

AV MOD

GALLERY

Allied Vaughn's Media On Demand Collection

Allied Vaughn is pleased offer you the opportunity to join us as a partner reseller of a wide selection of titles from the content libraries of select Studios, Networks, Record Labels and Content Publishers. With the changing face of traditional retail, consumers are searching for – and will buy – hard to get films, music, television shows and series on DVD, Blu-ray or CD if made available immediately to purchase. Through Allied Vaughn's Media on Demand Collection, you can deliver your customers the titles they want today, on DVD, Blu-ray or CD, with minimum costs to you and never a title out of stock or delisted!

AVMOD

GALLERY

STUDIO

Warner Archive Collection

Spanning more than 75 years of filmmaking, the Warner Archive Collection offers fans access to Warner Bros. Entertainment's unparalleled film library consisting of pre-1986 MGM, RKO Radio Pictures, and Warner Bros. Pictures films and television shows.

MGM Limited Edition Collection

The Limited Edition Collection offers titles of all genres and many not available on DVD until now. Look for a broad range of drama, comedy, westerns, horror and science fiction to choose from.

SONY Choice Collection

The SONY Choice Collection features beloved, never-before-released titles that movie lovers have asked for - covering more than 75 years of the Columbia film library.

Fox Cinema Archives Collection

The Fox Cinema Archives Collection from Twentieth Century Fox opens a fresh untapped catalog of classic films with such Fox stars as Tyrone Power, Barbara Stanwyck and hundreds of others in larger than life dramas, war films, comedies and spectacles.

Universal Vault Series

Featuring rare, hard-to-find movies from the Universal archives, this DVD series showcases some of the best talent in Hollywood history with genres for everyone, including comedy, romance, horror, westerns, action, family and more!

TCM Vault Collection

The TCM Vault Collection, in partnership with major studios, releases many of the greatest and rarest classic films from Hollywood. Carefully selected and curated by Turner Classic Movies, most of these titles have never been released on DVD or Blu-ray, and all of them are either fully restored and remastered or transferred from the finest available prints.

Disney Educational Productions

Disney's well respected brand of children's educational titles from Disney Education are being offered to general retail for the first time. These DVD series are everything you would expect from the creative minds of Disney Education- high quality productions, entertaining for children and teens, and with an informative depth of subject.

AVMOD

GALLERY

NETWORK

CBS Entertainment

CBS Entertainment brings you the wide range of quality programming that has been the hallmark of CBS for years. The collection includes the top rated reality shows such as "Survivor", "Amazing Race" along with Movies of the Week offering "Sidney Sheldon's Nothing Lasts Forever" and "Hobson's Choice".

Food Network

Food Network is a unique lifestyle network and website that strives to surprise and engage its viewers with likable hosts and personalities, and the variety of things they do with food. The network strives to be viewers' best friend in food and is committed to leading by teaching, inspiring, empowering and entertaining through its talent and expertise. Food Network is distributed to more than 100 million U.S. households and up to 35 million unique web users monthly.

WTTW

Home Box Office's made-for-TV feature films, award winning documentaries, and hysterically funny comedic series, make up one of the most comprehensive collections of programming.

Home Box Office

HBO Latin America Group is composed of affiliates of Time Warner Entertainment Company, L.P. and Ole Communications Group. HBO Latin America Group owns, operates and distributes the leading cable and satellite programming services in Latin America, Brazil and the Caribbean

HBO Latin America Group

Discovery Channel's U.S. networks content is characterized by unparalleled production values, spectacular cinematography and compelling stories, and spans nonfiction genres including science, exploration, survival, natural history, sustainability of the environment, technology, anthropology, health and wellness, engineering, adventure, lifestyles and current events.

Discovery Channel

Discovery Channel's U.S. networks content is characterized by unparalleled production values, spectacular cinematography and compelling stories, and spans nonfiction genres including science, exploration, survival, natural history, sustainability of the environment, technology, anthropology, health and wellness, engineering, adventure, lifestyles and current events.

National Geographic

Through unprecedented access worldwide, National Geographic continues to deliver in-depth exploration of the world we live in. As a brand leader for special interest and documentary programming, National Geographic's robust catalog collection allows viewers to immerse themselves in historical events, current affairs, geography, natural history and more.

AV MOD GALLERY

RECORD LABELS

Essential Media Group LLC

Essential Media Group LLC. Is one of the largest record labels specializing in multiple genres, encompassing all eras of Folk, Blues, Jazz, Classical, World, Rock, R&B and Pop, including current Hip Hop, Dancehall, Reggaeton and Dance/Electronic Music.

