

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

Connecting Content with Consumers Volume 7 Issue 14

The bar continues to rise in quality programming for the DVD & Blu-ray distribution sales channels as our partner studios continue this week with outstanding new titles for the collecting consumer. Broad social commentary, star driven A titles, horror and science fiction, all exclusively available to our partner retailers. It's not if you should consider the AV MOD Gallery but when, and now is the time prior to the Fall selling season. 15k+ titles ready to ship, 100% availability with the easiest to work supply chain in the industry.

I'd like to talk with you about our distribution options for your store or your content, contact me today.

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](#)

"Safe House"...anything but! New Release from Tempe Video

Classic scream queens find themselves "Safe Inside" ...or do they?
Suspenseful original thriller creeps onto DVD, Blu-ray with titillating bonus features

June 19, 2017 - Akron, Ohio: Tempe Video today announced the release of the "something's-inside-the-house" suspenser *Safe Inside*, co-starring iconic scream queens Judith O'Dea (*Night of the Living Dead*) and Brinke Stevens (*The Slumber Party Massacre*). Following a limited summer theatrical release, *Safe Inside* will street on August 29, 2017, priced at \$19.99 (DVD) and \$29.99 (Blu-ray) SRP with bonus features on both versions.

One hot summer night, JJ Tyler thinks he's spending the night alone in his suicidal mother's home. He's wrong. With nods to favorite fright shows *Poltergeist*, *The Strangers*, and *The Exorcism of Emily Rose*, writer/director Jason Paul Collum (*October Moon*) has crafted a suspenseful mystery that finds JJ Tyler (Chris Harder, *Extraordinary Measures*) recovering from a nervous breakdown following his mother's suicide. JJ is left on his own for the first time when wife Alex (Darcey Vanderhoef) leaves town for the weekend. As night falls, he hears floors creak and walls moan - but is it anything more than an old house settling? Possibly...

Collum shot *Safe Inside* in his actual home, which holds the secrets to the film's mystery. Among Collum's previous releases are cable TV favorites *Screaming in High Heels: The Rise & Fall of the Scream Queen Era* and *Something to Scream About*, along with horror home video favorites *October Moon* and its sequel, *October Moon 2: November Son*. Also featuring Tina Ona Paukstelis (*Aswang: The Unearthing*), Karen Dilloo (*5 Dark Souls*), and Jerod Howard (TV's *Boss*), *Safe Inside* will receive comprehensive print and social media support, with retail MOD distribution through Allied Vaughn.

Watch the HD trailer: [Vimeo](#) or [YouTube](#)

STREET DATE: August 29, 2017

PRICING: \$19.99 SRP (DVD), \$29.99 SRP (Blu-ray)

CATALOG (DVD): BBP-601, UPC # 822928060191

CATALOG (BLU-RAY): BBP-602, UPC # 822928060290

RUNNING TIME: 91 mins.

OTHER: 2017, Not Rated, Horror / Thriller

Who's Tempe Video? *Founded in 1991 during the heyday of the VHS format, Tempe Video has a lengthy history of distributing independent, low-budget features and special interest titles. The company cemented a reputation as "the Criterion of direct-to-video features" in 2003 after branching into DVD with a line of nationally distributed, feature-packed Special Editions. Tempe's eclectic catalog of horror and cult fare includes the all-star dramedy "Eddie Presley" (directed by Jeff Burr), Showtime documentary "Something to Scream About" (directed by Jason Paul Collum), and "The Dead Next Door," a sprawling zombie epic directed by J.R. Bookwalter, which launched the new Tempe Digital line of Blu-ray releases.*

8/29/2017 822928060191 Safe Inside DVD-5 2017 Spending the night alone in his dead mother's home while recovering from a nervous breakdown proves delusional for a man, believing something is inside with him. Suspense-horror stars Judith O'Dea (Night of the Living Dead), Brinke Stevens (The Slumber Party Massacre) and Chris Harder (Extraordinary Measures). Chris Harder; Judith O'Dea; Brinke Stevens; Tina Ona Paukstelis; Darcey Vanderhoef; Jerod Howard; Karen Dilloo.

8/29/2017 822928060290 Safe Inside [Blu-ray] BD-25 2017 Spending the night alone in his dead mother's home while recovering from a nervous breakdown proves delusional for a man, believing something is inside with him. Suspense-horror stars Judith O'Dea (Night of the Living Dead), Brinke Stevens (The Slumber Party Massacre) and Chris Harder (Extraordinary Measures). Chris Harder; Judith O'Dea; Brinke Stevens; Tina Ona Paukstelis; Darcey Vanderhoef; Jerod Howard; Karen Dilloo.

The Orchard releases "Take Me"..Pat Healy Comedy on DVD

Available now for preorder on an 8/1 street date, Pat Healy's comedy, "Take Me", backed by an aggressive social media campaign, "Take Me" stands to do well for summer sales...

