

The Fastest Growing DVD, CD and Blu-ray Retail Catalog

Connecting Content with Consumers

Volume 7 Issue 7

Cinedigm and **Shout!** are bringing you out to the ballgame with the first wave of **Major League Baseball's** DVD series, "Prime 9"! Just in time for backyard picnics and all things Americana, **MLB.com's** DVD's will please fans of the game from all aspects of the experience. Now available exclusively for AV Retailers.

Join us also in welcome two new studios to our expanding catalog of DVD and Blu-ray content, **Corgan Productions** and **Dock Street**, bringing new dramas and compelling stories for the film collector. This, along with a wonderful **TCM** tribute to **Robert Osborne**, new **Warner Archive**, **National Geographic** and **Flicker Alley** titles now streeting, it's a great week to be part of the Allied Vaughn AV MOD Gallery.

If you're a studio, you'll want to consider **Allied Vaughn's MOD distribution technology** to maximize the physical retail potential of your entire content catalog. And if you're a retailer, you'll want the broadest collection of titles available without the restrictions of inventory, back orders, fill rates, delisted titles-- **MOD eliminates all those issues** and let's you sell more to more consumers!

Successful retailing to you all,
Richard Skillman
Vice President
Allied Vaughn
avmodnews@alliedvaughn.com
<http://www.alliedvaughn.com>

[AV MOD Studio Brochure](#)
[AV MOD Gallery Title Library](#)
[AV MOD Newsletter Archives](#)

Major League Baseball Homers on Allied
Vaughn MOD

MAJOR LEAGUE BASEBALL

It's another home run from our content partner, **Cinedigm**, as **Major League Baseball** titles are now available for AV retailers! Produced by Shout! Factory, these titles cover all aspects of America's favorite pastime in the Prime 9 series- all available now for presale.

Major League Baseball (MLB) is the most historic professional sports league in the United States and consists of 30 member clubs in the U.S. and Canada, representing the highest

level of professional baseball. Major League Baseball is the best-attended sport in North America, and since 2004, MLB has enjoyed its best-attended seasons in the history of the game, with each regular season eclipsing the 73 million mark. Now led by Commissioner Robert D. Manfred, Jr., MLB currently features record levels of labor peace, competitive balance and industry revenues, as well as the most comprehensive drug-testing program in American professional sports. MLB remains committed to making an impact in the communities of the U.S., Canada and throughout the world, perpetuating the sport's larger role in society and permeating every facet of baseball's business, marketing and community relations endeavors. With the continued success of MLB Advanced Media and MLB Network, MLB continues to find innovative ways for its fans to enjoy America's National Pastime and a truly global game. For more information on Major League Baseball, visit www.MLB.com.

826663176889 Prime 9: First Basemen. Shortstops. Third Baseman.

826663176872 Prime 9: Centerfielders. Right Fielders. Left Fielders.

826663176933 Prime 9: Players of the 50s. Players of the 1960s. Players of the 70s.

826663176896 Prime 9: Gaffes. Bloopers. Animal Nicknames.

826663176964 Prime 9: Unique Pitching Deliveries. Pitcher Nicknames. Pitching Rotations.

826663176919 Prime 9: Greatest Designated Hitters. Pinch Hitters. Clutch Hitters.

826663176971 Prime 9: Unique Uniforms. Unique In-Game Feats. Cinderella Seasons.

826663176902 Prime 9: Greatest Ballparks. Broadcasters. One-Sided Trades.

826663176865 Prime 9: Catchers. Managers. Closers

826663176957 Prime 9: Postseason Catches. LCS Games. Rookie Seasons.

826663176988 Prime 9: What Could Have Beens. Players Not in the Hall of Fame.

Characters of the Game.

826663176940 Prime 9: Players of the 80's by position. Left Handed Starters. Base Stealers.

826663176926 Prime 9: Infields. Greatest Outfield Arms. Double Play Combos.

Corgan Pictures Releases Falcon Song Western

Join us in welcoming Corgan Pictures to the Allied Vaughn catalog of exclusive DVD & Blu-ray titles for online retailers. "Falcon Song" is a more fantasy kind than western with eco themes throughout.