Sony Music Entertainment

Sony Music Entertainment is a global recorded music company with a roster that includes a broad array of both local artists and international superstars. The company boasts a vast catalog that comprises some of the most important recordings in history.

The Film Detective

The Film Detective restores and distributes broadcast-quality, digitally remastered, classic programming for television, DVD, Blu-ray, VOD and other digital platforms. Their extensive library of more than 3,000 titles – including feature films, television programming, foreign imports, documentaries – are now being remastered for today's new media.

Flicker Alley

Flicker Alley was born out of a passion for cinematic history and a desire to bring filmmakers and films from out of the past to new audiences and renewed recognition. The company was founded in 2002 by Jeffery Masino who drew on a lifelong enthusiasm and fascination with silent, classic, and independent cinema as well as on many years of experience in film and television production and postproduction.

CLASSIC COLLECTIONS

VCI Entertainment

VCI Entertainment has been well known for decades as the catalog of collectable feature films from old Westerns, horror and seasonal favorites. Many titles are newly mastered and prepared for the Allied Vaughn MOD Collection.

The American Pop Classics Archive Series

The American Pop Classics Archive Series presented by currently has one of the largest archival collections in the United States, with several thousand titles of classic movies, many never available on home video.

Desert Island Films

Desert Island Films, one of the largest Public Domain Libraries in the world has selected a broad library of public domain titles from its catalog, priced to sell and available now in the AV MOD Collection.

The Nostalgia Merchant

The Nostalgia Merchant library includes thousands of old time radio programs, predominantly from the 1940's to the 1960's – the "Golden Age of Radio." Nostalgia Merchant is proud to offer these radio classics on CD for your listening enjoyment. Every episode has been carefully transferred from the original recordings and digitally remastered.

AVMOD

GALLERY

CLASSIC COLLECTIONS *(continued)*

SFM Entertainment LLC

SFM Entertainment LLC is a world leader in television, film and new mediadistribution, production and licensing on a national and international basis. Hailed as the last great independent television distribution company, SFM is responsible for the airing of a variety of beloved first-rate media programs from today and yesterday.

Films Around the World, Inc.

Films Around the World, Inc. is one of the largest independent primary good-copyright American libraries, with more than 500 feature owned or distributed feature films, more than 1,000 classic television programs, and more than 2,500 hours of talk radio and music programs.

PRO Classic TV

Located in Hollywood California, PRO is recognized in the entertainment industry as a trusted source of quality, time honored television programming and home to television's most beloved characters and universally recognized brands. Our mission is ensuring iconic television shows perseverance and ability to entertain generations of TV viewers, past, present and future.

INDEPENDENT FILMS & SPECIAL INTEREST

FilmRise

FilmRise is an independent film and TV distribution company with an extensive library of titles in a wide range of genres, including classic TV, festival indies, kid's shows, documentaries and foreign language releases. Shows include Showtime's Emmy Award-winning documentary series, Years of Living Dangerously; the longest running true crime series, Forensic Files; and the hit children's program, Popular Mechanics for Kids.

Gravitas Ventures

Walla is NOT a traditional distributor who "buys" or "sells" movies or television programs. Walla provides services to producers who desire to sell titles directly to VOD platforms and physical digital media. Walla has established agreements with VOD distribution platforms and technology to result in strong revenues directly to the filmmaker.

Orbital Media A.G.

Orbital Media A.G., based at Marylebone London founded in 1995 by Ray Santilli. The group acquired Legend World Music LLC in October 2003 together with its catalogue of some 12,500 music tracks from the 50's through to the 80's.

All Channel Films, Inc.

All Channel Films, Inc. has been in the business for over 30 years distributing features, series, concerts, documentaries, and product both domestically (U.S.) and in Canada to DVD, VOD, SVOD, internet streaming, and download, cable, and broadcast including: hotels, pay, free and basic.

INDEPENDENT FILMS & SPECIAL INTEREST *(continued)*

RumbleRide Entertainment Media

RumbleRide Entertainment Media has been offering the best in original home video entertainment for over 25 years to 160 million motor sports fans across the US. Now, for the first time, RumbleRide is proud to present movie entertainment products that carry the respect of the most famous brands in auto and truck magazine entertainment. Each branded line of DVD entertainment has a series of movies that will keep the motor sports fanatic coming back for more and more.

