoustic guitar, is to try and make it sound as much like itself. For a number of years I've been using Fishman's Matrix pick-ups. I use their 60-watt loud box on stage as a monitor for myself. For electric, back in the day, volume made a lot of stuff happen that we don't need today. I've been using Alfonso Hermida Zendrive pedals and they're controllable and sound as much like overdriving a real amp as anything I've ever used. You can get nice sounds without annihilating the front row of the audience or your band mates. Louie Rosano, of Louis Electric out of New Jersey, can build great amps and modifications for me in the blink of an eye.

How would you say (or with what techniques) you best expressed a psychedelic electric guitar style in the '60s and '70s?

The Airplane started out as a folk-rock group. Paul (Kantner) was playing a 12-string and I had a Rickenbacker on the first album. As things evolved we became more of a rock & roll band. I was playing a Gibson 345 Stereo, with each pick-up having its own channel. My lead tone was designed to be heard over the rest of the guys in the band.

How has running a guitar school improved or affected you?

I never really learned how to practice constructively. I need to either be playing or teaching, where I do stuff slowly and articulately. And so when I'm teaching people stuff, I'm actually realizing what it is they're doing—almost like a tai chi thing—and I'm practicing all the moves really slowly and meticulously. **MB**

Guitar Jam Extra!

For a *Music Connection* interview with jazz bassist Amanda Ruzza (Leni Stern, Global Noise) go to <http://musicconnection.com/guitarjamextra>.

Monster Guitar Tone!

Achieving great guitar tone is like chasing after the “Holy Grail”—the search is endless. We are constantly trying to find the right balance between our human hands, strings, wood, amps and pedals to get that “Archangel of tone.” You know it when you hear it. Whether it is the sweet, clean sound of George Benson’s L-5 from *The Other Side of Abbey Road*, Johnny Marr’s melodic voicings under Morrissey’s vocals in the Smiths, or the sheer earth-shattering tone from Van Halen’s “Eruption.” It moves you, inspires you and even pisses you off! That’s guitar tone!

I’ve been very fortunate to have produced and recorded some of the greatest guitarists. On the Guitar Master Series (BHP MUSIC), I started releasing rarity tracks like “54-46 Was My Number” by Toots and the Maytals that features Jeff Beck, and “B Fingers” by John Paul Jones from Led Zeppelin. I then started composing songs for top-notch shredders to add to the guitar compilations. I would produce/engineer the songs, play the guitar melodies and then have each guest play the harmonies and we would both trade solos.

The one thing about guitar that I love is: you just can’t fake it. You’ve got to be able to play. I found that the tone really comes from the fingers; of course, all of the other parts matter, but a great guitarist can make a crappy guitar sound good.

Eddie Van Halen, on his first tour back in the late ‘70s, let guitarists from bands he was touring with play his guitar through his whole rig and he noticed that none of those players sounded like him. So there’s a lot to be said about the human touch.

The Basics

Guitar tone can be dependent on your amp and the effects you place in the chain between you and the amp. A vintage Fender Super Reverb; played at lower levels has a nice clarity, but as you raise the volume you get a sweet bite as the 4 x 10-inch speakers start to break up.

Keep in mind, it will also depend on the axe you choose. For example, a Strat will have an entirely different tone from a Les Paul Custom, but this is a good, clean palette to start with. Now to get some overdrive, you can choose a plethora of pedals, but let’s take an original Ibanez Tube Screamer 808 or a MXR Distortion Plus. Well hell, there you have it—a tone set-up for a king.

Pedals can play an important part of the guitar tone, but I think one has to be careful not to get overly enthusiastic about pedals, resulting in the over-effected sounds that came

out of the ‘80s hair band days. Choose subtle pedals—they will not alter your inherent guitar tone, but enhance it. Nevertheless, there is also a time when an effect is called for. Something like the classic Electro-Harmonix Memory Man, for instance. I’ve used it for many extreme

and a Line 6. For amps, I’m enjoying the new signature amp that ENGL made for me, and a stock ENGL classic tube amp.”

Eric Johnson: “My typical set-up is a BK Butler Tube Driver or an AC Booster through a Marshall JMP Super Lead and a Dunlop Dallas Arbiter Fuzz Face or an old Ibanez Tube Screamer through a Marshall JTM 45. Then I have some that are more super lead JMP that have a lot of gain within the amp. I also have a twin reverb that has eminence speakers in it and when you crank it up it has an interesting type of lead tone.”

Joe Satriani: “I plug my JS1000 guitar into various pedals, and/or, go into a variety of amps heads, then on to a Palmer speaker simulator. Sometimes a plug-in would do the trick, or just all the pedals we found on the floor plugged in and turned up! We had much success with the Mooger Fooger pedals, the Fulltone Ultimate Octave, a Digitech Whammy pedal, and a preamp called a Hafler Triple Giant. The latter had the most robotic distortion, totally devoid of warmth and feeling. But, in the context of a song like ‘Borg Sex,’ it was perfect!”

Steve Vai: “EQ plays a vital role. I always keep a pair of C14s and a pair of 414s (Mics) spread apart in the corners of the room. This is mixed into the sound at various levels depending on the desired effect. It’s important to me to try and create a space for each guitar; the song should tell you what to do. I usually use Wave and Renaissance plug-ins for EQ, then compress analog before it hits the drive. I’m not a fan of digital compressors or reverbs.”

Billy Sheehan: “I have an Ampeg SVT (turned way down!), as well as an Avalon pre-amp for direct sound. I use my regular bass that I play on stage, the Yamaha Attitude with RotoSound strings. We miked up the SVT cab, as well as split signals for a direct through a Radial Engineering direct box.”

As the saying goes, “It’s not just the destination but the journey—and what you’ve experienced through the journey.” This can easily be applied to your journey to great guitar tone. Sometimes, I find myself going back to the basics, with no pedals or effects; I plug my Les Paul in a well-made Marshall half-stack and just go for it. As Zappa said, “Shut Up ‘n Play Yer Guitar!”

BRIAN TARQUIN is a multi-E Emmy-winning guitarist who has established himself as a top-rated TV composer/guitarist. He has sold over 140,000 records in his career. In 2014 Tarquin produced *Guitars For Wounded Warriors*. It features Steve Morse, Billy Sheehan, Gary Hoey, Bumblefoot (Guns N’ Roses), Reb Beach (Whitesnake), Hal Lindes (Dire Straits), Chris Poland (Megadeth) and Chuck Loeb. For further information, visit <http://bohemianproductions.net/bhp/index.html>.

“Subtle pedals are the best choice, because they will not alter your inherent guitar tone, but actually enhance it.”

sound effects in particular songs; in fact, even non-guitar bands have used it for color. The Chemical Brothers used it all over their breakthrough record, *Dig Your Own Hole*.

Hammer Of The Gods

Through my guitar tone journey since childhood, I’ve always been intrigued with what makes players choose their weapons of choice. So I’ve asked some of these inspiring players to share their set-ups:

Steve Morse: “I start with my normal Musicman electric, and then used a Buscarino acoustic/electric nylon string guitar, an Ovation steel string, a Steinberger 12-string, a Musicman baritone guitar (tuned down to B)

A

B

C

D

E

F

G

South By Southwest Gettin' Bigger, Austin Stayin' The Same

South By Southwest 2014 come to a close with over 2,200 bands performing, leaving attendees and online viewers to share the same thought: Is SXSW growing too large for its Austin shell? Our thoughts and prayers go out to the victims of the tragic accident which took place during the festivities and hope all those involved have a speedy recovery.

This year we sent a photo/video team to shoot up-and-comers as well as established artists. Pictured are some of the highlights: A) UME B) Sax busker with street dancer C) Damon Albarn D) Moving Units E) Chuck English F) Phantogram G) Chiodos. Get video coverage at <http://musicconnection.com>. All photos were taken by Jody Domingue unless otherwise marked.

David Nail

I'm A Fire

MCA Nashville

Producers: Chuck Ainlay, Frank Liddell, Glenn Worf

Blessed with a voice of durable assurance, David Nail packs his third studio release with serviceable songs from reliable Music Row hitmakers. Nail is a co-writer on four of the tracks, including the lyrical standout, "The Secret," an absorbing drama of denial and death. Already a country hit, "Whatever She's Got" interjects a plucky banjo to celebrate a small-town goddess with "blue jeans painted on tight." A faithful version of Jimmy Webb's "Galveston" features Lee Ann Womack's understated, authentic voice in compelling counterpart to Nail's robust tenor. — *Dan Kimpel*

Chiodos

Devil

Razor & Tie

Producer: David Bottrill

Get your Kleenex, kiddos, *Devil* may cause an eargasm for Equal Vision fans circa 2006. Craig Owens has returned and Fall of Troy's math-core heavyweight Erak Thomas was picked up in the off-season. *Illuamaudi-who?* *Devil* picks up where *Bone Palace Ballet* left off: Strings, melodic keys, chuggy guitars and oh-so-hooky choruses. It was an interesting choice to team with a Grammy-winning producer, though. Chiodos faithful seemed to enjoy the indie approach—with the addition of Thomas, one can only wonder what the record would be with more up-close, face-shredding axe work. — *Andy Mesecher*

Jonatha Brooke

My Mother Has 4 Noses

Bad Dog Records

Producer: Jonatha Brooke

This release is written as a tribute to Brooke's mother, whose battle with dementia eventually claimed her life. Always the poet with a voice that can pierce the soul, she injects that into some riveting and haunting melodies. "Are You Getting This Down" plays setup, highlighting her mother's wish to chronicle her life experiences. Without the back story some lyrics can elude the listener, but the emotions are there in spades. At times you miss the lush harmonies from her earlier recordings as part of the duo, the Story, but Brooke is still a prolific storyteller and consummate musician. — *Ellen Woloshin*

Wayne Kramer

Lexington

Industrial Amusement

Producer: Wayne Kramer

You might think you know Wayne Kramer from his days as a proto-punk anarchist in the band MC5. But this ain't your '60s mom or pop's guitar hero! After an eight-year focus as a composer, Kramer returns with his most personal and heartfelt release to date. Teaming with noted Detroit trumpeter Dr. Charles Moore, the guitarist has crafted a jazz album that seems to intersect where rock, fusion, avant garde and straightahead bebop meet. There is a rough or unfinished texture to the production that may be disconcerting to some, but any fan of organic and inventive music will understand. — *Eric A. Harabadian*

Fat White Family

Champagne Holocaust

Trashmouth Records

Producer: Liam Malik and Saul Adamczewski

There is really only one word to describe this British sextet's album: filthy. Rife with shocking themes—see "Is It Raining In Your Mouth?" and "Cream Of The Young"—Fat White Family certainly have proven that they are up to the task of making listeners squirm in their seats, and that they enjoy doing it. However, it all becomes a bit heavy and stifling about halfway through, causing the audience to question if the band really does understand the weight of the music they're creating, or if they're just throwing it all around in hopes that they will shock listeners into being fans. — *Victoria Patneaud*

311

Stereolithic

Ingrooves

Producer: Scotch Ralston

Omaha's genre-defying amalgam of hip-hop, reggae, funk and hard rock have released their 11th studio album. Stuffed with delectable rhythms and groovy hooks, *Stereolithic* strikes almost all the right notes. In its weakest moments, it leaves the impression they're stuck in the '90s, as if they're aping their glory days to rapidly aging Gen-X'ers. And their amiable lyrics, which prove a megaton of fun to warble along with, occasionally smack of cornball inspirational mantras rather than the spiritual insights meant to convey. Still, you're unlikely to experience a more joyous recorded romp this year.— *Andy Kaufmann*

Offiong Bassey

Offiong Bassey

Moonlit Media Group

Producer: Blethy Emmanuel Tiegnon

This soulful, deep-voiced Nigerian American is a thoughtful, socially-conscious contemporary poet who lives up to her luminous name (which means "God's moon") by making deeply spiritual tracks that can come across like prayers of hope. Lyrics come to life in a dynamic fusion of global styles including jazz, gospel, funk and hip-hop as well as exotic elements (Afro-Peruvian, Nigerian Ekombi) that are native to her cultural makeup. She sings and raps in English, her native Efik and even "Pidgin" English to convey the essence of her uplifting messages in a variety of colorful ways. — *Jonathan Widran*

Band of Skulls

Himalayan

Shangri-La Music

Producer: Nick Launay

If you're following the current blues rock resurgence, you're aware of this trio. To the rest of you living under the anti-Black Keys rock, listen up. *Himalayan* marks Band of Skulls' third full-length release and, like the glory days of rock & roll, these English imports are evolving to find their place atop their respected genre. This record continues the band's notorious bluesy licks, breakdown-like choruses and duality of female/male vocals. This time around, however, these Skulls expand musically with the open-aid "I Guess I Know You Fairly Well" and the rockabilly influenced "Ten Men..." — *Andy Mesecher*

To be considered for review in the Album Reviews section, you must have a record deal with a major label or an independent label with an established distributor. If you do not, please see our New Music Critiques section.

NO SOUND POLICE!

You are Invited to the
Dallas AMP and Custom Guitar Show 2014

**PLUG
IN AND
PLAY!**

**NO
VOLUME
RESTRICTIONS!**

Saturday May 31 and Sunday June 1 2014 10AM-6PM

Embassy Suites Love Field

3880 West Northwest Highway, Dallas, Texas 75220

OVER 40 MANUFACTURERS each in DEMO ROOMS
COOLEST NEW AMPS-CABS-PEDALS-GUITARS-SPEAKERS and more
WIN PRIZES EACH DAY \$20 door

One set of Dunlop Strings to the first 50 in line each day!
Free V-PICKS until we run out! Dont miss the "TONE WIZARDS" seminar

**MUSIC
CONNECTION**

PREMIERGuitar the relentless
pursuit of tone

INFO: AMPSHOW.COM

dale

Contact: reesfinley@gmail.com
Web: http://daleofficial.bandcamp.com
Seeking: Mgmt, Touring, Label
Style: Pop, Rock

Right off, the 5/4 timing of "Tame" indicates this talented band's superior skill set, and the way they drive home the chorus shows how, when it comes to the pop-rock equation, they just get it. Meanwhile, the lilting beat of the tender, traditional-sounding ballad "Good Night Victoria" shows frontman/keyboardist Rees Finley not only has a voice that can wail, but he can also croon effectively. Neither tune prepared us, however, for the acutely obscene novelty number, "Fuck You." From its Weezer-y intro to its retro-classic riffs to its F-word frenzy, the song delights the smart-ass 13-year-old in us all.

- Production 8
- Lyrics 8
- Music 8
- Vocals 6
- Musicianship 9

SCORE: 8.2

Paddy Usher Band

Contact: paddyusherband.com
Web: paddyusherband.com
Seeking: Label
Style: Country Rock

Dublin, IR-based Usher and cohorts are a tight, tenacious outfit whose down-and-dirty southern rock will inspire even the most blasé stripper to shake her moneymaker. "Beat Me Like The Devil" is a rootsy, pump-me-up party tune with a standup bass, mandolin and a booty-call message—great song for a movie bar fight. "So Much Better Off" generates a hellraising swagger and an explosive chorus that Kid Rock would admire. "Run And Hide"’s hellacious guitar intro leads to a Pearl Jam-like poignancy in the verses. This is a band that’s chugging on all cylinders.