"Corgan Pictures is a boutique motion picture studio that produces narrative feature films for art house and mainstream markets. Our films are distributed worldwide via major On Demand platforms and physical retail outlets."

818522016191 Falcon Song DVD-5 2016 "A 1980s style contemporary western in which a guitar-playing drifter helps a rancher's granddaughter find her true calling. They soon find themselves in the middle of a land war driven by quirky characters and magical realism. 109:00 Corgan Pictures Rainey Qualley; Gabriel Sunday; Martin Kove; James Storm; Michael Yebba; Hart Turner; David Hayward; Jeter Rhodes Jason Brown; Michelle Poteet Lisanti Jason Brown Michael Green; Greg Townsend; Jason Brown; Jennifer A. Haire; Jeter Rhodes

818522016207 Falcon Song [Blu-ray] BD-25 2016

Dock Street Productions Release Adoption
Drama

From its kick starter campaign two years ago, Dock Street Productions brings to Allied Vaughn retailers a touching film celebrating adoption and a look at foster homes. In his occupation as a teacher, Nick Westfall noticed the impact of unconventional parenting on a child's life. He then began writing a screenplay about a young boy without parents. After meeting with at-risk child centered programs such as Guardian Ad Litem and DREAMS of Wilmington, he and his filmmaking team vowed to bring forth the issues of child placement.

Finding Home is a screenplay written to challenge our definition of home through the lens of adoption. The plot visits familial values that differ from home to home.

"Dock Street Productions is a team of award-winning filmmakers producing films for social change. Dock Street missions to support films for social change in every phase of production. FINDING HOME is the company's first feature film to screen across the country for film festivals and National Adoption Day. Currently, Dock Street is in pre-production with two new features slated for 2017 - one centering around religion and the other on the power of imagination."

CULLEN MOSS

ABEL ZUKERMAN

TAMARA MERCER

FINDING HOME

818522016818 Finding Home DVD-5 2017 A man in need of reinvention must find a home for a young boy. Stars Cullen Moss; Abel Zukerman; Tamara Mercer

818522016801 Finding Home
[Blu-ray] BD-25 2017

Turner Classics Releases Robert Osborne Salute
on DVD

700729503690 TCM Originals: Conversations with Robert Osborne 2013 Turner Classic Movies is proud to present TCM Originals, a new line of special programs produced by TCM and exclusive to the network. First in this series is CONVERSATIONS WITH ROBERT OSBORNE, a special selection of some of the finest interviews the TCM Host has conducted with legendary Hollywood talent. PRIVATE SCREENINGS: Included are two specials from TCM's Private Screenings franchise: Osborne interviews renowned actress of screen and stage Liza Minnelli, who shares highlights of her remarkable career and details of her personal life as the daughter of actress Judy Garland and director Vicente Minnelli; then, the cameras turn on Osborne himself, as he discusses his his lifelong love of movies and career as an entertainment columnist and film historian with actor Alec Baldwin. LIVE FROM THE TCM CLASSIC FILM FESTIVAL: Also included are three installments of Live from the TCM Classic Film Festival, recorded before a live audience in historic Hollywood: Osborne's 2010 conversation with Luise Rainer, the first woman to win back to back Best Actress Oscars, for *The Great Ziegfeld* (1936) and *The Good Earth* (1937); a 2012 interview with Kim Novak, best remembered for her roles in *Picnic* (1955) and Hitchcock's *Vertigo* (1958), who reveals to Osborne secrets of her career and personal life; a candid 2013 conversation with Academy Award winning actress Eva Marie Saint (*On the Waterfront*, 1955). Also included is a special essay by journalist and frequent TCM contributor Roger Fristoe, which provides biographical and Also included is a special essay by journalist and frequent TCM contributor Roger Fristoe, which provides biographical and professional information on the guests featured in each interview to help the viewer appreciate some of the most surprising and important revelations in these productions. Robert Osborne, Liza Minnelli, Luise Rainer, Kim Novak, Eva Marie Saint