Life Size Entertainment

Life Size Entertainment offers a diverse slate of TV series, nonfiction, and critically acclaimed feature films. Lifesize continues to provide programmers with the kind of innovative, entertaining programs that have been our trademark over the past fifteen years.

Cinedigm

Cinedigm is a leading independent content distributor in the United States. Its library of over 52,000 films and TV episodes encompasses award-winning documentaries from Docurama Films®, next-gen Indies from Flatiron Film Company®, acclaimed independent films and festival picks through partnerships with the Sundance Institute and Tribeca Films and a wide range of content from brand name suppliers, including Scholastic, WWE, NFL, Shout Factory, Hallmark, Jim Henson and more.

Alchemy Werks, LTD.

Alchemy Werks brings you quality entertainment from around the globe. Our offerings include Drama, Suspense, Thrillers, Horror, Ancient Mysteries, UFO's and Aliens, Secret Societies and Conspiracies, the Paranormal, and the Occult and much more. Visit exotic places, mysterious realms and discover the secrets of all ages...

Monarch Films

Monarch Films is a domestic and international entertainment sales agency that distributes single documentaries and documentary series on Current Affairs, Crime and Punishment, Cultural Affairs, History, Wildlife, Adventure, Reality, Science, and Social Issues in all medias around the world.

Monarch Home Entertainment

Monarch Home Entertainment is a division of Ingram Entertainment, the largest wholesaler of prerecorded DVD's and video games in the United States. Monarch Home Entertainment is a proven distributor and valuable marketing partner to filmmakers and producers of exceptional independent films in the United States and Canada.

"The Ride" starring Phil Keoghan

"The Ride" starring Phil Keoghan. Everyone knows Phil Keoghan as the dynamic host of television's "The Amazing Race". Join Phil on his bike sojourn from LA to New York, raising awareness and donations for the Multiple Sclerosis Foundation.

Cannonball Productions,

Cannonball Productions, a film and commercial production company that brought "Return to Zero" starring Minnie Driver to national release, prides itself on visual storytelling, emotional connection, and original content. We embrace innovative production techniques and are experts in creating brand awareness and brand loyalty for our films and our clients.

INDEPENDENT FILMS & SPECIAL INTEREST *(continued)*

Digital Media Rights

Digital Media Rights is one of the largest content aggregators and multi-platform distributors of feature films, television shows, music programs, and sporting events with a catalog of over 7,500 titles from leading studios, television networks, producers, and sales agents around the world. DMR is also a major digital video publisher that has launched five branded channels apps - - Indie Crush, Midnight Pulp, Asian Crush, Latin Crush, and Audio Crush.

Nightingale-Conant

Nightingale-Conant has been the leading publisher of self-improvement audio programs for more than 50 years. NC provides products on topics in business, wealth building, sales, mind technology, religion, spiritual growth, and health and wellness. Their authors include the industry's most recognized names, such as Anthony Robbins, Napoleon Hill, Earl Nightingale, Wayne Dyer, Brian Tracy, Richard Carlson, Deepak Chopra, to mention just a few. NC audio programs offer a superior way to get ahead because anyone can listen and learn from them during their commute or as they exercise or perform routine tasks at home or work.

Inspired Studios

Inspired Studios, established in 1928, is the oldest independent production and distribution company in North America. Inspired Studios product range includes health and fitness, children's, motor sports, martial arts films, horror films, and special interest award winning programming.

Janson Media

Janson Media's portfolio features over 2,500 hours and includes documentaries, films, and television content in the genres of current affairs, social issues, children's programming, music and performance, lifestyle, nature & wildlife, science & technology, health & wellness, sport, travel, adventure, history, and pop culture.

NFL Films

NFL Films has revolutionized the way America watches football and set the standard in sports filmmaking since 1965. Exclusive all-access sound, stunning cinematography, stirring orchestral music and poignant storytelling are the trademarks of NFL Films. Winner of 119 Emmy® awards, the production division of the National Football League is widely recognized as the most honored filmmaker in sports.

Leomark Studios

Leomark Studios features exciting new voices and visions in entertainment. With movies and TV shows that range from cult horror and sci-fi to urban comedy, drama and motorsports, Leomark Studios offers fresh, independently produced content from around the world.