- Production 8
- Lyrics 8
- Music 8
- Vocals 8
- Musicianship 9

SCORE: 8.2

JoeCat

Contact: iDreamMusicLabel@gmail.com
Web: SoundCloud.com/JoeCatt
Seeking: Distribution/Label/Mgmt
Style: Hip-Hop, R&B, Club, Pop

Joseph Anthony Reyna is a hip-hop artist who understands a hook, as his catchy, radio-ready "Candles" proves. And he's careful to change up the beat with effects to keep us engaged. "Epistemic Virtues" rides a piano-driven beat and allows his voices to deliver a higher-consciousness message. "Sellin' Out" is an interesting outing—drop-dead gangsta with its tolling bells and epic air of violence, it is in fact a subtle sendup of the genre. All in all, you sense that every one of this 'Cat's tracks are finely tuned, the product of a sharp, commercial ear. A bit of audio leveling might help.

- Production 7
- Lyrics 8
- Music 9
- Vocals 8
- Musicianship 8

SCORE: 8.0

Sean Armstrong

Contact: djfacemusic@gmail.com
Web: djfacemusic.com
Seeking: Label, Booking, Distribution
Style: Hip-Hop

Armstrong brings a whole busload of producers and guests to his project, taking a Murs/mixtape approach to "Take Control," and it pays off with a tune whose layered, complex track never gets too dense for him to maintain control at the mic. He brings clever wordplay to "Mr. Bullyfoot," once again with a complex track that is never allowed to overwhelm his voice. Much more stark and simple is "Like Rain" whose prominent beat features some '90s vinyl-spinning fx for a Bay Area, skateboard, hip-hop vibe. All in all, this is an advanced artist who successfully recruits talent to serve his vision.

- Production 9
- Lyrics 8
- Music 8
- Vocals 8
- Musicianship 8

SCORE: 8.2

Ari Herstand

Contact: ari@ariherstand.com
Web: ariherstand.com
Seeking: Film/TV
Style: Rock

Herstand's work shows a strong melodic gift and an adept handle on a sound that is rich, organic and inclusive. He gets to the hooks right away, as in "Say What You Will" whose horns and tremolo guitar lend a warm intimacy. The observant "San Vicente Blvd." with its "January's never felt like this before" will ring true for any weather-beaten L.A. transplant. "Keep Fighting" is especially winning with its funky guitar groove and high-energy workflow. The artist's voice, his breathy tone is a cinch to lasso the ladies' attention, while the musicianship keeps the guys glued.

- Production 8
- Lyrics 8
- Music 8
- Vocals 8
- Musicianship 8

SCORE: 8.0

Korby Lenker

Contact: Lellie@lps-media.com
Web: korbylenker.com
Seeking: Label, Booking
Style: Folk-Pop

Almost painfully intimate, Lenker's "If I Prove False To You" is convincing with its hurt, hypersensitive vocal delivery that still manages to carry an air of optimism. Call it Elliott Smith with a side order of hope. The artist shifts gears to a bold, funky falsetto for "Forbidden Fruit" and includes a sudden break where he affects a British accent. Perhaps his most winning tune, though, especially for the alt-ukulele contingent out there, is "My Little Life." This portrait of slacker bliss, with its wry, ironical, happy-face vibe, would be the perfect addition to a Wes Anderson movie or a hipster TV commercial.

- Production 8
- Lyrics 8
- Music 8
- Vocals 8
- Musicianship 7

SCORE: 7.8

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 next the page.

The 88s

Contact: ipheelsogood@gmail.com
Web: the88sband.com
Seeking: Mgmt, Booking, Label
Style: Rock / Alt & Punk / Metal

Terrific drumming and guitarmanSHIP highlight this international power trio whose "You Gotta Give a Damn" delivers an avalanche of straightforward rockisms at a relentless pace. Though singer Pheel Duarte's English is slightly accented, he takes command mid-song and drives it home. The instrumental "Pride" showcases dexterity and beautiful tone, and it promises majesty—even some harpsichord—but ultimately stranded us. The band truly shines on the ambitious "Get Me Through," prog-rock at its finest. However, first order of business for this outfit: upgrade your lyrics.

- Production 8
- Lyrics 6
- Music 7
- Vocals 8
- Musicianship 9

SCORE: 7.6

Beth Thornley

Contact: wendy@hellowendy.com
Web: beththornley.com
Seeking: Film/TV, Booking, Distribution
Style: Indie, Singer/Songwriter, Pop

Thornley's voice emits a spirit that is instantly likable, and her material, while familiar pop-rock, gets a spacious, luxuriant production glow. "Say What You Will"'s catchy melody has elements that would enliven any cell phone TV spot. Spacey sonic elements rise to the surface in the laidback, synth-driven "It Could Be," conjuring a wistful weightlessness. "All These Things" is expertly produced with an arena-sized breadth a la Imagine Dragons. Thornley's recordings put a modern edge to what is solid pop-rock material and she should continue to garner film and TV placements.

- Production 8
- Lyrics 7
- Music 7
- Vocals 8
- Musicianship 8

SCORE: 7.6

Nelo

Contact: matt@nelomusic.com
Web: nelomusic.com
Seeking: Label, Film/TV
Style: Rock

A heartland rock quintet from Texas, Nelo comes off as a real band, as opposed to a singer and his support. Still, there's work to be done. While "Hometown" has a bold acoustic-electric guitar intro that heralds excitement to come, the song nosedives—the verses, in fact, are more compelling than the chorus. "Until We Die" has a southern rock snarl to it and Reid Umstatt's voice delivers real commitment; but again the verses upstage the chorus. The band's Kings of Leon influence is most prominent on "Blow." Nelo is a band whose flashes of brilliance hold lots of promise.

- Production 8
- Lyrics 7
- Music 7
- Vocals 8
- Musicianship 8

SCORE: 7.6

Ryan Wayland

Contact: ryanwaylandmusic@gmail.com
Web: ryanwayland.com
Seeking: Label, Booking, Mgmt
Style: Rock

A street-poet with a dark, jaundiced message, Wayland has a raspy, pack-a-day vocal tone that works well with material such as "20th Floor," something of bluesy/boozey urban folk outing. Wayland's born-to-lose theme persists in "Temptation" which echoes Devil Makes 3 in style—but we'd just love to hear a real drum set on this track. Scratch this pessimist and you'll get...more pessimism with "Let It Ride," Wayland's bleak recounting of being born under a bad sign. Ultimately, there's a strong persona at work here that could stand further development from a savvy, sympathetic producer.

- Production 7
- Lyrics 8
- Music 7
- Vocals 8
- Musicianship 7

SCORE: 7.4

Melanie Devaney

Contact: michelle@michelleroche.com
Web: melaniedevaney.com
Seeking: Booking, Mgmt, Film/TV, Distr.
Style: Americana, Folk

Singer/songwriter Melanie Devaney encounters an issue that's not uncommon to performers who take their personal, coffeehouse-friendly music into the studio—she's outmuscled by her support players. That's the case with the twang-pop tune "Carry My Guitar" and "Oh Adam!" on which you want Devaney to really cut through and belt the song out, but it doesn't happen. She fares well, not surprisingly, on the bittersweet ballad, "Greenville," where her gentle sensibility warms the room. We especially like how the arrangement quickens mid-song and helps her generate power at the mic.

- Production 8
- Lyrics 7
- Music 7
- Vocals 7
- Musicianship 8

SCORE: 7.4

Autumn Sky Wolfe

Contact: management.NTD@gmail.com
Web: cdbaby.com/Artist/AutumnSkyWolfe
Seeking: Booking, Film/TV, Distribution
Style: Pop Ballads

While young Autumn Sky Wolfe has more work to do to reach the lofty level of her heroes, Adele and Celine Dion, her earnest and heartfelt voice already puts her in a good position to succeed. "Fire & Ice," with its epic, panoramic scope, allows Wolfe to display her musical-theater potential. "Complicated Eyes," a duet with a Seal soundalike, presents some challenging chord progressions that she handles quite well. Still, it is apparent that this young singer would benefit from professional vocal coaching to give her the skill and technique she'll need to realize her ambitions.

- Production 7
- Lyrics 7
- Music 7
- Vocals 7
- Musicianship 7

SCORE: 7.0

SUBMISSION GUIDELINES: There is absolutely no charge for a New Music Critique. We critique recordings that have yet to connect with a label or distributor. To be considered please go to <http://musicconnection.com/get-reviewed>. All submissions are randomly selected and reviewed by committee.

House Of Blues West Hollywood, CA

Contact: londonroselive@gmail.com

Web: http://londonrosemusic.com

The Players: London Rose, vocals; Eddie Haddad, guitar.

Material: Delicately weaving together pop, soul and blues influences, London Rose brings a fresh new voice to the singer/songwriter scene. Hers is a modern sound with an old soul. Indeed, fans of classic Motown songs could become enamored with Rose as easily as those who love contemporary artists like Colbie Caillat. Movie and television licensing would seem like a natural next step, with pop and adult contemporary radio not far behind.

Musicianship: Rose shines behind the microphone. Her impressive vocal range allows for powerful crescendos, as well as quieter, subdued moments. From a lyrical standpoint, most of her songs deal directly with matters of the heart. Though these topics are far from new, Rose does a commendable job of keeping the feeling fresh. That said, it would be excellent to find her delving into more obscure subject matter further down the line. Haddad provides serviceable backing on acoustic guitar, albeit without any shining moments. This was the first time the two musicians shared the stage together, so as their chemistry evolves, it is natural to assume he'll become a more pronounced contributor to the performance.

Performance: Displaying a natural comfort on stage, Rose began her set by launching

LONDON ROSE

COREY IRWIN

into "Get On Up." Buoyed by refreshingly positive lyrics that encouraged the crowd to "shake the stress away," the uplifting track proved to be the perfect starting point for her stirring performance. Rose's dynamic vocals were front and center during "Never Been The Same," a soulful, emotive ballad co-written by Grammy Award-winner Jeff Franzel. Later the singer showed yet another side, calling attention to vapid materialism during her song "Fake." A cover of the Etta James classic "At Last" would follow, and though it's been performed by every wedding band on the planet, Rose managed to give the song new life via her passionate, heartfelt vocals. The

title track from her new EP, *Kick Drum* served as a powerful closer. As Rose's most radio-ready track, it left fans singing the catchy chorus well after she produced her final note.

Summary: Given the limitations of performing with just an acoustic guitar and vocals, Rose was able to put on a memorable performance. The singer's talent is obvious, but if she hopes to take her career to the next level, a full backing band will be imperative. Once she can maintain her power and presence with a complete lineup of musicians supporting her, the sky will be the limit. — **Corey Irwin**

Kelly's Olympian Portland, OR

Contact: justlionsmusic@gmail.com

Web: http://justlions.com

The Players: Chandler Strutz, vocals, guitar; Brady Strutz, bass, backup vocals; Andrew Shepherd, drums, backup vocals.

Material: Just Lions pepper the set with material from their past three releases. They launch with "Othello," featuring a bluesy guitar refrain ringing with runaway-train jangle. "I am a Ghost" comes next, an upbeat pop-centric tune layering a frenetic guitar solo over a disco beat breakdown with the bass pumping out octaves. "Great. Ok." offers a quirky, whistled chorus melody, which is catchy when the band does not overpower it. "Nightmare" ends in a massive breakdown with impressive, hyper-attentive drumming.

Musicianship: Telecasters: Chandler has two of them and plays them both damn well. Bassist Brady Strutz works with a good old Fender Precision that punches, clean and true. Just Lions respect the guitar solo. Most of their songs have one. This can be exhausting on a listener, but Chandler's style is what keeps your interest. He often plays solos in what sounds like southern slide-style vibrato...but without the use of a slide. Guitar chops are evident in technical stunts without becoming obnoxious (except for the shredding session in "On the Road," which sacrifices tone quality and clarity for the sake of virtuosity). Andrew Shepherd is an expert

JUST LIONS

TODD WALBERG

in punctuation, supplementing songs with percussive hits on drum frames or those nice, immediately muted, crashes.

Performance: Communication was limited primarily between the drummer and bassist, but it seemed like they didn't need much—the tunes were plenty tight. Chandler's energy and movement was high, holding the guitar in that practiced, nonchalant kind of way. Bassist Brady held the low end admirably, chiming in for featured riffs. For instance, "Everything Goes Away" featured a pleasant walking bass line

and "On the Road" a catchy scalar ascending riff. Chandler did most of the talking, offering quick and witty banter after three songs.

Summary: Just Lions provide a thoroughly enjoyable set, right down to the group's quirky, clean-cut vibe (Chandler was even bow-tie clad). Sonically, the band is particularly great at emphasizing a tune's negative space in moments of skeletal sparseness. Both their image and sound are plenty marketable, though you get the idea that Just Lions is in it for the music and not for the fame. — **Ted Jamison**

Hotel Cafe Hollywood, CA

Contact: coastnaca@yahoo.com

Web: <http://thebigbangmusic.com>

The Players: Elaine Faye, vocals, guitar; Chey Jolene, vocals, tambourine; Luis Munoz, guitar; Oliver Lee, keys; Enrique Hinojosa, bass; Kyle Rector, drums.

Material: Los Angeles based Elaine Faye and the Big Bang is an electrifying sextet with neo-

soul roots. The name might imply all eyes are on songstress Elaine Faye, but the band finds a great balance of musicianship, allowing each member to shine. They utilize a set list of impressive originals and timeless covers, with an intoxicating vibe of genuine heart and soul to further strengthen the tunes.

Musicianship: Five years in the making, this group of Musicians Institute graduates has solidified a bond that illuminates the stage.

Faye laces her lyrics with unique vocals that accentuate every emotion. Her acoustic guitar skills are simple, yet sweet, and after she admits it was her first gig playing electric guitar, she still manages to rock it. Jolene commands attention with her sultry stage presence and powerful vocals. Together, the girl's harmonies melt like butter. Munoz is an animal on the guitar, throwing every last drop of energy into his instrument. Lee's fancy fingers bring the right amount of funk, while Hinojosa's bass lines provide that heart-pumping groove. And last but not least, Rector's drumming never skips a beat, filling in songs that get people out of their seats.

Performance: Elaine Faye and the Big Bang hit the stage with fire and had no troubles igniting the crowd with the handclap—inducing “What You Wanted.” They threw in a few covers like “Eye of the Tiger” and the Outfield’s “Your Love,” but their sexy, soulful rendition of MGMT’s “Electric Feel” was the most impressive—maybe even better than the original. What really made the performance stand out was the band’s collective energy, which never fizzled.

Summary: It makes sense that shortening their name to just “The Big Bang” is now under consideration, because this is not just Elaine Faye and her backup band. This is a unified, talented group of musicians educated in their craft and passionate about their work. With that equation, success shouldn’t be too far ahead; no matter what moniker they choose. — *Allegra Azzopardi*

The Mint Los Angeles, CA

Contact: travis@substanceco.com

Web: <http://mkultramusic.net>

The Players: Travis Szendrei, lead vocals, guitar; Aaron Bagley, bass, backup vocals; Daniel Kramer, drums; Jody Bagley, piano, synths, backup vocals.