 The Orchard

TAKE ME

DIRECTOR: Pat Healy
GENRE: Action/Comedy

SYNOPSIS: Ray is in the boutique simulated abduction business. An understandably threadbare market, he jumps at the chance when a mysterious call contracts him for a weekend kidnapping with a handsome payday at the end. But the job isn't all that it seems. A black comedy that threads the needle between crime thriller and slapstick farce, *Take Me* is as twisty as it is funny.

SCREENER: <https://theorchard.tv/take-me>

Theatrical	PVOD
5/5	N/A
EST/VOD	Physical
5/2	8/1
RIGHTS: WORLD	

MARKETING/HOOKS

5/2 is digital only date

Stars Taylor Schilling (*Orange is the New Black*, *The Overnight*) who has a social following of 2.6M+

Stars Pat Healy (*Cheap Thrills*, *Compliance*)

The latest film from Duplass Brothers Productions (*The Overnight*, *The Skeleton Twins*)

Trailer debuted at #1 on the Apple Trailers Most Popular chart

THEATRICAL PLAN

Theatrical release in NY (Village East) & LA (Laemmle Monica)

AWARDS & PRESS

Taylor Schilling appeared on *Ellen*, *Corden*, & *Conan*

Featured press in *The Playlist*, with an *LA Times* feature on Pat and Taylor.

08/01/17 888608667593 Take Me DVD-5 2017 "Ray (Pat Healy) is in the boutique simulated abduction business. An understandably threadbare market, he jumps at the chance when a mysterious caller (Taylor Schilling) contracts him for a weekend kidnapping with a handsome payday at the end. But the job isn't all that it seems. A black comedy that threads the needle between crime thriller and slapstick farce, Take Me is as twisty as it is funny. 84:00 The Orchard Taylor Schilling; Pat Healy

"Urban Hymn" , "The Founders" lead Level 33 August New releases

09/26/17 818522018058 The Founders DVD-5 2017 They were not supposed to be

athletes. They were not supposed to get paid to play. They were not supposed to call the shots. But in 1950, 13 amateur women golfers battled society, finances and sometimes even each other to stake their claim to become professional sportswomen. Over time, these women would be recognized as true icons of sport and equality. This is the story of The Founders. Bella Lotz (Young Marlene); Bryn Vale (Young Louise); Louise Suggs (Herself); Marilyn Smith (Herself); Shirley Spork (Herself); Marlene Bauer Vossler (Herself)

09/12/17 **818522018041 200 Degrees** DVD-5 2017 Stock broker Ryan Hinds awakes inside a sealed industrial kiln. A mysterious voice sets out a seemingly impossible task: deliver one million dollars in two hours or the temperature in the kiln will rise until Ryan is burned alive. Armed only with his cell phone, Ryan must find a way to deliver the money and survive the manipulations of a sadistic killer. Eric Balfour (Ryan Hinds); LaDon Drummond (Leslie Hinds); Kristin Cochell (Anna Hinds); Joe Grisoffi (John Hinds); Larry Wade Carroll (Bruce); Johnny Sinclair (Larry Hinds)

08/15/17 **818522018034 Urban Hymn** DVD-5 2017 A redemptive coming of age story about a wayward teen, Jamie (Letitia Wright), who is encouraged by an inspiring and unconventional social worker Kate (Shirley Henderson), to use singing as an escape from her troubled background. Jamie's loyalties soon become torn between Kate and her possessive and volatile best friend, Leanne (Isabella Laughland). Shirley Henderson (Kate Linton); Letitia Wright (Jamie Harrison); Isabella Laughland (Leanne Dixon); Steven MacKintosh (David Linton); Ian Hart (Ian Wilson); Shaun Parkes (Charlie); Caroline O'Neill (Fiona); Jack McMullen (Dean); Katie Redford (Lisa)

08/08/17 **818522018027 Moments of Clarity** DVD-5 2017 While escaping their homes to fix a broken camera, a repressed agoraphobic's daughter (Kristin Wallace) and a hardened pastor's daughter (Lyndsy Fonseca) form an unlikely friendship. The pair end up en route to an annual church youth group jamboree and along the way encounter a host of characters who slowly change their perspectives about life. Lyndsy Fonseca (Danielle); Marguerite Moreau (Maryanna); Eric Roberts (Hal Spreadum); Kristin Wallace (Claire); MacKenzie Astin (Pastor Paul); Xander Berkeley (Artemis); Don Creech (Ralph); Jonathan Lajoie (Carter); A.J. Trauth (Trevor); Bitty Schram (Officer Lori); Luis Chávez (Gunner)

"Finding Kim" Award Winning Transgender Drama from Random Media, now in release

Random Media, always on the cutting edge of contemporary issues brought to film, have two releases for our AV Retailers. Of note, is the award winning "Finding Kim"-the story of a Seattle transgender youth- the full sales sheet is attached for your review. You'll find this and other Random Media sales support materials in the PROMO folder on their FTP site, the location attached.