Panorama Entertainment

Panorama Entertainment was formed by Stuart Strutin in 1987 and distributes a wide variety of feature products ranging from high concept adventures, to dramas, comedies, art, family product and documentaries. Our approach has always been to involve the filmmakers in the distribution and marketing process – never losing sight that the film we are representing is your film. We believe that the film becomes more important than either the distributor or the filmmaker; thus, our collaborative efforts must push the product forward.

CJ Entertainment

Launched in 2005, CJ Entertainment America (CJ Ent.Am) is the U.S. arm of Asia's premier entertainment company and Korea's #1 filmmaker and distributor, CJ Entertainment & Media (CJ E&M). Since 1995, CJ E&M has provided original, award-winning content – across an array of genres, including drama, comedy, action, sci-fi/horror and special interest – for theatrical, television, DVD, digital download, interactive game publishing/portals and music. The cornerstone of the Korean entertainment industry – boasting the country's largest and most significant library, with hundreds of films.

INDEPENDENT FILMS & SPECIAL INTEREST *(continued)*

Vision Video

Vision Video is a leading supplier of faith based inspirational programs that will appeal to the entire family. They offer dozens of titles such as "Shadowlands: C.S. Lewis", "Christianity and Islam", "Romero", "Amish: A People of Preservation" and "Reflections on Psalm 23 For People With Cancer". These programs are edifying, challenging and uplifting and are sure to be a blessing to your family.

Syndicado

Syndicado is an international film and television distribution company focused on digital outlets. With offices in the US and Canada, the company acquires and distributes a range of critically acclaimed documentaries, indie, and arthouse films in addition to market driven and educational television series.

Level 33 Entertainment

Level 33 Entertainment is a Los Angeles based entertainment company dedicated to redefining the landscape for independent film distribution. Level 33 provides innovative sales, marketing and distribution services for feature films and entertainment content, delivering a flexible and transparent distribution solution for all platforms including Theatrical, Digital/On Demand, Physical Media and Television.

TheSailingChannel.TV

TheSailingChannel.TV creates original sailing content with a focus on cruising, and distributes documentaries and how-to sail videos by other producers. Our target audience is the global sailing community. Our videos cover the gear, the people, the skills, and the places that interest sailors.

The Asylum

The Asylum is one of the world's leading brand-oriented motion picture and television studios. The Asylum has released more than 500 films and has built a library of over 200 original productions, including top-rated movie premieres for Syfy, Lifetime, and Animal Planet networks. In addition, The Asylum has begun production on Season 3 on Syfy's highest-rated scripted show, Z NATION, a critically-acclaimed action-horror series.

INCEPTION MEDIA GROUP, LLC

Inception Media Group

Inception Media Group is a leading independent distributor committed to bringing you exciting, quality films and programs. Whether you're looking for thrills & chills, romance, inspiration, comedy, action or a thought-provoking documentary, our award-winning collection of over 150 movies and thousands of hours of programs has something great for you!

Filmoption International

Filmoption International

Filmoption was founded over 35 years ago by Maryse Rouillard, Filmoption represents on an exclusive basis a large number of companies in Quebec and Canada and several foreign companies (USA, France) on international markets. In Quebec, Filmoption imports foreign feature films and documentaries for theatrical exhibition. The company also works closely with several Quebec producers to develop and finance films, documentaries and TV series.

VISUAL TRUTH PROJECTS

Visual Truth Projects, Inc.

Visual Truth Projects, Inc. is a film production company that was created by award-winning filmmaker, Mark S Hall, in 2012 to support documentary and nonfiction projects. The company specializes in topics that are often overlooked by others. VTP is based in Austin, Texas USA.

INDEPENDENT FILMS & SPECIAL INTEREST *(continued)*

Auteur Productions

Auteur Productions takes pride in their creative vision: Producing award-winning, thought-provoking, public affairs television series, educational, non-profit and corporate videos. Based in the Greater Washington, D.C. area, producers Gerald Krell and Adam Krell have travelled to locations worldwide to cover a variety of subject matter for the private and public sector.

Gaiam

is a leading lifestyle brand with a mission to make yoga, fitness, and well-being accessible to all. Founded in Boulder, Colorado, in 1988, Gaiam serves customers who value the environment, health, fitness and personal development by offering a wide variety of yoga, fitness and health products worldwide. As part of their mission, Gaiam has been a leader at in-home fitness and yoga instructional videos for over 20 years.

Glass House Distribution

Glass House distribution was started with one goal in mind... to allow filmmakers to get their films and documentaries out into the world and not have to worry about a distributor taking advantage of them. The company was started by filmmaker Tom Malloy, whose book BANKROLL is the gold standard book in Indie film financing. They specialize independent feature films and documentaries with high production value and international flair.