Material: MK Ultra churns out transient, slowed-down grooves with melodic choruses that hook the listener. The band pulls off its emo/alternative-rock with thumping Bonham-esque grooves, assertive bass licks, melodic guitar and piano riffs, and trippy, upbeat synthesizer sequences that complement the mellow rhythms. “Sharp Shooter” has a graceful piano riff over a relaxed drum beat, but transitions into a rocking chorus where singer Travis Szendrei yells to showcase his grizzly rasp. Though the music is cohesive and the rhythm section gels, songs like “Kissing the Enemy” or “Friendly Fire” could do with some vocal reworking.

Musicianship: Szendrei has a raw yet composed rasp that he lets out of the cage during the choruses. The whiney vocals, while appropriate for the emo genre, often depress the music and could be strengthened with more vocal training. His guitar playing is solid, but gets drowned out. While the Bagley brothers hold down the bass and keys, drummer Kramer lags behind the tempo occasionally and slows down the already adagio beat.

Performance: Although the first half of the performance was slow, melodic and hypnotic,

MK Ultra picked up the pace with varied, upbeat rocking songs to close out the set. Szendrei asserted himself as the frontman, moving about the stage to engage the audience. He gave his all, especially in the finale of “Killing Angels,” on which Kramer hammered out a sick, descending tom-tom beat over a haunting keyboard riff. Bagley also added sustenance with his backup vocals to “Taking Over,” but was sorely out of tune on “Friendly Fire.” Szendrei’s voice also seemed to go off pitch by the fourth song. Rhythm drives the band’s material, so Kramer could even out his playing and keep up with the tempos. While they received positive responses

from the intimate crowd, the band showed a lack of chemistry. It was the Travis Szendrei show and he was not shy about claiming his accomplishments, which came off as arrogant. The band finished on a high note, however, rocking the house with two catchy songs.

Summary: MK Ultra has the ability to write songs that catch on quickly. A bit of vocal polishing and upkeep on rhythm chops would do wonders for the band’s live performances. Szendrei, while a talented singer/songwriter, could be less boastful and play rhythm guitar more often because it melodically enhances his rhythm-heavy songs. — *Vincent Stevens*

Tasty Burger Cambridge, MA

Contact: ziptiehandcuffs@gmail.com
Web: http://ziptiehandcuffs.bandcamp.com
The Players: Matt Ford, guitar, vocals; Ian Grinold, bass, vocals; Max Levy, drums, vocals.

Material: Punk-inspired, spaced out, rough-house noise is what's on tap with this snotty Boston trio. Although they sprinkle their monster riffs with the occasional oohs and ahhs, their melodic inclinations never overpower the high-octane compositions or degrade the whole into disposable pop-punk. While their Facebook page details the group's song topics, which cover everything from monsters to whales, one would be challenged to distill particular subject matter from the band's raw live presentation.

Musicianship: While their music is best characterized as haywire madness, Zip-Tie's sound is deceptively complex. Their core competencies become exposed when guitar and drum bridges emerge, but they're quickly submerged by the group's pungent, rock & roll exuberance. Singer Matt Ford's lyrics can only be described as unintelligible, but no matter—feeling trumps clarity amid their amped-up pandemonium.

Performance: Zip-Tie Handcuffs let their musical fury carry the burden of converting new fans. While they mentioned their name once, along with the merch table, they maintain no branding to distinguish themselves. Still, their evident zeal for aural domination goes far in pulling in listeners. Regrettably, their set was cut short, this being the first (and likely only) night to feature music at Harvard Square's Tasty Burger. When the band was abruptly informed they had

ZIP-TIE HANDCUFFS

to stop, guitarist Ford's proper response was, "Come see us at a real venue."

Summary: Following appropriate rebel rock protocol, Zip-Tie Handcuffs seem to care about little more than having fun. Like a giant middle finger to society, they're unadorned, unpretentious and unapologetic. Despite their derivative

nature, they bring a youthful energy that can't be taught. They could, nonetheless, learn to gild the lily by tossing in some memorable visual elements and/or punching up their presentation. But in an interesting catch-22, what makes this group so appealing is their no-care attitude, which might unfortunately cause audiences to feel the same. — *Andy Kaufmann*

Rockwood Hall New York, NY

Contact: monica@thinkpress.net
Web: http://emersonhart.com
The Players: Emerson Hart, vocals, guitar.

Material: Best known as frontman and songwriter of the Multiplatinum band Tonic, Emerson Hart was in town to promote his new solo release *Beauty in Disrepair*. Hart describes this venture as a "turning point" in his career, a chance to explore feelings that he alone wants to impart. Dealing with past hurts and new beginnings is thematically the centerpiece of the majority of songs in the set.

"The Best That I Can Give" has hit written all over it and is the true mark of an experienced and skilled songwriter. Though drawn from personal experience, the song is sheer craft with verse, pre-chorus, chorus and bridge so well constructed it adds up to a completely universal song. Generally speaking, the material leans toward introspection with an acoustic bent but could easily fit into a country/Americana or pop/rock setting depending on how it is produced. Hart plays the entire set on acoustic guitar, showcasing the songs close to the bone.

Musicianship: Hart's still got that rock angst in his voice which lends a great effect to his subject matter, and he performs with abandon focusing more on the song's content than getting hung up on vocal technicalities. He supports himself well enough on guitar, but again the focus is Emerson Hart, the songwriter, and this is his vehicle of choice.

EMERSON HART

Performance: Coming across as the veteran performer he is, Hart took plenty of liberties during the show, mostly in his banter with the audience. The "f word" was noticeably present which seemed incongruous with the tender nature of the material. Maybe it's being terribly at home with his audience or maybe it serves to mask more vulnerability underneath. At any rate, the audience, a mix of diehard Tonic fans and those on board at this juncture in his career, seemed supportive of whatever he dished out.

Toward the end of the set Hart pulled out the big guns with his two mega Tonic hits: "Lemon

Parade" and "If You Could Only See," two wonderful alt-rock songs stripped down to just Hart and his guitar.

Summary: Emerson Hart demonstrates how a good song is not limited to one treatment and can stand on its own if it is well written. His material is that of a sensitive and reflective artist, and showing that more often in his rapport with the audience would go far. Hart still actively performs with Tonic, but he is currently touring solo in support of his new release.

— *Ellen Woloshin*

Updated for 2014, Music Connection's exclusive, national list of guitar/bass instructors and service/repair personnel will help connect you with experienced professionals nationwide. For more exclusive lists of industry pros, visit <http://musicconnection.com/industry-contacts>.

GUITAR INSTRUCTORS & SERVICES

NATIONWIDE

GUITAR CENTER

Web: www.guitarcenter.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles
 *Check web for the nearest location

PLAY JAZZ GUITAR

Web: www.playjazzguitar.com
Basic Rate: see website for info

ARIZONA

ARIZONA MUSIC ACADEMY

1700 E. Elliot Rd. Ste. 11
 Tempe, AZ 85284
 480-705-0875
 Web: www.arizonamusicacademy.com

TONAL CENTER GUITAR INSTRUCTION

1051 W. University Dr.
 Tempe, AZ 85281
 480-894-3346
 E-mail: kurt@tonalcenter.com
 Web: www.tonalcenter.com

CALIFORNIA

AARON WOLFSON

Los Angeles, CA
 323-650-9400
 E-mail: aaronwolfson@aol.com
 Web: www.aaronwolfson.com
Contact: Aaron
Basic Rate: call for rates
Styles/Specialties: All styles. Learn what you want to know. Guitar, bass, piano, songwriting, musical theory for all instruments; including vocals.

ADAM'S MUSIC

10612 W. Pico Blvd.
 Los Angeles, CA 90064
 310-839-3575
 E-mail: info@adamsmusic.com
 Web: www.adamsmusic.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

AGOURA MUSIC

5160 Kanan Rd.
 Agoura Hills, CA 91301
 866-754-2671
 E-mail: AgouraMusicRocks@yahoo.com
 Web: www.agouramusic.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

ALHAMBRA SCHOOL OF MUSIC

226 E. Main St.
 Alhambra, CA 91801
 626-282-1400
 E-mail: alhschoolmusic@yahoo.com
 Web: www.alhambraschoolofmusic.com
Basic Rate: call for info
Clients: all levels

ALMIGHTY GUITAR PLANET

1822 E. Main St.
 Ventura, CA 93001
 805-648-4633
 Web: www.guitarplanet.us
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

ALTA LOMA MUSIC

8615 Baseline Rd.
 Rancho Cucamonga, CA 91730
 909-989-5757
 Web: <https://www.facebook.com/altalomamusic.rancho>
Basic Rate: call for info

AMUSE

43-C Peninsula Center
 Palos Verdes, CA 90274
 310-377-7838
 E-mail: chris@amusemusic.com
 Web: www.amusemusic.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

ANAHEIM HILLS GUITAR AND BASS LESSONS

300 S. Blackberry Ln.
 Anaheim, CA 92808
 714-457-4342
 E-mail: loelsch@sbcglobal.net
Contact: Keith Foelsch
Basic Rate: \$20/half-hr., \$30/hr.
Clients: From beginners to top pros
Styles/Specialties: I regularly perform in arenas and concert clubs with top national acts. I teach all styles. Learn how to play chords and solos in any key, or how to make up bass parts easily, so you can record and perform with all types of bands.

ANDY BRAUER SERVICE COMPANY

North Hollywood & Santa Clarita, CA
 818-631-3777
Contact: Andy Brauer
 E-mail: andybrauerguitar@gmail.com
 Web: www.facebook.com/andybrauer
 Services: Repair

ARCADIA MUSIC CENTER

1270 S. Baldwin Ave.
 Arcadia, CA 91007
 626-821-0482 Fax 626-447-8650
 E-mail: info@arcadia-music.com
 Web: www.arcadia-music.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

ARROW MUSIC CENTER

4317 Tweedy Blvd.
 South Gate, CA 90280
 323-569-5700
 E-mail: rosa@arrowmusic.com
 Web: www.arrowmusic.com
Clients: all levels
Styles/Specialties: all styles
Basic Rate: call for info

BANANAS AT LARGE

1504 4th St.
 San Rafael, CA 94901
 888-900-1959, 415-457-7600
 Web: www.bananasmusic.com
Basic Rate: call or check website for info

Additional Location:

515 Ross St.
 Santa Rosa, CA
 707-542-5588

BARKER'S MUSIC

3125 McHenry Ave., Ste. F
 Modesto, CA 95350
 209-526-0347, 209-996-9773
 E-mail: kyle@barkersmusic.com, kyle@barkersmusic.com
 Web: www.barkersmusic.com
Basic Rate: call for info

BASS EXCHANGE/GUITAR BASS PRO/AMP-SHOP

13701 Ventura Blvd.
 Sherman Oaks, CA 91423
 818-386-5500
 E-mail: info@bassexchange.com
 Web: www.bassexchange.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

BAXTER/NORTHUP MUSIC

14534 Ventura Blvd.
 Sherman Oaks, CA 91403
 818-788-7510
 E-mail: baxternorthupmusic@gmail.com
 Web: <http://baxternorthup.tumblr.com>
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

B. HEFNER COMPANY

11701 3/4 Washington Blvd.
 Whittier, CA 90606
 562-945-9490
 E-mail: bhefnerco@clear.com
 Web: <http://www.bhefner.com>
Services: Along with building Fender licensed replacement parts necks and bodies, B. Hefner Company also manufactures custom guitars, guitar parts and guitar bridges for more than a dozen of America's finest guitar companies, wholesalers and countless custom

builders. Fender, Kramer, Gibson, Epiphone, Dean, Steinburger, Travis Bean are but a few of the companies we are making parts for, the list goes on.

BILLY BURKE

123 E. Montecito Ave. "C"
 Sierra Madre, CA 91024
 626-622-6123
 E-mail: billy@lovelessmotel.com
 Web: www.lovelessmotel.com
Basic Rate: call for info

BOULEVARD MUSIC

4316 Sepulveda Blvd.
 Culver City, CA 90230
 310-398-2583
 Web: www.boulevardmusic.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

BRUCE MONICAL

Musical Instruction for all ages
 North Hollywood, CA
 (818)994-9990
 Email: brucemoni@yahoo.com
 Private lessons on guitar, bass, drums, percussion, & keyboards
 *Call for rates

BURBANK GUITAR STUDIO

425 Dartmouth Rd.
 Burbank, CA
 818-848-4866, 818-842-9437
 E-mail: burbankguitar@sbcglobal.net
 Web: www.burbankguitarstudio.com
Basic Rate: call for info

CALIFORNIA VINTAGE GUITAR AND AMP

5244 Van Nuys Blvd.
 Sherman Oaks, CA 91401
 818-789-8884 Fax 818-789-8827
 Web: www.californiavintageguitarandamp.com
 E-mail: sales@californiavintageguitarandamp.com
Specialties: We sell top of the line new and vintage guitars and amps including Fender, Gibson, Gretsch, Martin, Guild, National Resophonic and Eastman dealers. We have been actively dealing in vintage and professional quality guitars, amplifiers and other stringed instruments in the Southern California area since 1968, and pride ourselves on being a guitar show and not a big store.

CANOGA SCHOOL OF MUSIC

7361 Canoga Ave.
 Canoga Park, CA 91303
 818-340-4021
Contact: Ted Kraut
 E-mail: ted@canogaschoolofmusic.com
 Web: www.canogaschoolofmusic.com
Basic Rate: call for info

CASSELL'S MUSIC

901 N. MacLay Ave.
 San Fernando, CA 91340
 818-365-9247, 661-297-5544
 E-mail: cassells@cassellsmusic.com
 Web: www.cassellsmusic.com
Basic Rate: call for info

CHARLES MUSIC CENTER

421 N. Glendale Ave.
 Glendale, CA 91206
 818-242-6597, 323-245-3096
 Fax 818-242-1214
 E-mail: george@charlesmusicstore.com
 Web: www.charlesmusicstore.com
Basic Rate: call for info

COAST MUSIC

24002 Via Fabricante, Ste. 308
 Mission Viejo, CA 92691
 949-768-8783
 Web: www.coastbandmusic.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles, additional location in San Clemente

Additional locations:

4970 Irvine Blvd. #109
 Irvine, CA 92630
 714-731-3415

CRAIG BECK

Santa Clarita, CA
 661-296-8685
 Web: www.getlessonsnow.com/craigbeck
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles
Notes: lessons customized to your needs and recorded on CD

CULVER CITY MUSIC CENTER

10862 Washington Blvd.
 Culver City, CA 90230
 310-202-6874
 Web: www.santamonicamusic.com
Basic Rate: call for info
House Calls: yes

DANA GONZALES

1412 E. Maple St. #A
 Glendale, CA 91205
 323-841-8055
 E-mail: ledgemusic@yahoo.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

DAWN BLASCO

3452 Elm Ave., Ste. 104
 Long Beach, CA 90807
 562-426-6695
 E-mail: dawn@segoviaplayers.com
 Web: www.segoviaplayers.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: classical, flamenco, jazz, theory

DIETZ BROS. MUSIC

240 S. Sepulveda Blvd.
 Manhattan Beach, CA 90266
 310-379-6799
 E-mail: john@dietzbrothersmusic.com
 Web: www.dietzbrothersmusic.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

ERIC'S GUITAR SHOP

8101 Orion Ave. #21
 Van Nuys, CA 91406
 818-780-7191
 E-mail: Ericsguitarshop@att.net
 Web: www.ericsguitarshop.com
Contact: Eric
Basic Rate: call for rates
Clients: Foo Fighters, Joe Walsh, John Mayer, Red Hot Chili Peppers, Hutch Hutchinson, Dave Matthews, Beck and many others.
Services: Top quality electric and acoustic guitar and bass repair, modification and custom guitar building. Fender authorized repair service. Over 20 years of service in the same location.