025192097881 Feudin', Fussin' and a-fightin' / Murder, He Says 1945, 1948

Murder, He Says and Feudin', Fussin' and A-Fightin' make their DVD debut in this new double feature available exclusively from the TCM Vault Collection. MURDER, HE SAYS (1945) Mild-mannered Trotter Polling Company employee Pete Marshall (Fred MacMurray) is sent down the back roads and into the backwoods in search of a missing fellow employee. Featuring Marjorie Main (Ma and Pa Kettle) in an unforgettable over-the-top performance, this fast-paced farce is in the grand tradition of Arsenic and Old Lace (1944). FEUDIN', FUSSIN' AND A-FIGHTIN' (1948) Donald O'Connor headlines this musical comedy co-starring Marjorie Main and Percy Kilbride (Ma and Pa Kettle). When hair tonic salesman Wilbur McMurty (O'Connor) gets caught up in a rivalry between two frontier towns, he finds himself coerced into being the front runner for Rimrock in their annual footrace against Big Bend. Fred MacMurray, Helen Walker, Marjorie Main, Jean Heather, Porter Hall, Peter Whitney, Donald O'Connor, Percy Kilbride, Penny Edwards, Joe Besser

Warner Archive April Releases

Check out the new Blu-ray remastered Classics and new DVDs from Warner Archive- ask your Allied Vaughn Sales representative for the complete catalog to list on your online store!

- 888574487621 Carefree 1938 Musical; Comedy
- 888574487805 Gold Diggers of 1937 (1936) 1936 Musical
- 888574487829 Hollywood Hotel 1937 Comedy; Romance; Musical
- 888574488062 Roberta 1935 Comedy; Romance; Musical
- 888574498931 Varsity Show 1937 Comedy; Musical
- 888574487751 Gold Diggers in Paris (1938) 1938 Comedy; Musical
- 888574488185 The Story of Vernon and Irene Castle 1939 Drama; War; Musical
- 888574477837 From Hell It Came [Blu-ray] 1957 Horror; Science Fiction
- 888574488642 Wheeler Dealers [Blu-ray] 1963 Comedy; Drama
- 888574489120 Paradise: The Complete First Season 1988 Tv Series; Western
- 888574488086 The Rounders [Blu-ray] 1965 Western; Comedy; Drama
- 888574487164 American Flyers 1985 Drama; Sport
- 888574487515 Amongst Friends 1993 Drama

888574487737 Forget Paris 1995 Drama; Romance
 888574100117 Book Of Love 1991 Romance; Comedy
 888574487645 Dog Park 1999 Romance; Comedy
 888574488208 Storytelling 2001 Comedy; Drama
 888574488147 Spencer's Mountain [Blu-ray] 1963 Drama; Family
 888574487881 Monchhichis: The Complete Series 1983 Family; Animation; Comedy
 888574487133 36 Hours [Blu-ray] 1965 War; Drama; Suspense
 888574488017 Pete Kelly's Blues 1955 Crime; Drama; Musical
 888574487584 Border Incident 1949 Crime; Drama
 888574487607 Born to Kill 1947 Crime; Drama; Film-Noir; Mystery
 888574488994 36 Hours 1965 Drama; War
 888574498948 The Wonderful Wizard of Oz: The Making of a Movie Classic 1990
 Documentary
 888574487980 On Dangerous Ground 1951 Drama; Mystery
 888574488499 Xiaolin Showdown: The Complete Third Season 2005 Action; Adventure;
 Animation; Childrens
 883316328767 When Dinosaurs Ruled the Earth 1970 Science Fiction; Action
 888574487546 An Awfully Big Adventure 1995 Comedy; Drama
 888574487713 Extreme Measures) 1996 Drama; Suspense
 888574487850 The Island of Dr. Moreau: Unrated Director's Cut 1996 Science Fiction;
 Horror
 888574488505 Zero Hour! 1957 Drama; Thriller
 888574488048 Ride the High Country [Blu-ray] 1962 Western

National Geographic New Wave of Docs on DVD

024543376019 Atlantis Rising 2017 Executive Produced by James Cameron, Atlantis Discovered investigates and explores intriguing artifacts like archaeological finds, satellite photographs, manuscripts, underwater explorations, and more. While decoding

the artifacts, the show delves into the tales surrounding them, seeking the truth behind each piece to reveal the stories within.