Sperduti Bros.

Sperduti Bros. Films was founded in 2014 and focuses on independent film and video projects, taking them from various stages of completion through to final production. Anthony and Luigi Sperduti have received numerous accolades for their various projects.

SGL Entertainment

SGL Entertainment Releasing is a worldwide major independent movie and film distribution company. With over twenty years of experience in the entertainment business, SGL Entertainment has acquired a large number of partnerships, that has allowed us to make our titles available on most all major platforms worldwide including: Blu-Ray, DVD, and all of the Latest Cutting Edge Digital On-Demand Services.

Stadium Media

Stadium Media: Where Content Finds Its Audience. Stadium Media is a digital distribution company and content aggregator with a proven track record in an ever-changing marketplace.

Time To Kill Productions

Time To Kill Productions was created by U.S. Army Veterans Neal Schrodetzki and Ethan Morse in 2014 during the development of their debut feature film 'The Unknowns'. Ethan and Neal have been brothers in arms since 2003, after they served together in the 3rd U.S. Infantry Division, 'The Old Guard', in Ft. Myer, Virginia

Under the Milky Way

New York-based distributor Under The Milky Way is renowned globally for its digital distribution activities. It recently launched US theatrical activities through releases such as "What's in a Name?", "Swim Little Fish Swim", and "Made in France".

INDEPENDENT FILMS & SPECIAL INTEREST *(continued)*

Body In Balance Networks Ltd.

Body In Balance Networks (BIB) is a multi-award winning international wellbeing network, that focuses on fitness, wellbeing and health. BIB is available on cable, satellite, broadband and wireless networks globally establishing itself as the first and only international health and wellbeing network.

Syndicado

Syndicado is an international film and television distribution company focused on digital outlets. With offices in the US and Canada, the company acquires and distributes a range of critically acclaimed documentaries, indie, and arthouse films in addition to market driven and educational television series.

Indie Rights

Indie Rights was founded by Michael Madison and Linda Nelson because they believed that the future was bright for independent artists and that there was a better way to produce and distribute movies. They have been in business since 2000, when they produced their first film, NSYNC BIGGER THAN LIVE a Giant Screen Movie that played to sold out crowds worldwide.

Breaking Glass Pictures

Founded in 2009 by Richard Wolff and Richard Ross – two entertainment industry veterans - Breaking Glass Pictures is a cutting edge, globally-connected media company based in Philadelphia, PA. It focuses on finding unique and visionary independent films from around the world, inclusive of all genres. With its three film labels: Breaking Glass Pictures, QC Cinema, and Vicious Circle Films, the company takes a targeted approach to the independent, LGBT, documentary, and horror genres.

SJ2 Entertainment

Spike Jones, Jr. is one of the industry's most respected and sought-after producers of awards shows and live television events. Known for his creativity, stellar talent relations and dedicated commitment, he has produced some of the industry's biggest events, headlined by its top stars, and received many honors and awards. He was recently presented with the prestigious Syd Cassyd Founders Emmy Award for his significant work and contribution on behalf of the Television Academy.

Circeo

CIRCEO FILMS is an independent film production company based in Vermont whose mission is to produce a cycle of dramatic feature films about women — but more specifically, about the feminine. The first film in the cycle, SHE SINGS TO THE STARS (www.sheshingstothestars.com), was released in 2016 and has been honored with eleven festival awards. The second film, NOW AND ALSO NOW, will be shot in Ireland in the spring of 2018.

Walla

Walla is premier aggregator of quality independent content. Our catalog features outstanding independent and foreign films, captivating concerts, thought provoking documentaries and exhilarating extreme sports programs.

Major League Baseball

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. Shout! Factory and MLB have partnered up to release a collection of DVDs from Prime 9, Baseball's Seasons and Baseball's Cathedrals.

INDEPENDENT FILMS & SPECIAL INTEREST (continued)

Random Media Group

Formed in 2013 and led by some of the industry's most experienced executives, Random Media acquires and distributes films and other content worldwide through movie theaters, conventional mass merchants and other retailers, as well as on digital platforms, cable channels and television networks.

Dock Street Productions

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.

Corgan Pictures

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.

XLrator Media

One of the fastest-growing independent film distribution companies in North America since its creation in 2010, XLrator Media, LLC (XLratorMedia.com) is the home of five acclaimed releasing labels: MACABRE for horror/genre, TURBO for action/thrillers, LIFEFRAME for documentaries, PACE for multicultural films and BUMPER CAR for kids and family programs.