FAUNT SCHOOL OF CREATIVE MUSIC

Los Angeles, CA
 818-506-6873
 E-mail: inq092009@druminstruction.org
 Web: www.musicalskills.com
Basic Rate: see web
Clients: All levels. Forty percent of students already professional, many quite accomplished. Serious beginner and intermediate students also welcome.
Styles/Specialties: method taught one-on-one, specializing in piano, guitar and bass, and applying to any style, for greatly increasing the "musician skills" and knowledge typically not or poorly addressed in music lessons or classes.

FRET HOUSE, THE

309 N. Citrus Ave.
 Covina, CA 91723
 626-339-7020 800-BET-FRET
 Web: www.frethouse.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

FULLERTON MUSIC CENTER

121 N. Harbor Blvd.
 Fullerton, CA 92832
 714-871-1805
 E-mail: info@mostfullertonmusic.com

Web: www.mosfullertonmusic.com
Basic Rate: call for info
Level: all
Styles/Specialties: all styles
Notes: full line music store

GEOFFREY MCCABE
 6104 Glen Oak
 Hollywood, CA 90068
 323-464-1895, 323-819-0100
 E-mail: merkaba22@sbcglobal.net
 Web: www.mospace.com/geoffreymccabe
Basic Rate: call for info
Clients: all levels
Styles/Specialties: high-energy, modern rock, blues, alt., jazz, fusion, progressive, acoustic, electric
Notes: Recorded, wrote and produced two award-winning instrumental albums, toured Europe including Montreux Jazz Festival featured on www.attentionspanradio.net, second release, Fractal Architecture, available on iTunes.

GEORGE FOSTER
 Hollywood, N. Hollywood, Sherman Oaks, CA 918-505-0840
 E-mail: georgefosterband@hotmail.com
 Web: http://www.georgefostermusic.com
Basic Rate: call for rates
Clients: all levels, kids and beginners
Styles/Specialties: blues, rock & jazz
Notes: Performance degree from Berklee College of music, House calls.

GERARD'S GUITARS
 19641 Ventura Blvd.
 Tarzana, CA 91356
 818-344-8482
 E-mail: sulc@wgn.net
 Web: www.gerardsguitars.com
Clients: All Ages Styles and Levels
Basic Rate: call for info

GILMORE MUSIC
 1935 E. 7th St.
 Long Beach, CA 90813
 562-599-1369
 E-mail: lbgilmoremusic@yahoo.com
 Web: www.gilmoremusicstore.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

GO FAR GUITAR SCHOOL
 22028 Ventura Blvd., Ste. 101
 Woodland Hills, CA 91364
 818-704-5777, SKYPE
 E-mail: gofarguitar@aol.com
 Web: www.gofarguitar.net
Basic Rate: call for info
Styles/Specialties: Combined Contemporary & Classical
***Note:** 30 years experience, taught over 1,700 students, including Michael Einziger of Incubus

GRAYSON'S TUNE TOWN
 2415 Honolulu Ave.
 Montrose, CA 91020
 818-249-0993
 E-mail: graysonstunetown@sbcglobal.net
 Web: www.graysonstunetown.com
Basic Rate: Check website for rates and Teachers Bios
Clients: all levels
Styles/Specialties: all styles

GUITAR ALLEY
 11701 3/4 Washington Blvd.
 Whittier, CA 90606
 562-945-9490
 E-mail: repair@guitarrepairalley.com
 Web: guitarrepairalley.com
Services: Guitar Alley is the premier Hot Rod Shop just for your guitar. We carry a full inventory of bodies, necks, miscellaneous guitar parts and accessories. Our repair shop is second to none. Being a manufacturer we have the highest rating among all guitar companies when it comes to warranty work. Call for any of your guitar repair needs. Over 28 years experience, 100% satisfaction.

GUITAR GALLERY
 18416 Ventura Blvd.
 Tarzana, CA 91356
 818-578-3262
 E-mail: boghratguitar@gmail.com
 Web: www.laguitarlessons.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: classical, flamenco, pop

GUITAR MERCHANT, THE
 7503 Topanga Canyon Blvd.
 Canoga Park, CA 91303
 818-884-5905
 E-mail: theguitarmerchant@yahoo.com

Web: www.guitarmerchant.com
Basic Rate: call for info
Clients: beginners to advanced
Styles/Specialties: All styles

GUITAR SCHOOL
 1712 Pacific Coast Hwy.
 Redondo Beach, CA 90277
 310-540-6767
 E-mail: mrfrets@aol.com
 Web: www.theguitarschool.com
Basic Rate: call for rates
Clients: all levels, all ages
Styles/Specialties: all styles

Additional location:
 3840 Woodruff Ave., Ste. 109
 Long Beach, CA 90808
 562-627-0464

HAL OPPENHEIM
 Sherman Oaks, CA 818-784-2307
 Web: www.imdb.com/name/nm2373968,
 www.reverbnation.com/thepurplegroup
Basic Rate: Call for rates
Styles/Specialties: all styles including fingerpicking

HAMROCK MUSIC INSTRUCTION
 Aliso Viejo, CA 949-230-7136
 E-mail: mark@hamrockmusic.com
 Web: www.hamrockmusic.com
Contact: Mark Hamrock

INSTRUMENTAL MUSIC
 1501 Thousand Oaks Blvd.
 Thousand Oaks, CA 91360
 805-496-3774
 Web: www.instrumentalmusic.com
Basic Rate: start at \$30/hr.
Styles/Specialties: all styles

Additional locations:

3171 E. Main St.
 Ventura, CA 93001
 805-654-9388
Basic Rate: call for info

3328 State St.
 Santa Barbara, CA 93105
 805-569-5055

JES SELANE
 Sherman Oaks, CA 323-251-6078
 E-mail: terry@abstracttalentagency.com
 Web: www.selane.com
Contact: Terry Mandel
Styles/Specialties: Rock, blues, metal, pop, jazz. Top celebrity references, 18 years teaching exp.
Basic Rates: call for more info or see lesson section on website

JIM'S MUSIC CENTER
 14061 Newport Ave.
 Tustin, CA 92780
 714-669-3600, 800-644-6874
 Fax 714-669-3030
 E-mail: jimsmusic@usa.net
 Web: www.jimsmusic.com
House Calls: no
Clients: beginner to expert
Styles/Specialties: all styles

JOHN MAURICE DOYLE
 Green Monster Music
 4543 Carpenter Ave.
 Studio City, CA 91607
 818-358-3810
 E-mail: customer_service@greenmonstermusic.com
 Web: www.greenmonstermusic.com
Basic Rate: call for rates
Clients: all levels
Styles/Specialties: all styles

JOHNNY THOMPSON MUSIC
 222 E. Garvey Ave.
 Monterey Park, CA 91755
 626-280-8783
 E-mail: jrusic@hotmail.com
 Web: www.johnnythompsonmusic.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

JOHN TAPPELLA
 Los Angeles, CA 818-270-0768
 E-mail: John@guitarempire.com
 Web: www.guitarempire.com
Basic Rate: please call or email for info
Clients: Beginning to advanced
Styles/Specialties: All styles
Notes: Guitar Transcriber for Hal Leonard, 20

years experience.
 **Online Skype, one on one, lessons available contact John@guitarempire.com

**JOIN THE BAND
 MUSIC LESSONS STUDIO**
 Music Lessons For All Ages
 Van Nuys, CA 818-345-8950
 E-mail: info@jointheband.com
 Web: www.jointheband.com
Basic Rate: call for info or see our website
Clients: all levels
Styles/Specialties: Private lessons on guitar, bass, drums, keyboards and voice. We have a great staff of the best music teachers and music professionals in Los Angeles.
***Notes:** "Where Everyone Plays." Join the Band is in its 14th year! Our program also puts students (kids and adults) in bands and prepares them for a gig. All ages, levels and styles. Professional band coaching is also available.

KASHA AMPLIFIERS, INC.
 1464 Madera Rd., Ste. 332
 Simi Valley, CA 93065
 866-224-6316, 805-426-6803
 E-mail: sales@kashaamplifiers.com
 Web: www.kashaamplifiers.com
Products: Amplifiers, effect pedals, modification systems

KAYE'S MUSIC SCENE
 19369 Victory Blvd.
 Reseda, CA 91335
 818-881-5566
 E-mail: gkayesmusicscene@aol.com
 Web: www.kayesmusicscene.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

KRUSE KONTROL AMPLIFICATION
 Sun Valley, CA 91352
 818-333-6781
 E-mail: info@krusekontrol.com
 Web: www.krusekontrol.com
Basic Rate: rates determined by service type
Styles/Specialties: repair/service of tube+solid state amps incl. modifications-overhaul

LA HABRA MUSIC
 1885 W La Habra Blvd.
 La Habra, CA 90631
 562-694-4891
 E-mail: info@lahabramusic.com
 Web: www.lahabramusic.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

Additional location:

1191 Magnolia Ave. Ste. B
 Corona, CA 92882
 951-898-2630

LA MIRADA MUSIC
 14928 Leffingwell Rd.
 La Mirada, CA 90638
 562-941-4495
 E-mail: lamiradamusic@gmail.com
 Web: https://www.facebook.com/LaMiradaMusic
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

LAGUNA HILLS MUSIC
 23011 Moulton Pkwy., Ste. E9
 Laguna Hills, CA 92653
 949-830-4310
 E-mail: lagunahillsmusic@yahoo.com
 Web: www.lagunahillsmusic.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

L.A. MUSIC ACADEMY
 370 Fair Oaks Ave.
 Pasadena, CA 91105
 626-588-8850, 800-960-4715 (US only)
 E-mail: info@lamusicacademy.edu
 Web: http://lacm.edu

LARRY LARSON MUSIC STORE
 1607 W. Glenoaks Blvd.
 Glendale, CA 91201
 818-244-7608, 818-240-1343
 E-mail: leigh@larrylarsonmusicstore.com
 Web: www.larrylarsonmusicstore.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

LESSONSTHATROCK MUSIC LESSONS
 Los Angeles and Orange County, CA

562-773-0422
 Web: www.lessonsthatrock.com
 Contact: Micah J. Mata, owner

LON COHEN STUDIO RENTALS
 N. Hollywood, CA 818-762-1195 Fax 818-762-1196
 E-mail: office@loncohen.com
 Web: www.loncohen.com
Basic Rate: call for rates
Services: We rent top of the line backline (guitars, basses, amps, keyboards and drums) which can be heard on records from Aerosmith to ZZ Top and have been seen on television from Conan to Lopez. We also offer cartage, temp. controlled storage, and world class guitar, bass and amp repair.

LONG BEACH SCHOOL OF MUSIC
 3840 Woodruff Ave., Ste. 109
 Long Beach, CA 90808
 562-627-0464
 Web: www.longbeachschoolofmusic.com
Basic Rate: call for rates
Clients: all levels, all ages
Styles/Specialties: all styles

Additional locations:

1710 S. Pacific Coast Hwy.
 Redondo Beach, CA 90277
 Web: southbayschoolofmusic.com
 310-540-6767

Peninsula School of Music
 31244 Palos Verdes Dr. W. #205
 Rancho Palos Verdes, CA
 Web: pvpensulamus.com/index.html
 310-918-0439

MARINI'S MUSIC
 222 W. Main
 Alhambra, CA 91801
 626-289-0241
 E-mail: marinimusic@gmail.com
 Web: www.marinimusic.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

MAR VISTA RECORDING
 Guitar and Bass lessons with Heart
 Mar Vista Ca 90066
Contact: Jerry Manfredi 310 467-0889
 E-mail: remmusicverizon.net
Basic Rate: \$50.00
Notes: I have been teaching for over 25 years all styles beginners and Pros

MCCABE'S GUITAR SHOP
 3101 Pico Blvd.
 Santa Monica, CA 90405
 310-828-4497 Fax 310-453-4962
 E-mail: mccabessm@aol.com,
 matt@mccabes.com
 Web: www.mccabes.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles
 *Also banjo, uke, mandolin, fiddle, Appalachian (fretted) dulcimer

MOREY'S MUSIC STORE INC.
 4834 Woodruff Ave.
 Lakewood, CA 90713
 562-420-9532
 E-mail: info@moreysmusic.com
 Web: www.moreysmusic.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

MO'S MUSIC MALL
 Los Angeles, CA 818-308-0781, SKYPE
Contact: Monique Caravello
 E-mail: MomoMusicMall@gmail.com
Basic rate: call for information and appointments
Specialties: Guitar/bass & amp servicing, repair, aging & restoration. Music lessons available via Skype or in person within the San Fernando Valley

MOUNTAIN DOG MUSIC WORKS
 485 N. Ventura Ave., Ste. E3
 Oak View, CA 93022
 805-649-8500
 E-mail: mdmrecording@aol.com
 Web: www.mountaindogmusic.com
Contact: Tim Frantz
Services: guitar, bass, keyboards, recording, song production -- lessons are tailored to the individual

MUSICIAN'S DEPOT
 30839 Thousand Oaks Blvd.
 Westlake Village, CA 91362
 818-706-3795
 E-mail: musiciansdepot@sdk3.com

Web: www.musiciansdepot.biz
Basic Rate: call for info
Styles/Specialties: all styles

Additional location:

22915 Ventura Blvd.
 Woodland Hills, CA 91364

MUSICIANS INSTITUTE

6752 Hollywood Blvd.
 Hollywood, CA 90028
 800-255-7529, 323-462-1384
 E-mail: admissions@mi.edu
 Web: www.mi.edu
Basic Rate: call for info
Level: beginner to expert
Styles/Specialties: all styles
Clients: all levels
Notes: **Styles/Specialties:** all styles, with an emphasis on live performance; classroom and/or one-on-one instruction, guest concerts and seminars

MUSIC MAKER RETAIL STORE

5701 E. Santa Ana Canyon Rd.
 Anaheim, CA 92807
 714-974-0830
 E-mail: info@musicmakerinc.com
 Web: www.musicmakerinc.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

MUSIC STORE, THE

785 Pinellas Ave.
 Diamond Bar, CA 91789
 909-598-1921
 Web: www.althemusicstore.com
Basic Rate: call for info
Styles/Specialties: all styles

MUSIC WORKS

4711 Artesia Blvd.
 Lawndale, CA 90260
 310-379-5194
Basic Rate: call for info
Clients: beginner to intermediate
Styles/Specialties: all styles

NEAL'S MUSIC

6908 Warner Ave. Huntington Beach,
 CA 92647 714-842-9965 E-mail:
guitardealsinfo@aol.com
 Web: www.nealsmusic.com/shop
Basic Rate: call for info **Clients:** all levels
Styles/Specialties: all styles

NORMAN'S RARE GUITARS

18969 Ventura Blvd.
 Tarzana, CA 91356
 Store 818-344-8300
 E-mail: normsgtrs@aol.com
 Web: www.normansrareguitars.com
Basic Rate: \$25 per 1/2 hour or \$50 per hour
Clients: all levels
Styles/Specialties: all styles

PAUL MURPHY

2535 Beverly Ave.
 Santa Monica, CA 90405
 310-804-3581
 E-mail: drmurph@hotmail.com
Basic Rate: please call for info
Clients: all levels
Styles/Specialties: all styles
Notes: B.M. degree from Berklee College of Music, USC M.M. in studio guitar, D.M.A. Jazz Studies. Serious beginners welcome.