024543388562 Continent 7: Antarctica 2017 At -100 degrees F, you can burn up to 5,000 calories a day, and with winter at less than 1% humidity, your body will lose water just breathing. This is Antarctica, where close-knit communities of scientists, engineers, and hardened field vets have forged an existence unlike anything on our planet, fighting brutal conditions to conduct crucial science.

024543352488 National Geographic Classics: Cats & Dogs 2017 This release from National Geographic includes a collection of fascinating documentaries the animals that humans often feel the closest to: cats and dogs. The programs examine the history of pets and humans, and how dogs and cats have evolved biologically over the hundreds of years that they've been part of peoples' home

024543352761 National Geographic Classics: History's Most Notorious 2017 Explore some of history's notorious mysteries and conspiracy theories in this collection of 6 classic programs. Programs include Undercover History: The Hunt for the Boston Strangler, Final Report: Oklahoma City Bombing, Final Report: Watergate, Final Report: DC Sniper, Final Report: OJ Simpson Trial, and Final Report: Getting Gotti.

024543352525 National Geographic: Dinosaur Hunters 2017 More than 80 million years ago, the Oviraptor, a strange bird-like dinosaur, walked the sandy banks of an oasis in what is now the "Gobi in Mongolia." A creature that measured some 8 feet in length, its razor-shard claws were deadly weapons of protection for guarding its offspring from constant danger. Now join a daring expedition of scientists as they uncover a treasure trove of fossils, shattering long-held myths about this dinosaur's behavior.

024543352464 National Geographic: Witness: G.I. Homecoming 2017 America's wars in Afghanistan and Iraq have taken a heavy toll on both service people and their families. Children growing up without a parent; husbands and wives separated; parents wondering ever day if they'll ever see their sons or daughters again. For many military families, this almost unbearable strain makes the moment they're finally reunited that much sweeter. Increasingly, these moments are being captured on tape giving rise to the surprise soldier homecoming video. National Geographic reveals the human stories and emotional first moments captured on film as loved ones are finally reunited.

024543352754 National Geographic: Lost Faces of The Bible 2017 Though myth-busting archaeology, dramatic recreations, and cutting-edge forensic investigation, National Geographic attempts to accurately reconstruct the faces that may have walked beside the legends of the bible. With unprecedented access to four ancient skulls from the Holy Land, Lost Faces of the of the Bible seeks to rebuild not only a face, but the life and times of a bygone era. Traveling across the globe, archaeologists and scholars separate fact from myth, while a team of forensic anthropologists and artists put flesh on bone, using traditional and state-of- the-art methods of facial reconstruction.

024543352624 National Geographic: Nefertiti and The Lost Dynasty 2017 It's among the most tantalizing mysteries in all of ancient Egyptian archaeology: What became of the legendary Queen Nefertiti and Akhenaten, the radical pharaoh and probable father of King Tutankhamen? And why were the relics of their fabled Amarna dynasty deliberately obliterated by later rulers. Now, an international team of scientists sets out to solve the riddle of Nefertiti's disappearance and the fate of her royal family. Using state-of-the-art-CT scanning technology to examine mummies linked to the Amarna mystery, researchers will produce the first detailed 3-D images of the remains- and unravel stunning, new answers to the 3,300 year-old puzzle of Nefertiti and the Lost Dynast

024543352747 National Geographic: Titanic - How It Really Sank 2017 The sinking of the Titanic was far more than a simple accident. It was a tragedy that could have been

prevented. It was the result of a long chain of mistakes: a fatal series of avoidable human errors that sent the Titanic and more than half of her passengers to their water graves. Based around the official inquiry held immediately after the event, plus evidence that's come to light since the wreck of the Titanic was discovered in 1985, National Geographic, in this drama-documentary special explores "Titanic: How It Really Sank".