CULT CLASSICS & HORROR

R Squared Films

R Squared Films prides itself in bringing new and exciting films each month from its ever growing catalogue on both DVD and BluRay. Their fast selling Horror, Thriller, Family, and Action titles stand out from the rest with their consumer attentiongrabbing, friendly cover art and fast and furious trailers.

SHADOWPLAY

The SHADOWPLAY catalogue has been carefully created to target avid and knowledgeable collectors of movies which may no longer be available to the general public via retail sales, internet or broadcast. Many have achieved cult status over the years and should therefore attract both the curious and the serious cinefiles.

Brain Damage Films

Brain Damage Films Since 2001 Brain Damage Films has been one of the largest and most respected independent horror film distributors worldwide. Our catalog showcases the best of the best in independent horror films. We have a huge following of fans aptly named the Gorehounds who we cater to, as well as all fans of horror. The Brain Damage Films library has spent over a decade as a proven commodity for our clients all over the world!

CULT CLASSICS & HORROR *(continued)*

Frolic Pictures

Frolic Pictures is a full-service distribution and production company located in Hollywood, California. Founded in 2010 by award-winning writer/director Jared Masters. They specialize in independent feature film production, focusing on Horror, Cult and Grindhouse. They are known for paying homage to 1960s underground cinema, slashers of the 1980s, burlesque, carnival and retro themes. Their unpredictability keeps the motion picture industry on edge.

Midnight Releasing

Midnight Releasing is the newest label addition to Brain Damage Films, one of the largest and most respected Independent horror film distributors in the world since it was established in 2001. Brain Damage Films has a loyal fan base from all around the world who know and appreciate the best in scares, gore and ultimate horror. We like to call them: Gorehounds.

Screamtime Films

Screamtime Films was formed in the early 1990s and began releasing original horror films strictly for the VHS market. As the market for VHS and Horror grew, the films found their audience through video stores and direct mail sales through ads in Fangoria and other genre magazines.

***...and there are more Studios,
Networks and titles to come!***

Manufactured on-demand, this DVD, Blu-ray & CD collection of feature films, music, reality programming and classic television series is sure to boost sales for multi-channel merchants seeking new content for their collecting customers.

About DVD/Blu-Ray & CD Media On Demand

Manufacturing-on-demand:

The Allied Vaughn Collection is made exclusively on-demand, sometimes referred to as “burn-on-demand” using the same manufacturing processes already proven successful with the Warner Archive Collection, the Columbia Classics Collection, History Channel Collection, and many others. Products are “retail packaged” with full color case wraps and disc graphics, housed in an industry standard retail case, and CSS copy protected using studio approved technology. CD’s are packaged in an industry standard “jewel” case with full color inserts and disc graphics.

Manufacturing-on-demand provides web, catalog and other merchants with a host of advantages:

- **We make on-demand at the time of your order.** So, we’re never in a stock-out position on the any of these MOD titles. You can market these titles with the confidence your orders are always immediately fillable.
- **No minimum order quantities.** You can take orders as you sell them, or keep modest inventories if you like. No more valuable capital sitting on your shelf collecting dust.
- **You incur expense only after you’ve made the sale** – a CFO’s cash flow dream.
- **Generate more revenue with minimal risk or investment.** Zero inventory means you can add this title for just the modest cost of adding a sku to your website or catalog.
- **On-Demand titles command higher price points.** When you don’t have excess inventory flooding the market, and you’ve got hard-to-find content consumers have been waiting for, you get to sell it at premium prices. Most MOD titles go for more than \$20 per title.

And more...

Manufacturing-On-Demand is the industry's "game changer" for physical media and is the fastest growing segment within all of video content marketing. Faster than BluRay, and faster than downloads. And, the segment is highly profitable (could be why content owners and marketers are adding titles to on-demand at an ever increasing pace).

Have your own content? Let Allied Vaughn convert your library to on demand too, and enjoy the same benefits of zero inventory manufacturing you will experience with these collections of titles!

Contact us at
avmodnews@alliedvaughn.com
901 Bilter Road – Suite 141
Aurora, IL 60502

800-877-1778
www.alliedvaughn.com

901 Bilter Road – Suite 141
Aurora, IL 60502

800-877-1778

www.alliedvaughn.com

avmodnews@alliedvaughn.com