PETE'S MUSIC AND GUITAR SHOP

2060 S. Euclid
 Anaheim, CA 92802
 714-534-7383
 E-mail: guitarfish@petesmusic.com
 Web: www.petesmusic.com
Basic Rate: lessons start at 4 classes for \$59.95 (beginners)
Clients: all levels
Styles/Specialties: group lessons, and lessons for all styles and all levels

Additional locations:

Sun City, CA
 951-301-8088

Temecula, CA
 951-308-1688

P.J. LABINSKI

Burbank, CA
 323-807-1834
 E-mail: pj@underthegroove.com
 Web: www.underthegroove.com/home.htm
Basic Rate: call for info
Styles/Specialties: all styles, levels

ROARK'S GUITAR INSTRUCTION

618 N Madison Ave.
 Pasadena, CA 91101
 626-796-3026
 E-mail: roark_h1@yahoo.com
Basic Rate: \$35 per hr.
Clients: all Levels
Styles/Specialties: all, electric, acoustic rock, folk, finger style, classical, improvisation

ROCKENBACH MUSIC GROUP

P.O. Box 20093
 Piedmont, CA 94620
 510-531-5625
 E-mail: jock@rockenbachmusic.com
 Web: www.rockenbachmusic.com
Contact: Jock Rockenbach

SANTA MONICA MUSIC CENTER

1901 Santa Monica Blvd.
 Santa Monica, CA 90404
 310-453-1928
 E-mail: sales@santamoniamusic.com
 Web: www.santamoniamusic.com
Basic Rate: call/e-mail for info
Clients: all levels
Styles/Specialties: all styles

SINGER MUSIC

1217 N. Hacienda Blvd.
 La Puente, CA 91744
 626-917-9300
 E-mail: singermuzik@aol.com
 Web: www.singermusic.com
Basic Rate: call/e-mail for info

SOUTHERN CALIFORNIA CONSERVATORY OF MUSIC

22726 Roscoe Blvd.
 West Hills, CA
 818-704-3819
 E-mail: info@scm.com
 Web: <http://scm.com>
Basic Rate: call for info
Clients: all levels
Styles/Specialties: jazz, classical
Notes: special programs for the visually impaired

SOUTH PASADENA MUSIC CENTER & CONSERVATORY

1509 Mission St.
 S. Pasadena, CA 91030
 626-403-2300
 E-mail: spmc@att.net
 Web: www.southpasadenamusic.com

SQUID MUSIC

10742 Beach Blvd.
 Stanton, CA 90680
 714-826-4000
 Web: www.myspace.com/squidmusic1
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

STEIGER

323-854-1873
 E-mail: steiger@rockguitar.net
 Web: www.projectsteiger.com,
www.myspace.com/projectsteiger
Contact: Ken Steiger
Basic Rate: call for info
Clients: all levels and all ages
Styles/Specialties: blues, rock, metal and shred
Notes: Home & office lessons available. Exercise handouts and jam trax

STEPHEN DICK

Mojacar Flamenco
 South Pasadena, CA 91030
 626-403-7489
 E-mail: stephen@mojacarflamenco.com
 Web: www.mojacarflamenco.com,
www.studioflamenco.com

STYLES MUSIC

777 E. Foothill Blvd.
 Pomona, CA 91767
 909-621-0549
 E-mail: gregg@stylesmusic.com
 Web: www.stylesmusic.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

THE TEC SHOP

3940 Studio Laurel Canyon
 Studio City, CA 91604
 818-508-1070
 E-mail: info@the-tec-shop.com
 Web: <http://www.proaudio-repair.com>
Services: We repair all tube and solid state amps including Fender, Gk, Marshall, Roland etc.

TIMEWARP MUSIC

12257 Venice Blvd.
 Los Angeles, CA 90066

323-600-5050

E-mail: timewarpmusic1@yahoo.com
 Web: www.timewarpmusic.com
Basic Rate: call for info
Notes: also specializes in repairs and lessons

TRUETONE

714 Santa Monica Blvd.
 Santa Monica, CA 90401
 310-393-8232 Fax 310-260-1415
 E-mail: sales@truetonemusic.com
 Web: www.truetonemusic.com
Contact: Shawn Fleming
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

VALDEZ GUITAR SHOP

7420 W. Sunset Blvd.
 Hollywood, CA 90046
 323-874-9998
Clients: all levels
Styles/Specialties: all styles
Basic Rate: call for info

VENTURA MUSIC

111268 Ventura Blvd.
 Studio City, CA 91604
 818-761-9669
Specialty: We buy, sell, trade, repair and service top-quality used guitars, basses and amps including Fender, Gibson, Gretsch, Marshall, Silvertone and more.

VPR STUDIOS

Los Alamitos, CA
 562-310-2753
 E-mail: vprstudios1@aol.com
Basic Rate: call for info
Clients: beginners to intermediate guitarist and bassist
Styles/Specialties: all styles
***Notes:** focuses on reading and writing music notation, rhythm notation, cheat sheet and charts. Also teaches piano, songwriting, guerilla marketing and general music business. Graduate of Fullerton College, Cal State Fullerton. Member of ASCAP, BMI and AMPAS. Former students are now working musicians.

WOODLOVE MUSIC CENTER

21410 Ventura Blvd.
 Woodland Hills, CA 91364
 818-883-0050
 Web: www.woodlove.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

COLORADO

BROADWAY MUSIC SCHOOL

1940 S. Broadway
 Denver, CO
 303-777-0833
 E-mail: info@broadwaymusicsschool.com
 Web: www.broadwaymusicsschool.com
Basic Rate: call for info

DENVER MUSIC INSTITUTE

4195 S. Broadway
 Englewood, CO 80113
 303-788-0303
 E-mail: denvermusicinstitute@msn.com
 Web: www.denvermusicinstitute.com
Basic Rate: call for info

DICK MEIS SCHOOL OF STEEL GUITAR

8932 Bruce St.
 Denver, CO 80260-4909
 877-380-1010, 303-428-4397
 Web: www.pedalsteelguitar.net
Basic Rate: call for info

FLESHER-HINTON MUSIC COMPANY

3936 Tennyson St.
 Denver, CO 80212
 303-433-8891, 800-225-8742
 E-mail: geoff@flesherhinton.com
 Web: www.flesherhinton.com
Basic Rate: call for info

OLDE TOWN PICKIN' PARLOR

7515 Grandview Ave.
 Arvada, CO 80002
 303-421-2304, 888-421-2304
 E-mail: unclekit@picknparlor.com
 Web: www.picknparlor.com
Basic Rate: call for info

FLORIDA

GUITAR INSTITUTE OF FLORIDA AND F.A.M.E.

6507 N.W. 26th Terrace
 Gainesville, FL 32653
 352-870-4794
 E-mail: guitarflorida@msn.com
 Web: www.guitarflorida.wix.com/jeff
Contact: Jeff Lightnin Ladenheim

MIAMI MUSIC WORKS, INC.

11771 S. Dixie Hwy.
 Miami, FL 33156
 305-256-1655
 E-mail: miamimusicworks@aol.com
 Web: www.miamimusicworks.com
Basic Rate: call for info

RON KAYE'S MUSIC INSTRUCTION

Pensacola, FL
 850-453-9966
 Web: www.rkmusicinstruction.com

SAM ASH MUSIC CORPORATION

Paul J. Ash, President
 7726 Cheri Ct.
 Tampa, FL 33634
 1-800-472-6274
 E-mail: help@samash.com
 Web: www.samash.com
Notes: Serving Musicians since 1924

GEORGIA

HOWIE BENTLEY

Cumming & Alpharetta, GA
 770-889-8520
 E-mail: mail@howiebentley.com
 Web: www.howiebentley.com

SANDY SPRINGS MUSIC

5920 Roswell Rd., Ste. D-201
 Atlanta, GA 30329
 404-250-0406
 E-mail: info@sandyspringsmusic.com
 Web: www.sandyspringsmusic.com
Basic Rate: call for info

HAWAII

CHUCK JAMES MUSIC STUDIO

Westgate Plaza
 94-360 Pupupuani St.
 Waipahu, HI
 808-678-3763
 Web: <http://chuckjamesmusicstudio.com>

Additional locations:

Stadium Mall Location

4510 Salt Lake Blvd.
 Honolulu, HI
 808-488-1101

Central Oahu and North Oahu Location

10 N. Kamehameha High, #1
 Wahiawa, HI
 808-678-3763

KAILUA MUSIC SCHOOL

131 Heikili St., #209
 Kailua, HI 96734
 808-261-6142
 E-mail: info@kailuamusicsschool.com
 Web: www.kailuamusicsschool.com/guitar.htm
Basic Rate: see website

ILLINOIS

CENTER SCHOOL OF MUSIC

900 N. Franklin St.
 Chicago, IL 60610
 312-416-0622
 E-mail: info@chicagoschoolofmusic.com
 Web: www.centerschoolofmusic.com
Basic Rate: call for info

CHICAGO GUITAR LESSONS

3021 N. Troy
 Chicago, IL 60618
 773-583-2529
 E-mail: guitar@chicagoguitarlessons.com
 Web: www.chicagoguitarlessons.com
Contact: Michael Powell
Basic Rate: \$35/hr
Clients: 16 to 40 years of age
Styles/Specialties: electric, acoustic, rock, fingerstyle

GUITAR CHICAGO

Chicago, IL
 312-863-8588
 E-mail: info@guitarchicago.com
 Web: www.guitarchicago.com
Basic Rate: call for info

MUSICAL EXPRESSIONS OF ILLINOIS LLC

190 E. 5th Ave.
 Naperville, IL 60563
 630-355-1110
 Web: www.musicalexpressions.net
Basic Rate: call for info

LOUISIANA

ANDY HYMEL SCHOOL OF MUSIC

1800 Stumpf Blvd., Unit 2
 Terrytown, LA 70056
 504-362-1212
 E-mail: andyhymelschool@bellsouth.net
 Web: www.AndyHymelSchoolofMusic.com
Basic Rate: call for info

COVINGTON SCHOOL OF MUSIC
857 N. Collins Blvd. Ste. A
Covington, LA 70433
985-590-4545
Web: www.laapa.com
Basic Rate: call for info

MANDEVILLE SCHOOL OF MUSIC
316 Girod St.
Mandeville, LA 70448
985-674-2992 Fax 985-674-2553
Web: www.laapa.com
Basic Rate: call for info

METAIRIE SCHOOL OF MUSIC
901 Veterans Memorial Blvd.
Metairie, LA 70005
504-837-7731
E-mail: vicki@metairiemusic.com
Web: http://www.metairieschoolofmusic.com
Basic Rate: \$75/month
Services: guitar, bass, vocals, piano, drums

RIVER RIDGE SCHOOL OF MUSIC
2020 Dickory Ave. Ste. 200
Harahan, LA 70123
504-738-3050
Web: www.laapa.com
Basic Rate: call for info

MAINE

THE GUITAR STUDIO
Portland, ME
207-773-3444
Web: www.myguitarstudio.com
Styles: Jazz, Blues, Country, Rock, Music Theory
Services: beginner to professional
Notes: 25 years of teaching experience

MARYLAND

DAVE DEMARCO
410-299-4744
E-mail: dave@davedemarco.com
Web: www.marylandbasslessons.com

COLUMBIA GUITAR SCHOOL
410-868-7131
E-mail: scott@columbiaguitarschool.com
Web: columbiaguitarschool.com

MIKE ELZEYS GUITAR STUDIO
410-228-7199
E-mail: mikeelzeysguitarstudio@yahoo.com
Web: mikeelzeysguitarstudio.com

MASSACHUSETTS

LEEDS GUITARMAKERS' SCHOOL
12 North Main St.
P.O. Box 434
Williamsburg, MA 01096
413-548-0034
E-mail: ivon@leedsguitar.com
Web: www.leedsguitar.com
Cost: please call or see
web for info

MICHIGAN

AXIS MUSIC ACADEMY
Metro Detroit Area
248-799-8100
E-mail: mmoy@axismusic.com
Web: www.axismusic.com
Basic Rate: call for info

Additional locations:

29555 Northwestern Hwy. 2nd Fl.
Southfield, MI 48034
248-799-8100
E-mail: southfield@axismusic.com

42114 Ford Rd.
Canton, MI 48187
734-742-1400
E-mail: canton@axismusic.com

283 Hamilton Row
Birmingham, MI 48009
248-258-9100
E-mail: birmingham@axismusic.com

GROSSE POINTE MUSIC ACADEMY
19443 Mack Ave.
Grosse Pointe Park, MI 48230
313-458-7723
E-mail: info@grossepointemusicacademy.com
Web: grossepointemusicacademy.com
Basic Rate: call for info

Additional location:

5880 N. Canton Center Rd., Ste. 425
Canton, MI
E-mail: canton@grossepointemusicacademy.com
734-418-0640

MINNESOTA

GIRLS ROCK AND ROLL RETREAT
5115 Excelsior Blvd, #316
Minneapolis, MN 55416

E-mail: jenny@girlsrocknrollretreat.com
Web: www.girlsrocknrollretreat.com
Contact: Jenny Case, Program Director

MACPHAIL CENTER FOR MUSIC
501 S. 2nd St.
Minneapolis, MN 55401
612-321-0100 Fax 612-321-9740
E-mail: santucci.marian@macphail.org
Web: www.macphail.org

Additional locations:

Apple Valley
14750 Cedar Ave., S.
Apple Valley, MN 55124

Chanhasen
470 West 78th St.
Chanhasen, MN

Birch Lake Elementary School
1616 Birch Lake Ave.
White Bear Lake, Mn 55110

THE PODIUM
4151 Minnehaha Ave.
Minneapolis, MN 55406
877-487-6336, 612-767-2800
E-mail: sales@thepodium.com
Web: www.thepodium.com
Basic Rate: call for info

NEVADA

ROBERT ANTHONY
Iron Mountain Ranch, NV
702-236-3212
E-mail: guitar1789@aol.com
Web: www.robertanthonymusic.com
Basic Rate: \$30/half-hour, \$50/hour