024543352617 National Geographic: Nature's Fury 2017 This National Geographic documentary explores the causes and effects of nature's more destructive forces; hurricanes, earthquakes, floods, and tornadoes. Through actual footage of storms and disasters, from both media and the National Geographic cameras, the viewer is shown how powerful and unpredictable nature can be. As with most National Geographic films, science and fact take precedence over sensationalism; thus, National Geographic: Nature's Fury also contains commentary and graphics that explain what causes an earthquake, a flood or other natural disasters, as well as what scientists are doing to help protect people from harm

024543352570 National Geographic: Killer Quest 2017 National Geographic joins veteran wildlife cameraman Andrew Manske and hard-nosed outdoorsman Brian Bildson as they venture into some of North America's most remote and inhospitable regions in an attempt to capture extraordinarily rare footage of wolves hunting bison. Leading their team to the vast grasslands of Canada's Northwest Territories, where raw survival is the only rule, the team suffers cracking ice roads, frigid temperatures, attacking mosquitoes, and isolation in hopes of recording the spectacular: a pack of wolves stalking and taking down a massive wood bison.

024543352655 National Geographic: American War Generals 2017 American War Generals is the story of how the Army's withdrawal from Vietnam shaped America's future wars and the generals who fought them. "We think if we go to war we automatically win," General Stanley McChrystal tells us. "I realized in the summer of 2005 that we were in a very difficult in Iraq and there was every possibility we could lose." In this two hour special, America's leading combat generals talk about how they spent their careers training to fight a conventional enemy like the Soviet Union, with tanks, clear frontlines and an enemy in uniform, but then found themselves bogged down fighting guerilla wars in Iraq and Afghanistan after 9/11- the very type of war the Army hoped it would never fight again after Vietnam.

024543352495 National Geographic: Antarctic Wildlife Adventure 2017 Set sail with an extraordinary family as they spend an Antarctic summer studying isolated colonies of penguins amid the icy wonders of the Earth's most spectacular wilderness. Aboard their 50-foot steel-hulled schooner, naturalist Sally and Jerome Poncet and their three young boys embark on an incredible adventure as they document the fascinating life cycles of various penguin species, as well as battle elephant seals, massive humpback whales, and other intriguing creatures that inhabit this starkly beautiful realm. Also, meet an elite team of climbers and adventurers, including Jon Krakauer, author, who brave fierce conditions and attempt to be the first to climb one of Antarctica's most forbidding peak