NEW JERSEY

ACADEMY OF DRUMS & GUITAR
589 Fischer Blvd.
Toms River, NJ 08753
732-270-8680
E-mail: contact@academyofdrums.com
Web: www.academyofdrums.com
Contact: Neil Garthly
Basic Rate: lessons start at \$25/half-hr.
Clients: all ages
Styles/Specialties: all styles & all levels

IAN MACAULAY
Haddon Township, NJ
856-357-7046
E-mail: info@ian-macaulay.com,
Web: www.ian-macaulay.com,
www.myspace.com/ianmacaulaymusic

TOP TIER GUITAR STUDIO
177 S. Centre St. Ste. A, 2nd Fl.
Merchantville, NJ 08109
609-346-8015
E-mail: nick@top-tierguitarstudio.com
Web: http://top-tierguitarstudio.com

NEW MEXICO

GRANDMA'S MUSIC & SOUND
9310 Coors NW
Albuquerque, NM 87114
505-292-0341, 800-444-5252
E-mail: info@grandmas.com
Web: grandmas.com

NEW YORK

GUITAR LESSONS NYC-UDI LEVY
251 W. 30th St., 3rd Fl.
New York, NY 10001
718-684-5150
E-mail: udilevyguitar@gmail.com
Web: www.guitarlessonsnyc.com
Contact: Udi Levy
Basic Rate: Call for rates

GUITAR LESSONS BROOKLYN-UDI LEVY
170 Parkside Ave.
Brooklyn, NY 11226
718-684-5150
E-mail: udilevyguitar@gmail.com
Web: www.guitarlessonsnyc.com
Contact: Udi Levy
Basic Rate: Call for rates

THE COLLECTIVE SCHOOL OF MUSIC
541 Avenue of the Americas
New York, NY 10011
212-741-0091
E-mail: info@thecollective.edu
Web: www.thecollective.edu
Basic Rate: call for info

MATT SCHLATTER
Brooklyn, NY
609-923-1048
E-mail: matt@mattschlatter.com
Web: www.mattschlatter.com
Basic Rate: \$30/half an hour, \$50/hour

NEW YORK CITY GUITAR SCHOOL
Recording and Rehearsal Arts Building
251 W. 30th St., 11th Fl.
New York, NY 10001
646-485-7244
E-mail: info@nycguitarschool.com
Web: www.nycguitarschool.com
Basic Rate: call for info

YMCA CENTER FOR THE CREATIVE ARTS
301 W. Bloomfield St.
Rome, NY 13440
315-336-3500
Web: http://www.ymcacreativearts.org/about-us/
contact-us
Basic Rate: call for info
Clients: beginner to expert

Additional location:

701 Seneca St.
Oneida, NY 13421
315-363-7788

NORTH CAROLINA

JIM HICKEY MUSIC
377 Rubin Center Dr. #118
For t Mill, SC 29708
704-620-5418
E-mail: jim@jimhickeymusic.com
Web: www.jimhickeymusic.com

MUSIC LOFT
929 N. Church St.
Greensboro, NC
336-378-1068
Web: www.themusicloft.net
Guitar Instructors: Jeff Swanson, 336-337-3331; Jack King, 336-299-0445; Brad Newell, 919-403-5647; Jon Hallman, 336-681-8685
Bass Instructor: Virginia Masius, 336-288-7245

WILL RAY
Asheville, NC
828-296-0107
E-mail: will@willray.biz
Web: www.willray.biz
Basic Rate: \$75/hr., \$100/1 & 1/2 hrs.
Clients: intermediate to professional
Styles/Specialties: country, blues, roots
*Notes: Currently play with the Hellicasters, have instructional DVDs, and have monthly column in Guitar Player magazine, can do lessons online.

OHIO

BRECKSVILLE SCHOOL OF MUSIC
8865 Brecksville Rd.
Brecksville, OH 44141
440-526-9350
Web: www.brecksvillemusicstudio.com
Basic Rate: call for info

JAMES FLOOD GUITAR LESSONS
1508 Belle Ave.
Lakewood, OH 44107
216-224-8578
E-mail: jflood@thesacredarts.org
Web: www.jamesfloodguitar.com
Styles/Specialties: basic & classical guitar
Basic Rate: call for info

Additional location:

Pepper Pike
30500 Fairmount Blvd.
Pepper Pike, OH 44124

1519 S. Green Rd.
South Euclid, OH 44121

MOTTER'S MUSIC HOUSE, INC.
5228 Mayfield Rd.
Lyndhurst, OH 44124
440-442-7470 Fax 440-461-3631
E-mail: mottersmusic@hotmail.com
Web: www.mottersmusic.com
Basic Rate: \$16/half-hr.

Additional location:

4242 Boardman Canfield Rd.
Canfield, OH 44406
330-533-3600

SKYLINE MUSIC
27010 Center Ridge Rd.
Westlake, OH 44145
440-871-4140
E-mail: skyline@skylinemusic.com
Web: www.skylinemusic.com
Basic Rate: call for info

OREGON

MANSELLES MUSIC SHOP
4808 S.E. Ina Ave.
Milwaukie, OR 97267
503-659-9817
E-mail: sales@mansellesmusic.com

Web: www.manselesmusic.com
Basic Rate: call for info

NEWBERG MUSIC CENTER
514 E. 1st St.
Newberg, OR
503-537-2196
E-mail: newbergmusic@newbergmusiccenter.com
Web: www.newbergmusiccenter.com
Basic Rate: call for info

STARFISH STUDIOS
2240 SE Hawthorne Blvd.
Portland, OR 97214
503-847-9605
Web: www.starfishstudios.com
Contact: Yascha Noonberg
Basic Rate: please call for info
Styles/Specialties: we teach guitar, bass, piano, drums, voice, violin, viola, cello, sax, clarinet, flute, mandolin, trombone, trumpet

PENNSYLVANIA

CLASSICAL GUITAR STORE, THE
2038 Sansom St.
Philadelphia, PA 19103 USA
215-567-2972
E-mail: info@classicalguitarstore.com
Web: www.classicalguitarstore.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: classical, folk, blues, rock and jazz playing styles

TENNESSEE

COTTON MUSIC
434 Houston St., Ste. 131
Nashville, TN 37203
615-383-8947 Fax 615-383-9932
E-mail: guitars@cottonmusic.com
Web: www.cottonmusic.com
Basic Rate: call for info

GARY TALLEY
620 West End Cir.
Franklin, TN 37064
615-370-4760 Fax 615-370-4760
E-mail: gary@garytalley.com
Web: www.garytalley.com
Basic Rate: call for info

GENE FORD MUSIC
330 Franklin Rd.
Brentwood, TN 37027
615-371-1661
E-mail: geneford@genefordmusic.com
Web: www.genefordmusic.com
Basic Rate: call for info

GUITAR SCHOOL OF NASHVILLE
Nashville, TN
E-mail: janet.mclaughlin3@gmail.com
Web: www.guitarschoolofnashville.com
Basic Rate: call for info

JAN WILLIAMS SCHOOL OF MUSIC AND THEATRE
500 Wilson Pike Cir., Ste. 104
Brentwood, TN 37027
615-371-8086 Fax 615-371-8637
E-mail: jwsm88@bellsouth.net
Web: www.janwilliamsmusic.com
Basic Rate: call for info
Services: piano, voice, guitar, percussion, Rising Stars, Kindermusik, and Mus cal Theatre

JONATHAN FLETCHER MUSIC
144 N. Lowry St.
Smyrna, TN 37167
615-459-3133
E-mail: support@jonathanfletchermusic.com
Web: www.jonathanfletchermusic.com
Basic Rate: call for info

KASPER HOME MUSIC STUDIOS
927 Battlefield Dr.
Nashville, TN 37204
615-383-8516
Web: www.kaspermusic.com
Basic Rate: call for info

MARK JOHNSON
Nashville, TN
618-288-1993
E-mail: marksmusic7@hotmail.com
Web: facebook.com/marksmusic
Contact: Mark
Rates: 60-80/hr
Clients: All Ages, All Levels (Skype available)
Styles/Specialties: All Styles, Ear Training, Songwriting, Music Theory, Music Business/Marketing, Voice/ Vocals, Bass, Piano

MARK'S MUSIC GROUP
805 14th Ave. S.
Nashville, TN 37203
618-288-1993

Web: www.facebook.com/marksmusic
Basic Rate: call for info
Clients: all levels / SKYPE lessons
Styles/Specialties: all styles

MIKE HUTCHENS
 6421 Lansing Dr.
 Nashville, TN 37209
 615-356-7467, 615-969-2244
 E-mail: mike.hutchens@comcast.net
 Web: www.guitarlessonswithmikehutchens.com
Basic Rate: call for info

MOBILE MUSIC ACADEMY LLC
 P.O. Box 140817
 Nashville, TN 37214
 615-301-8589, Texas: 512-301-8589
 E-mail: info@mobilemusicacademy.com
 Web: www.mobilemusicacademy.com
 Contact: Jonathan Gaertner
Basic Rate: depends on area.
Clients: all ages
Styles/Specialties: most styles and specialties

NASHVILLE JAZZ WORKSHOP
 1319 Adams St.
 Nashville, TN 37208
 615-242-JAZZ (5299)
 E-mail: info@nashvillejazz.org
 Web: www.nashvillejazz.org
Basic Rate: call for info

NASHVILLE SCHOOL OF THE ARTS
 1250 Foster Ave.
 Nashville, TN 37210
 615-291-6600
 E-mail: bob.wilson@mnps.org
 Web: <http://www.nsaah.mnps.org/site215.aspx>
Basic Rate: call for info

SHUFF'S MUSIC
 118 3rd Ave. N.
 Franklin, TN 37064
 615-790-6139
 E-mail: zach@shuffsmusic.com
 Web: www.shuffsmusic.com
Basic Rate: call for info

TEXAS

ABC SCHOOL OF MUSIC
 9183 Katy Fwy, Ste. 100
 Houston, TX 77024
 713-365-9154
 E-mail: info@abcschoolofmusic.com
 Web: www.abcschoolofmusic.com
Basic Rate: call for info

AUSTIN GUITAR SCHOOL
 5501 N. Lamar, Ste. A111
 Austin, TX 78751
 512-442-2880
 E-mail: ags@austinguitarschool.com
 Web: www.austinguitarschool.com
Basic Rate: call for info

DALLAS/MUSIC
 3415 Milton
 Dallas, TX 75205
 214-363-4980
 E-mail: notes@dallas-music.net
 Web: www.dallas-music.net
Basic Rate: call for info

DALLAS SCHOOL OF MUSIC, INC., THE
 2650 Midway Rd., Ste. 204
 Carrollton, TX 75006-2378
 972-380-8050
 E-mail: help@dsminfo.com
 Web: www.dsminfo.com
Basic Rate: call for info

FRISCO SCHOOL OF MUSIC
 9255 Preston Rd.
 Frisco, TX 75034
 214-436-4058
 E-mail: music@friscoschoolofmusic.com
 Web: www.friscoschoolofmusic.com
Basic Rate: call for info

GIRL GUITAR AUSTIN
 Austin, TX
 512-709-4558
 E-mail: Mandy@girlguitaraustin.com
 Web: www.GirlGuitarAustin.com
Basic Rate: \$150 for 6-week class
Clients: women 21 and up
Styles/Specialties: performance-based women's guitar and songwriting classes with a glass of wine!

JOE THE GUITARMAN
 Xena Studios Dallas
 2506 Montalba Ave.
 Dallas, TX 75228-2622
 E-mail: joe@joetheguitarman.com
 Web: www.joetheguitarman.com

Basic Rate: \$60/hr.
Clients: all levels
Styles/Specialties: all styles

LONESTAR SCHOOL OF MUSIC
 4301 W. William Cannon Dr.
 Austin, TX 78749
 512-712-5187
 E-mail: arbortrails@lonestarschoolofmusic.com
 Web: www.lonestarschoolofmusic.com
Basic Rate: call for info

MIKE ELLIS MUSIC INSTRUCTIONS
 9450 Skillman St., Ste. 101
 Dallas, TX 75238
 469-855-6865
 E-mail: comments@ellismusiclessons.com
 Web: www.ellismusiclessons.com
Basic Rate: \$20/half-hr., paid monthly
Styles/Specialties: all styles

SOUTH AUSTIN MUSIC
 1402 S. Lamar Blvd.
 Austin, TX 78704
 512-448-4992
 E-mail: southaustinmusic@gmail.com
 Web: www.southaustinmusic.com
Basic Rate: call for info

TEMPO SCHOOL OF MUSIC, LLC
 13505 Westheimer Rd.
 Houston, TX 77077
 281-293-8880
 Web: www.temposchoolofmusic.com
Basic Rate: call for info

TRADITION GUITARS
 109 Blackjack Ln.
 Burlingame, TX 76028
 888-361-5838, 817-923-6300
 E-mail: sales@traditionguitars.com
 Web: www.traditionguitars.com

VIRGINIA

MURPHY METHOD, THE
 P.O. Box 2498
 Winchester, VA 22604
 800-227-2357
 E-mail: info@murphymethod.com
 Web: www.murphymethod.com
Basic Rate: call for info

WASHINGTON

BELLEVEUE SCHOOL OF MUSIC
 2237 140th Ave. N.E.
 Bellevue, WA 98005
 425-401-8486
 Web: www.bellevueschoolofmusic.com
Basic Rate: call for info

BOWLING MUSIC STUDIOS
 7217 Chico Way N.W.
 Bremerton, WA 98312
 360-692-7419
 Web: www.bowlingmusicstudios.com
Basic Rate: call for info

METER MUSIC SCHOOL
 2110 E. Union St.
 Seattle, WA 98122
 206-792-9039
 E-mail: frontdesk@metermusicsschool.com
 Web: www.metermusicsschool.com
Basic Rate: \$35/half-hr., group lessons are \$20/hr.

MUSIC WORKS NORTHWEST
 14360 S.E. Eastgate Way, Ste. 102
 Bellevue, WA 98007
 425-644-0988 Fax 425-644-0989
 E-mail: registration@musicworksnw.org
 Web: www.musicworksnw.org
Basic Rate: call for info

ROB HAMPTON
 Heartwood Guitar
 206-799-6415
 E-mail: rob@heartwoodguitar.com
 Web: www.heartwoodguitar.com
Basic Rate: call for info

SEATTLE DRUM SCHOOL
 12510 15th Ave. N.E.
 Seattle, WA 98125
 206-364-8815
 E-mail: info@seattledrumschool.com
 Web: www.seattledrumschool.com
Basic Rate: call for info

Additional location:

1010 S. Bailey
 Seattle, WA 98108
 206-763-9700

WEST VIRGINIA

GORBY'S MUSIC, INC.
 214 Seventh Ave.

S. Charleston, WV 25303
 304-744-9452, 800-642-3070
 E-mail: info@gorbysmusic.com
 Web: www.gorbysmusic.com
Basic Rate: call for info

WISCONSIN

MICHAEL BARTON
 Milwaukee, WI
 920-915-TUNE (8863)
 E-mail: infol@ambadextro.com
 Web: www.ambadextro.com
Basic Rate: call for info

SONG CYCLES MUSIC STUDIO
 1425 W. Mason St.
 Green Bay, WI 54303
 920-490-8793
 E-mail: bsmeall@berklee.net
 Web: www.songcycles-music-studio.net
 Contact: Benjamin Smeall, Director

BASS INSTRUCTORS & SERVICES

NATIONWIDE

GUITAR CENTER
 *See guitar listing for info

ARIZONA

ARIZONA MUSIC ACADEMY
 1700 E. Elliot Rd. Ste. 11
 Tempe, AZ 85284
 480-705-0875
 Web: www.arizonamusicacademy.com

BASS IN THE HOUSE MUSIC INSTRUCTION
 Tempe, AZ
 480-457-9522
 E-mail: bassinthehouse@gmail.com
 Web: www.bassinthehouse.com
 Contact: Mario DeSantis
Basic Rate: \$30/40 min. lesson wk., billed monthly
 *Notes: In-home instruction. Discounts available

TONAL CENTER GUITAR INSTRUCTION
 1051 W. University Dr.
 Tempe, AZ 85281
 480-894-3346
 E-mail: kurt@tonalcenter.com
 Web: www.tonalcenter.com
Basic Rate: \$20-25 per half hour

CALIFORNIA

AARON WOLFSON
 *See guitar listing for info

ADAM'S MUSIC
 *See guitar listing for info

AGOURA MUSIC
 *See guitar listing for info

ALHAMBRA SCHOOL OF MUSIC
 *See guitar listing for info

ALTA LOMA MUSIC
 *See guitar listing for info

AMUSE
 *See guitar listing for info

ANAHEIM HILLS GUITAR AND BASS LESSONS
 *See guitar listing for info

ARCADIA MUSIC CENTER
 *See guitar listing for info

BARKER'S MUSIC
 *See guitar listing for info

BAXTER/NORTHUP MUSIC
 *See guitar listing for info

BOULEVARD MUSIC
 *See guitar listing for info

BUNNY BRUNEL
 24310 Moulton Parkway #0-178
 Laguna Woods, CA 92637
 800-300-0950
 Carvin-Hollywood, CA
 Carvin-San Diego, CA
 E-mail: info@bunnybrunel.com
 Web: www.bunnybrunel.com
Basic Rate: \$85/hr.
Clients: all levels
Styles/Specialties: all styles
 *Notes: fingering, modes, harmony, improv., bass lines, slap. Also if you have a computer and a broadband Internet service and a camera, lessons are available online. See

website for details and check out Bunny's bass at carvin.com

CALIFORNIA VINTAGE GUITAR AND AMP
 *See guitar listing for info

CANOVA SCHOOL OF MUSIC
 *See guitar listing for info

CASELL'S MUSIC
 *See guitar listing for info

CHARLES MUSIC CENTER
 *See guitar listing for info

COAST MUSIC
 *See guitar listing for info

CORONA MUSIC CENTER
 1191-B Magnolia Ave.
 Corona, CA 92879
 951-898-2630
 E-mail: info@lahabramusic.com
 Web: www.lahabramusic.com
Basic Rate: call for info
Clients: all levels

CRAIG BECK
 *See guitar listing for info

CULVER CITY MUSIC CENTER
 *See guitar listing for info

DANA GONZALES
 *See guitar listing for info

DIETZ BROS. MUSIC
 *See guitar listing for info

FAUNT SCHOOL OF CREATIVE MUSIC
 *See guitar listing for info

FRANCESCO DICOSMO
 Grammy Winning Bassist-Singer-Composer-Producer
 AudioVision Digital
 Media & Music Production
 310-908-9006, SKYPE: DiCosmoFone
 E-mail: dicosmobass@yahoo.com
 Web: www.FrancescoDicosmo.com
Basic Rate: Call for info
Clients: All levels
Styles/Specialties: Ultra experienced lead singer & bassist in countless professional bands the styles of rock, funk, blues & R&B, bass & vocal technique, breathing & placement of voice ranges, intervalic & rhythmic concepts, chart reading, music theory, ear training, interpretation, improvisation, etc.
 Qualifications: Musicians Institute Vocational Honors Graduate & MI Human Relations Award 1994-95, Grammy-Winning Bassist for Evanescence's Multiplatinum Fallen Album. Have played with Robert Plant, Chris Poland of Megadeth, Ronnie Montrose, Alex Leightwood of Santana, Randy Meisner of the Eagles, Jimmy Crespo of Aerosmith, Dweezil Zappa, etc.

FULLERTON MUSIC CENTER
 *See guitar listing for info

GEOFFREY MCCABE
 *See guitar listing for info

GILMORE SCHOOL OF MUSIC
 *See guitar listing for info

GO FAR GUITAR SCHOOL
 *See guitar listing for info

GRAYSON'S TUNE TOWN
 *See guitar listing for info

GUITAR, BASS & AMPLIFIER REPAIR AND TECHNICAL SERVICES
 *See guitar listing for info

HERB MICKMAN
 Van Nuys, CA
 818-990-2328
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles
 Notes: Electric and string bass only. Teaching since 1960 and former head of the bass department at the Grove School. Former students hired by over 40 prominent recording artists.

INSTRUMENTAL MUSIC
 *See guitar listing for info

JIM'S MUSIC CENTER
 *See guitar listing for info

JOHN FLITCRAFT
W. Los Angeles, CA
310-985-4571
E-mail: jflitcraft@earthlink.net
Web: www.johnflitcraft.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles

JOHN MENZANO
25809 Parada Dr.
Valencia, CA 91355
818-489-0464
E-mail: menzatwork@sbcglobal.net
Web: http://johnmenzano.com
Basic Rate: call for info
Clients: all levels
Styles/Specialties: all styles
Notes: Has toured/recorded with Sheena Easton, Dave Koz, Three Dog Night, Brenda Russell, presently with Donny Osmond, Frankie Valli.

JOHNNY THOMPSON MUSIC
*See guitar listing for info

JOIN THE BAND MUSIC LESSONS STUDIO
*See guitar listing for info

KASHA AMPLIFIERS, INC.
*See guitar listing for info

KAYE'S MUSIC SCENE
*See guitar listing for info

LAGUNA HILLS MUSIC
*See guitar listing for info

LA HABRA MUSIC
*See guitar listing for info

LA MIRADA MUSIC
*See guitar listing for info

LARRY LARSON MUSIC STORE
*See guitar listing for info

LON COHEN STUDIO RENTALS
*See guitar listing for info

LONG BEACH SCHOOL OF MUSIC
*See guitar listing for info

MARINI MUSIC
*See guitar listing for info

MCCABE'S GUITAR SHOP
*See guitar listing for info

MOREY'S MUSIC STORE, INC.
*See guitar listing for info

MO'S MUSIC MALL
*See guitar listing for info

MUSICIAN'S DEPOT
*See guitar listing for info

MUSICIANS INSTITUTE
*See guitar listing for info

MUSIC MAKER SCHOOL OF MUSIC
*See guitar listing for info

MUSIC STORE, THE
*See guitar listing for info

MUSIC WORKS
*See guitar listing for info

NORMAN'S RARE GUITARS
*See guitar listing for info

PEACELAND GUITAR LESSONS
*See guitar listing for info

PETE'S MUSIC AND GUITAR SHOP
*See guitar listing for info

ROCKENBACK MUSIC GROUP
*See guitar listing for info

SANTA MONICA MUSIC CENTER
*See guitar listing for info

SINGER MUSIC
*See guitar listing for info

SOLUTIONS
*See guitar listing for info

SOUTHERN CALIFORNIA CONSERVATORY OF MUSIC
*See guitar listing for info

STYLES MUSIC
*See guitar listing for info

THE TEC SHOP
*See guitar listing for info

TONE BOX, INC.
*See guitar listing for info

TRUETONE
*See guitar listing for info

VALDEZ GUITAR SHOP
*See guitar listing for info

VENTURA MUSIC
*See guitar listing for info

VPR STUDIOS
*See guitar listing for info

WOODLOWE MUSIC CENTER
*See guitar listing for info

WORLD MUSIC
*See guitar listing for info

COLORADO

BROADWAY MUSIC SCHOOL
*See guitar listing for info

DENVER MUSIC INSTITUTE
*See guitar listing for info

FLESHER-HINTON MUSIC COMPANY
*See guitar listing for info

OLDE TOWN PICKIN' PARLOR
*See guitar listing for info

FLORIDA

MIAMI MUSIC WORKS, INC.
*See guitar listing for info

RON KAYE'S MUSIC INSTRUCTION
*See guitar listing for info

SAM ASH MUSIC CORPORATION
*See guitar listing for info

GEORGIA

HOWIE BENTLEY
*See guitar listing for info

PRO-MAESTRO MUSIC
*See guitar listing for info

RUSS RODGERS
Georgia
404-386-0983
E-mail: russrodgers@gmail.com
Web: www.russrodgersbassguitar.com

VISION MUSIC LIVE
Atlanta, GA
404-229-1282
E-mail: info@visionmusiclive.com
Web: www.visionmusiclive.com
Basic Rate: call for info

HAWAII

CHUCK JAMES MUSIC STUDIO
*See guitar listing for info

ILLINOIS

CENTER SCHOOL OF MUSIC
*See guitar listing for info

CHICAGO GUITAR LESSONS
*See guitar listing for info

MUSICAL EXPRESSIONS OF ILLINOIS, LLC
*See guitar listing for info

LOUISIANA

ANDY HYMEL SCHOOL OF MUSIC
*See guitar listing for info

COVINGTON SCHOOL OF MUSIC
*See guitar listing for info

MANDEVILLE SCHOOL OF MUSIC
*See guitar listing for info

METAIRIE SCHOOL OF MUSIC
*See guitar listing for info

RIVER RIDGE SCHOOL OF MUSIC
*See guitar listing for info

MAINE

THE GUITAR STUDIO
*See guitar listing for info

MARYLAND

MARYLAND BASS LESSONS
410-299-4744
E-mail: dave@davedemarco.com
Web: www.davedemarco.com
Contact: Dave DeMarco

MASSACHUSETTS

OSCAR STAGNARO
Boston, MA
E-mail: ostaggnaro@gmail.com
Web: http://www.oscarstagnaromusic.com

MICHIGAN

AXIS MUSIC ACADEMY
*See guitar listing for info

MINNESOTA

GIRLS ROCK AND ROLL RETREAT
*See guitar listing for info

MACPHAIL CENTER FOR MUSIC
*See guitar listing for info

NEVADA

ROBERT ANTHONY
*See guitar listing for info

NEW JERSEY

ACADEMY OF DRUMS & GUITAR
*See guitar listing for info

NEW MEXICO

GRANDMA'S MUSIC & SOUND
*See guitar listing for info

NEW YORK

COLLECTIVE SCHOOL OF MUSIC, THE
*See guitar listing for info

KEVIN DELANEY
1 Penn Plaza, Ste. 6103
New York, NY 10119
212-340-1184
E-mail: lessons@shredlikeametalgod.com
Web: www.shredlikeametalgod.com, www.kevindelaneymusic.com
Basic Rate: Call for info
Styles: heavy metal, hard rock, shred

RITT HENN
New York, NY
E-mail: ritt@ritthenn.com
Web: www.ritthenn.com, myspace.com/ritthenn, youtube.com/manbassboxtv
Basic Rate: \$50/hr.
Clients: all levels, acoustic and electric bass
Styles/Specialties: all styles
Notes: played with Tom Jones, Chuck Berry and Buddy Rich, though unfortunately not at the same time.

NORTH CAROLINA

JIM HICKEY MUSIC
*See guitar listing for info

MUSIC LOFT
*See guitar listing for info

STREETWISE MUSIC
*See guitar listing for info

OHIO

BRECKSVILLE SCHOOL OF MUSIC
*See guitar listing for info

OREGON

MANSSEL'S MUSIC SHOP
*See guitar listing for info

NEWBERG MUSIC CENTER
514 E. 1st. St.
Newberg, OR
503-537-2196
E-mail: newbergmusic@newbergmusiccenter.com
Web: www.newbergmusiccenter.com
Basic Rate: call for info

STARFISH STUDIOS
*See guitar listing for info

TENNESSEE

GENE FORD MUSIC
*See guitar listing for info

GUITAR SCHOOL OF NASHVILLE
*See guitar listing for info

JONATHAN FLETCHER MUSIC
*See guitar listing for info

MOBILE MUSIC ACADEMY LLC
*See guitar listing for info

NASHVILLE SCHOOL OF THE ARTS
*See guitar listing for info

SHUFF'S MUSIC
*See guitar listing for info

TEXAS

AUSTIN GUITAR SCHOOL
*See guitar listing for info

DALLAS SCHOOL OF MUSIC, INC., THE
*See guitar listing for info

LARISSA MULLIGAN MUSIC STUDIO
9605 Lacey Ln.
Keller, TX 76248
817-741-6057
E-mail: piano@lmmusicstudio.com
Web: www.lmmusicstudio.com
Basic Rate: call for info

LONESTAR SCHOOL OF MUSIC
*See guitar listing for info

MIKE ELLIS MUSIC INSTRUCTIONS
*See guitar listing for info

MUSIC CONSERVATORY OF TEXAS
*See guitar listing for info

TEMPO SCHOOL OF MUSIC, LLC
13505 Westheimer Rd.
Houston, TX 77077
281-293-8880
Web: www.temposchoolofmusic.com
Basic Rate: call for info

TRADITION GUITARS
*See guitar listing for info

VIRGINIA

MURPHY METHOD, THE
*See guitar listing for info

WASHINGTON

BELLEVUE SCHOOL OF MUSIC
*See guitar listing for info

BRADY MILLARD-KISH
Heartwood Guitar
Seattle, WA 206-799-6415
E-mail: rob@heartwoodguitar.com
Web: www.heartwoodguitar.com
Basic Rate: on website
Clients: beginning to intermediate, all ages
Comments: Web instructions only

MUSIC WORKS NORTHWEST
*See guitar listing for info

SEATTLE DRUM SCHOOL
*See guitar listing for info

WEST VIRGINIA

GORBY'S MUSIC, INC.
*See guitar listing for info

WISCONSIN

SONG CYCLES MUSIC STUDIO
*See guitar listing for info

MUSIC CONNECTION

NEXT ISSUE

2

Great Directories!

- Music Education
- Vocal Coaches

Ad Deadline
APRIL 14TH
888-995-0101

Does your rehearsal studio SUCK?

we can help

- SOUNDLY INSULATED LOCKOUTS
- FEATURING: HIGH CEILINGS
- OPENABLE WINDOWS, PHONE JACKS

- FREE UTILITIES
- JUST 10 MINUTES FROM HOLLYWOOD
- GATED PARKING LOT w/ MONITOR CONTROL ENTRY

If you've never seen Downtown Rehearsal before, you'll be amazed at the quality of our construction, the cleanliness of our facility, the view from individual rooms, the parking, the ease of loading and the superior security.