Flicker Alley Remastered Classic Films

THE BEST ARBUCKLE/KEATON
COLLECTION, VOLUME TWO

BEFORE HOLLYWOOD
THERE WAS FORT LEE, N.J.
Early Moviemaking in New Jersey

889290091017 The Best Arbuckle/Keaton Collection, Volume Two

1918-1919

From 1913 to 1916, Roscoe Fatty Arbuckle rose from the ranks of bit player to writer, director and star of comedies for Mack Sennetts Keystone Film Company. Because of Sennetts belief that actors were interchangeable, he lost Arbuckle to producer Joseph M. Schenck, who not only paid the comedian handsomely, but also permitted him complete creative control. To help in the new venture, Arbuckle recruited Buster Keaton, popular star of a knockabout vaudeville act; Keaton took a large pay cut to act in motion pictures, and Arbuckle welcomed his ideas and taught him all he knew about making movies. This volume of the DVD collection presents films that Arbuckle and Keaton made for Schenck between 1918 and 1919; they are presented chronologically so we can watch Buster grow from Arbuckles bit player to his full partner. Following the 1921 scandal that was inflamed by a publicity-seeking prosecutor and the tabloid press, Arbuckles films were withdrawn from circulation in America, and the negatives were not preserved. The films in this collection were gathered from international archives and private collections. The English intertitles are new, and except for Back Stage, derived from non-English sources. All the films are digitally mastered from 35mm, sometimes directly from the nitrate originals. **VOLUME TWO INCLUDES:** Good Night, Nurse (Jul. 1918) Back Stage (Aug. 1919) with Molly Malone, John Coogan The Hayseed (Oct. 1919) with Molly Malone, John Coogan The Garage (Dec. 1919) with Molly Malone, Harry McCoy and music by Robert Israel. Year: 1918-1919 Length: 85 minutes Director: Roscoe Arbuckle Starring: Fatty Arbuckle and Buster Keaton with Al St. John, Josephine Stephens, Alice Lake, Alice Mann Composer: Neil Brand Format: NTSC Produced for DVD by Serge Bromberg, Eric Lange, and David Shepard From the Blackhawk Films Collection Presented by Flicker Alley 85:00 Flicker Alley and the Blackhawk Films Collection Roscoe "Fatty" Arbuckle and Buster Keaton with Al St. John; Josephine Stephens; Alice Lake

889290247988 Before Hollywood There was Fort Lee, New Jersey

1912 - 1964 This

enormously interesting DVD, produced in cooperation with the Fort Lee Film Commission, is perhaps the most detailed look we shall ever have at early Fort Lee film production, a center of the American film industry when Hollywood was still orange groves. Thomas Hanlons 1964 documentary Before Hollywood There was Fort Lee, New Jersey uses rare still photographs, almost-complete versions of such films as Edisons Rescued from an Eagles Nest (1907) and Biographs The Curtain Pole (1909) and poignant footage from 1935 of the great glass studios in ruins to show the rise and fall of silent filmmaking in the village on the Hudson. D.W. Griffiths location work in Fort Lee is

represented by The New York Hat (1912), featuring Mary Pickford and Lionel Barrymore. Maurice Tourneurs 1917 feature A Girls Folly, had not been rediscovered when Hanlons film was produced, but its a movie about filmmaking in Fort Lee which uses the then Peerless Studio as background. The whole thing ties together with a pleasant little story co-authored by Tourneur and Frances Marion, then just starting her spectacular screenwriting career. Director Maurice Tourneur is further represented by an enchanting hour-long feature of 1914, The Wishing Ring, taken in the village environs as well as in the Paragon Studio. What historian Kevin Brownlow has called its freshness and impish vitality is hardly diminished by nine decades, and artistically this may be the most accomplished film produced anywhere in the world by 1914. Variety wrote that the whole atmosphere of the tale is light and as graceful as a minuet and colored with the nicety of a pastel. The tinted print has a charming digital stereo score by the Mont Alto Motion Picture Orchestra. Before Hollywood There was Fort Lee, New Jersey (Abridged for This Edition) Year: 1964 Length: 40 minutes Director: Thomas Hanlon The New York Hat Year: 1912 Length: 16 minutes Starring: Mary Pickford, Lionel Barrymore Director: D.W. Griffith Story by: Anita Loos Produced by: Biograph Company Photographed by: G.W. Bitzer Music by: Robert Israel Film material courtesy of the Mary Pickford Foundation A Girls Folly (Abridged for This Edition) Year: 1917 Length: 30 minutes Starring: Doris Kenyon, Robert Warwick, Chester Barnett, Johnny Hones, and Maurice Tourneur (as himself) Director: Maurice Tourneur Scenario by: Tourneur and Francis Marion Produced by: World Film Corporation Photographed by: John van den Broek Music by: Robert Israel The Wishing Ring Year: 1914 Length: 60 minutes Starring: Vivian Martin, Alec B. Francis, Chester Barnett Director: Maurice Tourneur A Shubert Feature, based upon the play by Owen Davis 146:00 Flicker Alley and the Blackhawk Films Collection Mary Pickford; Lionel Barrymore; Doris Kenyon; Robert Warwick; Chester Barnett; Johnny Hones; Maurice Tourneur (as himself); Vivian Martin; Alec B. Francis; Chester Barnett Anita Loos (The New York Hat) / Maurice Tourneur and Francis Marion (A Girl's Folly) / Based upon the play by Owen Davis (The Wishing Ring) Thomas Hanlon (Before Hollywood) / D.W. Griffith (The New York Hat) / Maurice Tourneur (A Girl's Folly and The Wishing Ring

Coming Attractions Available For PreOrder
Now!