That definitely does NOT suck!
(323) 263-7381

FRANCISCO STUDIOS

MONTHLY 24/7 REHEARSAL SPACES FOR MUSICIANS

- BEST MONTHLY RATES IN TOWN
- OVER 100 LOCKOUT STUDIOS (24/7 ACCESS)
- FREE PRIVATE PARKING
- FREIGHT ELEVATOR FOR EASY LOAD IN/OUT
- BONDED T1 WI-FI ACCESS
- 24 HOUR VIDEO SURVEILLANCE
- 5 MILES FROM DOWNTOWN LA

323-589-7028

WWW.FRANCISCOSTUDIOS.COM

IN-HOUSE MANUFACTURING & PACKAGING SINCE 1939

CD REPLICATING DVD REPLICATING
7", 10" & 12" RECORD PRESSING

Custom Packaging & Printing, Graphic Design, Quick Turnaround

RAINBOW RECORDS

www.rainbowrecords.com
8960 Eton Ave., Canoga Park, CA 91304
(818) 280-1100 info@rainbowrecords.com

24 - HOUR PRIVATE LOCKOUT STUDIOS
BANDS/DRUMMERS, AIR CONDITIONED
FREE WI-FI, SECURE, CLOSE TO FREEWAYS
5716 CAHUENGA BLVD. NORTH HOLLYWOOD
818-859-0090

MUSICIANS CHOICE

Fully Equipped Rehearsal Studios
and Monthly Lockouts!
www.musicianschoicestudios.com

Studios
Starting At
\$15/hr.

Now Available
24-Hour Access Studios

Call about our 1-month Free Special

(310) 836 8998

Culver City (310) 836-8998 Lawndale (310) 214-0330
Tempe (480) 96-MUSIC

* Featuring Top Brand Equipment from:

TK PRODUCTIONS

24 HOUR LOCKOUT

REHEARSAL STUDIOS

***NOHO *WLA *VEGAS**
GET YOUR OWN PRIVATE STUDIO * 310-445-1151

TKPROD.NET

3 FRANCISCO STUDIOS
 WWW.FRANCISCOSTUDIOS.COM
 BEST MONTHLY RATES IN TOWN
 OVER 100 LOCKOUT STUDIOS (24/7 ACCESS)
 FREE PRIVATE PARKING
 FREIGHT ELEVATOR FOR EASY LOAD IN/OUT
 BONDED T1 MI-FI ACCESS
 24 HOUR VIDEO SURVEILLANCE
 5 MILES FROM DOWNTOWN LA
323-588-7028
 WWW.FRANCISCOSTUDIOS.COM

"Music Connection has been the go-to place to find musicians, sell or buy instruments, locate affordable rehearsal & recording studios for me since 1980. An indispensable source of trade for all things music."

MUSIC CONNECTION

VOICE LESSONS
 • Miguel
 • Rihanna
 • Gwen Stefani
 • All-American Rejects
 • Courtney Love
 • Linkin Park
 • Britney Spears
 • The Bravery
 • Colbie Calliat
 • Demi Lovato
 • Jimmy Eat World
 • Pussycat Dolls
 • Jack Black
(818) 623-6668

Lis Lewis
 www.TheSingersWorkshop.com

soundcheck studios
 www.soundcheckstudios.net
24 hr. Lockout Rooms
 *FREE Wireless Internet Access
 *Closed Circuit TV Monitoring
 *Secured Gated Parking
 *Central A/C *Easy Load In/Out
 20 sq. ft. Showcase Room Available w/ Full PA
 Freeway Close North Hollywood Location
818.765.6600 818.823.8774

United Audio Video, Inc.
 Serving the industry since 1972

<p>100 CDs/DVDs With color discs, color print and shrinkwrap. \$350</p> <p>1000 CD Digi Paks 4 panel w/clear tray \$1295 Includes full color print, discs and shrinkwrap.</p> <p>Complete mastering services available.</p>	<p>1000 Retail Ready CDs Replicated from your CD master, with color disc, 4 panel inserts, trays and shrinkwrap. \$995</p> <p>1000 full color DVDs with full color wraps inc. shrinkwrap. \$1095</p> <p>We transfer 8mm and Super 8mm film to DVD</p>
--	---

6855 Vineland Ave. North Hollywood, Ca 91605
(818) 980-6700 - (800) 247-8606
 www.unitedavg.com

We make it easy to record in Nashville.

The Nashville Association of Professional Recording Services
www.naprs.org

SPARS.COM

The Recording Connection

WESTERN BEAT

Thursday April 10th 7:00 PM to Midnight

Western Beat Special Concert Benefiting the Billy Block Family Fund

Billy Block has touched the lives of the Los Angeles Music Making community in many ways over the years. Billy co-founded Western Beat in the '90's. It was a phenomenal success. Now, Billy is in a battle for his life with cancer. Our LA music community is doing a benefit for him and his family and we want you to be there with us ~ Over 30 Award Winning Songwriters, Recording Artists & Musicians whose names are on millions of recordings and songs around the world...

Musicians Institute Concert Hall
 1655 N McCadden Place ~ Los Angeles, CA 90028

Event Ticketing at Eventbrite: <http://bit.ly/Q6z29x>
 Facebook Event Page: <http://on.fb.me/1f99RbM>

MUSIC ATTORNEY
 28 Yrs. Pro Attorney / 35 Yrs. Pro. Musician

Legal Expert:

- Music Entertainment
- Contracts
- Band Disputes
- Publishing
- TV/Film
- Business formation
- Contracts

Christopher J. Olsen
 Lawyer

FREE EMAIL & PHONE CONSULTATION!

CALL OR EMAIL ANYTIME: 805-557-0660
CHRIS@CHRISOLSENLAW.COM
WWW.CHRISOLSENLAW.COM

AUDIO CD & CASSETTES

Established in 1983
No Job Too Small or Too Large!
 100 CD's \$135.00 100 DVD's \$185
Includes a blank thermal print on disc and a case
Transfer / Convert your Old Tapes & LP's
 Great Prices • Quick Turnaround
 All Work Guaranteed -
 818.762.ACDC (2232)
 New Mailing Address:
 12400 Ventura Blvd. #150, Studio City, CA 91604
 Free shipping when mentioning this ad
 www.acdc-cdr.com • email: steve@acdc-cdr.com

SRS
 studio referral service

LOOKING FOR A RECORDING STUDIO?

With our network of the finest hand selected recording facilities we create a quick no hassle way to find the right studio for you and your project.

One call is all it takes to ensure you get the best place for your individual needs.

This is a **FREE** service.
 818.222.2058
 studioreferral.com

VOICE LESSONS

- SOLID TECHNIQUE
- STRONG PERFORMANCE
- LESSONS, WORKSHOPS, SHOWCASING W/BANDS

SUE FINK
 310/397-3193
 jemmer2703@aol.com

MAURICE GAINEN
 PRODUCTIONS AND MASTERING

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.

www.mauricegainen.com
 323.662.3642

www.narip.com/store

NARIP. Your record industry knowledge network.
 Expert info for industry pros. By industry pros.
 Get NARIP audio programs now!

NARIP
 National Assn. of Record Industry Professionals

music SUBMIT

internet promotion for musicians
 917.512.2958

NEXT MONTH
 MUSIC SCHOOLS/VOCAL COACHES

MUSIC CONNECTION

Ad Deadline: Monday, April 14th
 818-995-0101

Long Hair Skoppe

Rock n' Roll to Classic Cuts

Giving To You The Treasure of Long Hair

(626) 791-7405
 2055 N. Lake Ave.
 Altadena, CA 91001

CELEBRITY VOCAL COACH

AMERICAN IDOL
 THE VOICE
 DIDDY
 KATY PERRY BAND
 GLEE
 U2
 BABYFACE
 PUSSYCAT DOLLS

Named "Best voice lessons in L.A."
 - CBS

www.MicahProVocals.com
 MICAH PLISSNER (323) 273-3532

MusiciansContact.com

- POST A FREE AD SEEKING MUSICIANS
- FIND JOBS WITH WORKING BANDS
- THOUSANDS HAVE USED US SINCE 1969!

818-888-7879

MUSICIANS CHOICE

Lock Out Rehearsal Studios

Drum Rooms to Giant Lockouts
 Van Nuys / West L.A. / Culver City
 Now open in Lawndale & Hollywood!
 310-836-8998

"BUILT BY MUSICIANS FOR MUSICIANS"
 www.musicianchoicestudios.com

Songsalive!

The largest international non-profit membership organization & social community for songwriters and composers since 1997.

GOT SONGS?

your songs... your business... worldwide.

www.songsalive.org

RECORD HERE! AT A TOP L.A. PRODUCER'S PRIVATE STUDIO

Jimmy Hunter's

CAZADOR

★ A STATE-OF-THE-ART ProTools 10 HD6 STUDIO ★

Engineer • Producer • Vocalist • Vocal Coach
 World Class Drummer (Live or Programmed)
 Serving The Hollywood Artistic Community For 27 Years
 Over 4,000 Songs Produced Here

cazador.jimmy@gmail.com • (323) 655-0615 • www.jimmyhunter.com

MARKETPLACE
 For Advertising Info Call 818-995-0101

Wanna Be a Real DJ?

Here's Where To Source Your Music!

When I first got into listening to electronic music, I was overwhelmed by the amount of genres there were to keep up with. Something I tend to take for granted now is that it's easy for me to pick out genres. I used to reach out to my friends in the industry to ask them about a particular genre, but now they come to me because I have dedicated myself to learning as much as I possibly could. I still have a lot to learn, but because I took it upon myself to be educated about electronic music, I have a good grasp on what separates the music soundscapes.

Explore Your Options:

I recommend that you search for your music on as many sites as possible. This will give you a good idea of what kind of music you can expect to find on each respective site, as they are not all created equal. Plus, it will be a great way for you to explore as much music as you can. As you learn exactly what you are looking for, you can narrow down the sites you visit. Here are the stores I like:

- *Beatport* I always start there, and if Beatport doesn't have it, then I'll check the others. The way I see it, Beatport is basically like the iTunes for DJs. Most consumers purchase their music on iTunes, whereas most DJs buy music from Beatport. This online store definitely has a strong reputation in the DJ world and is known for being one of the best—if not the best—DJ download store out there. Its interface is the best, and it has many of the tracks you are looking for.
- *DJ Tunes* This store has had some nice buzz going on about it lately. And people are saying that it has the biggest and best music collection out there.
- *Stomp* Started in San Francisco, Stomp features all things underground house. Check it out if you want that Chicago-style house.
- *Traxsource* If you like deep house, and house, this is the place.

Sign Up With A Record Pool: Another way to get your music is to sign up with a record pool. Many record labels send their music to record pools to help promote their releases, because a good record pool will have a great network of DJs who they send new music to. Many record pools cost money for a membership, but some of them are free. And if you get yourself in position to be a tastemaker DJ, record pools will approach you. Why? Because labels want you spinning their tracks due to your influence on the music industry.

Know Who The Tastemakers Are: A tastemaker DJ is one who is considered to have an influence on what other DJs play. When other DJs find out a tastemaker is spinning a tune, they will want to play it as well.

Many tastemaker DJs have radio shows, which gives them access to a wide audience. Being in a record pool can give you access to releases before most of the general public. Do some research and find some free DJ pools to sign up for. Below are a few great record pools to check into.

Starfleet Promo (United States)
<http://starfleetmusicpool.com>

Kings of Spin (Europe)
<http://kingsofspins.com>

Masspool
<http://masspoolmp3.com>

ZipDJ
<http://zipdj.com>

Get Promos Directly From Record Labels:

The best way to get your music is by receiving promos from your favorite

record labels or artists, directly. It's similar to a record pool in that labels send out their upcoming releases to DJs who they think will have a positive influence on their releases. If labels and DJs see you as someone who has influence, they will reach out. That's not to say you can't reach out to them as well. In my opinion this is the best way to build your library because you are often getting unreleased "secret" weapons that won't be available to most DJs until the official release date.

Get The "Secret" Promos: The best way is for you to sign your music to the labels you want to receive promos by. Another way is to create music that is getting a lot of attention. As your profile builds, labels will want to send you their promos. There are a couple of other ways you could potentially get on their exclusive lists: If you can convince the label that you are trustworthy and that you can help promote them, they might be willing to send you their exclusive promos. Sometimes all it takes is getting in touch directly with the source and asking them if they can include you on their promo list. If you visit the label's site, you should come across contact information that'll point you to the appropriate person.

Start Your Own Label: Yet another great way to get music is if you own a record label. For example, I launched my label Golden Needle Records in 2010.

Create A Podcast: Or how about starting a podcast that features DJs you love? For examples of this, check out my label podcast on iTunes.

SCOTT BINDER is the author of the new book *Make Some Noise*, published by Hal Leonard Books (<http://halleonardbooks.com>). Binder is the co-producer of the popular electro house duo the Banger Bros. and is a producer for Warner Music (NL). His song "Beep, Beep, Boom" was featured on MTV's *The Real World*, and his other releases consistently reach the music charts. Binder launched his solo career in 2012 and has already worked with house legends Roland Clark and Todd Terry. He is the owner of Golden Needle Records, a label launched in 2010. <http://scottbindermusic.com>

They should have called us.

THE FILM MUSICIANS SECONDARY MARKETS FUND

"WE MAY HAVE MONEY FOR YOU"

(818) 755-7777 WWW.FMSMF.ORG

ERIS IMAGING WAS GREAT, THE MIDRANGE CLEAR AND WELL-FOCUSED, AND THE HIGHS WERE DETAILED.

Sound on Sound, Nov. 2013

I FEEL LIKE THE ERIS
ONE-UPS

THE KRK. EVEN WITH THE ACOUSTIC
SPACE CONTROL FLAT, THE E5 HAS

**TIGHTER
BASS RESPONSE.**

Tape Op, Aug. 2013

**HIGHS WERE
EXTENDED AND
SMOOTH
WITHOUT ANY EDGY
SPIKINESS OR RESONANCES.**

Recording, May 2013

PRESONUS'S "SPECIAL
SAUCE" IS THE SET OF
CONTROLS,

BUT LISTEN CAREFULLY TO THE E8:
THE SOUND IS EVEN,
PROJECTS WELL, AND LETS YOU REFERENCE

**ACCURATE
MIXES**

AT A REASONABLE PRICE.

Electronic Musician, Apr. 2013

**NOTABLE LOW-END RESPONSE
SANS SUB—FULL AND DETAILED, YET**

PUNCHY.

Pro Audio Review, Sept. 2013

Eris™ E8 • 8" Kevlar LF Transducer • 1.25" silk dome
HF transducer • 150 honest watts • Eris™ E5 • 5.25"
Kevlar LF transducer • 1.0" silk dome HF transducer • 80
honest watts • Big Boy Controls our competitors don't
have: continuously variable Mid and High frequency
controls • 3-position Acoustic Space switch • Input Gain
• Low Cut-Off for use with our cool new Temblor T10 sub

**E8's FROM PRESONUS SOUND SIMPLY AMAZING...A
REALLY PHENOMENAL**

REFERENCE MONITOR, NOT ONLY FOR THE PRICE, BUT JUST IN REGARD TO REFERENCE MONITORS, IN GENERAL.

AskAudio Magazine, December 2013

Baton Rouge, USA

 PreSonus

www.presonus.com