Look what's available now for pre-orders from Allied Vaughn!

anna camp justin chatwin isabelle fuhrman kyle allen

1 Night

love can happen at any time

FROM LEVEL 33

05/23/17 818522017099 KILO TWO BRAVO 2017

KILO TWO BRAVO is the riveting true story of a platoon of British paratroopers on a mission to neutralize a Taliban roadblock in the Kajaki region of Afghanistan. In closing in on the insurgents, the unit find themselves marooned in the middle of a minefield, setting in motion a desperate rescue mission. Featuring a stellar ensemble of actors including Mark Stanley ("Game of Thrones"), this excruciatingly tense thriller depicts true heroism, courage, survival and one of the most valiant efforts of modern warfare. David Elliot (Mark Wright); Mark Stanley (Tug Hartley); Scott Kyle (Stu Pearson); Benjamin O'Mahony (Stu Hale); Bryan Parry (Jonesy); Liam Ainsworth (Andy Barlow); Ali Cook (Spud McMellon); Andy Gibbins (Smudge); Grant Kilburn (Alex Craig); John Doughty (Dave Prosser); Jon-Paul Bell (Luke Mauro); Malachi Kirby (Snoop); Paul Luebke (Jay Davis); Robert Mitchell (Faz Farrell); Thomas Davison (Jarhead)

05/16/17 818522016665 1 NIGHT 2017 Thirty-something Elizabeth (Anna Camp) must decide whether to salvage her relationship with Drew (Justin Chatwin) after much personal disappointment. Meanwhile, Bea (Isabelle Fuhrman), a worrisome teenager, reconnects with her introverted childhood friend, Andy (Kyle Allen) to overcome their differences in high school social status following their prom. Past and present collide as two couples explore love over the course of one night at a hotel. Anna Camp (Elizabeth); Justin Chatwin (Drew); Isabelle Fuhrman (Bea); Kyle Allen (Andy); Kelli Berglund (Rachel); Roshon Fegan (Henry); Evan Hofer (Dave); Alexander Roberts (Waiter)

04/18/17 818522016658 ATTACK OF THE LEDERHOSEN ZOMBIES 2017 When a scientific experiment conducted by a local entrepreneur unleashes an epidemic of zombies and mutant wildlife in the Austrian alps, three young snowboarders find themselves in an epic battle for survival where they must use their killer snowboarding skills to defeat the raging après-ski undead once and for all. Laurie Calvert (Steve); Gabriela Marcinkova (Branka); Margarete Tiesel (Rita); Oscar Dyekjaer Giese (Josh); Patricia Aulitzky (Hilde); Karl Fischer (Franz); Kari Rakkola (Chekov)

04/25/2017 888574487621 Carefree 1938 Musical; Comedy Warner

04/25/2017 888574487805 Gold Diggers of 1937 (1936) 1936 Musical Warner

04/25/2017 888574487829 Hollywood Hotel 1937 Comedy; Romance; Musical

Warner
04/25/2017 888574488062 Roberta 1935 Comedy; Romance; Musical Warner
04/25/2017 888574498931 Varsity Show 1937 Comedy; Musical Warner
04/25/2017 888574487751 Gold Diggers in Paris (1938) 1938 Comedy; Musical Warner
04/25/2017 888574488185 The Story of Vernon and Irene Castle 1939 Drama; War; Musical Warner
04/25/2017 888574477837 From Hell It Came [Blu-ray] 1957 Horror; Science Fiction Warner
04/25/2017 888574488642 Wheeler Dealers [Blu-ray] 1963 Comedy; Drama Warner
04/25/2017 888574489120 Paradise: The Complete First Season 1988 Tv Series; Western Warner
04/18/2017 888574488086 The Rounders [Blu-ray] 1965 Western; Comedy; Drama Warner
04/18/2017 888574487164 American Flyers 1985 Drama; Sport Warner
04/18/2017 888574487515 Amongst Friends 1993 Drama Warner
04/18/2017 888574487737 Forget Paris 1995 Drama; Romance Warner
04/18/2017 888574100117 Book Of Love 1991 Romance; Comedy Warner
04/18/2017 888574487645 Dog Park 1999 Romance; Comedy Warner
04/18/2017 888574488208 Storytelling 2001 Comedy; Drama Warner
04/18/2017 818522016658 ATTACK OF THE LEDERHOSEN ZOMBIES 2017 Horror; Comedy Level 33 Entertainment
04/18/2017 888574488147 Spencer's Mountain [Blu-ray] 1963 Drama; Family Warner
04/18/2017 888574487881 Monchhichis: The Complete Series 1983 Family; Animation; Comedy Warner
04/11/2017 888574487133 36 Hours [Blu-ray] 1965 War; Drama; Suspense Warner
04/11/2017 888574488017 Pete Kelly's Blues 1955 Crime; Drama; Musical Warner
04/11/2017 888574487584 Border Incident 1949 Crime; Drama Warner
04/11/2017 888574487607 Born to Kill 1947 Crime; Drama; Film-Noir; Mystery Warner
04/11/2017 888574488994 36 Hours 1965 Drama; War Warner
04/11/2017 888574498948 The Wonderful Wizard of Oz: The Making of a Movie Classic 1990 Documentary Warner
04/11/2017 888574487980 On Dangerous Ground 1951 Drama; Mystery Warner
04/11/2017 888574488499 Xiaolin Showdown: The Complete Third Season 2005 Action; Adventure; Animation; Childrens; Comedy; Martial Arts Warner
04/08/2017 191091377574 National Bird [Blu-ray] 2016 Documentary; War; Crime FilmRise
04/08/2017 191091377604 National Bird 2016 Documentary; War; Crime FilmRise

[Access all Allied Vaughn's MOD Collection here!](#)

Allied Vaughn's AV MOD Gallery Studio Partners

Our Content Partners

Warner Archive
FOX Cinema

Turner Classic Movies
Sony Choice

Universal Vault
MGM Limited

Along with all these major Film & Television Entertainment companies:

Alchemy Werks, LTD
All Channel Films
Auteur Productions
Body In Balance Networks Ltd.
Brain Damage Films
Breaking Glass Pictures
Cannonball Productions
CBS
Cnedigm
Cnedigm - Discovery
Cnedigm - NFL Films
CJ Entertainment America
Corgan Pictures
David Blum Legades
Desert Island Films
Digital Media Rights
Disney Educational Productions
Dock Street Productions
Film Chest

Filmoption International
FilmRise
Films Around the World
Flicker Alley, LLC
Frolic Pictures
Galaxy
Glasshouse Distribution
Gravitas Ventures, LLC
HBO
HBO Latin America
Inception
Indie Rights
Inspired Studios
Janson Media
Leomark Studios
Level 33 Entertainment
Lifesize
Midnight Releasing
Monarch

Monarch Home Entertainment
National Geographic
Nostalgia Merchant
NOW
Orbital Media Group
Panorama
Pro Classic TV
R Squared Films, Inc.
Random Media
RumbleRide LLC
Screamtime Films
SFM Entertainment
SGL Entertainment
Shadowplay Enterprises Inc.
SIZ Entertainment
Spieruti Bros. Films
Stadium Media
Sumender To Win Media, Inc.
Syncado

The Film Detective
The Global Asylum
The Sailing Channel
Time To Kill Productions
Under The Milky Way
VCI Entertainment
Vision Films
Vision Video, Inc.
Visual Truth Projects
Walla
We Aspired Productions, LLC
Window to the World Communications Inc.
Xlerator Media Group

Join Our
Mailing List