Festivals:

- Winner Best In Show - Audience Award - 2016

Alexander Valley Film Festival

- 2016 Seattle International Film Festival - World Premiere
- 2016 International Filmmaker Festival of World Cinema LONDON
- 2016 FLICKERS Rhode Island International Film Fest
- 2016 TWIST Seattle Gay & Lesbian Film Fest
- 2016 Chicago International Social Change Film Festival
- 2016 BLOW-UP · Chicago International Arthouse FILM FEST

- **Filmmaker Bio:**

- Aaron Bear grew up in Dayton Ohio by way of San Francisco and Atlanta. From an early age, Aaron has had a love and passion with film, music and photography. Aaron's influences run the gamut from John Waters to Paul Thomas Anderson to David Lynch. Primarily focusing on highly produced/high concept content, Aaron's stylistic approach to projects aim to have an end result that look both brilliant and beautiful. He's produced videos for local Northwest artists such as "Watch It Sparkle" and most recently a video for Portland artist Logan Lynn.

07/25/17 **818522019383 Nocturne** DVD-5 2017 A dark and strange world unfolds when an insomniac falls in love with a sleepwalker. Over-medicated and unable to sleep, Cindy pursues her mysterious co-worker Armen, a sleepwalker, complicating her plan for revenge. NOCTURNE examines the tensions between introversion and extroversion;

between consciousness and unconsciousness, and how two very different people are forced to connect. Mary Krohnert; Knickoy Robinson; Andrew Church; Ian Downie; Marcia Bennett

07/25/17 **818522019376** **Finding Kim** DVD-5 2017 When Kim was younger, he never really felt comfortable in his own skin. Being assigned as female at birth and raised a girl, his childhood was full of bullying and traumatic experiences. The other kids would tease him mercilessly about looking and acting "like a boy," sometimes even preventing him from using the restrooms at school. Kim didn't have the words to describe what was happening or how he felt to anyone—he just knew he was different. Later on in life, he came to the realization that maybe he was gay, but the lesbian community didn't feel right to him either. After diving headfirst into all sorts of queer and transgender reading material, Kim came to the ultimate decision that he was meant to be a man, and began the female-to-male transformation process almost immediately. Kim's story is entwined with insightful interviews with members and activists in the LGBTQ community: Carmen Carrera ("RuPaul's Drag Race," season 3), Buck Angel (a famous female-to-male adult entertainer), Dr. Tony Mangubat (a surgeon specializing in transgender procedures), and Seattle's own Dan Savage. Finding Kim follows our titular character through his day-to-day life to his eventual life-changing surgery as he becomes who he always felt he was under the surface. Dan Savage; Carmen Carerra; Buck Angel; Kim B; Calpernia Addams

Filmrise expansive August catalog Streets Now!

FilmRise continues its expansion of new to video and new to BluRay titles for Allied Vaughn retailers with a large list of titles now available for retailer and/or preorder. Of note, is Cate Blanchett's "Manifesto", "Reset" and the complete BBD Series of "Young Dracula" Fifth season on DVD & Blu-ray!

BLU-RAY™ EDITION

Cate Blanchett **MANIFESTO**

09/18/2017 191091474594 Manifesto 2015 Cate Blanchett
09/18/2017 191091474600 Manifesto [Blu-ray] 2015 Cate Blanchett

- 08/07/2017 191091461303 Reset (English Subtitled) 2015 Benjamin Millepied
- 08/07/2017 191091461310 Reset (English Subtitled) [Blu-ray] 2015 Benjamin Millepied
- 07/31/2017 191091461280 Young Dracula - The BBC Series: The Complete Fifth Season [Blu-ray] 2008 Gerran Howell;Keith-Lee Castle;Craig Roberts;Laura Howard;Clare Thomas
- 07/31/2017 191091461297 Young Dracula - The BBC Series: The Complete Fifth Season (2 DVD Set) 2008 Gerran Howell;Keith-Lee Castle;Craig Roberts;Laura Howard;Clare Thomas
- 07/25/2017 191091380154 French Dirty 2015 Wade Allain-Marcus;Melina Lizette;Arjun Gupta;Santana Dempsey;Stephanie Allain
- 07/25/2017 191091380161 French Dirty [Blu-ray] 2015 Wade Allain-Marcus;Melina Lizette;Arjun Gupta;Santana Dempsey;Stephanie Allain
- 07/25/2017 191091431238 Bad Rap [Blu-ray] 2016 Dumbfoundead;Awkwafina;Rekstizzy;Lyrics
- 07/25/2017 191091431245 Bad Rap 2016

Dumbfoundead;Awkwafina;Rekstizzy;Lyrics
07/25/2017 191091444788 Vegas Baby [Blu-ray] 2016 Athena Reich;Ann Johnson;Brian Johnson;Rosalinda Patlan;Dago Patlan;Dr. Geoffrey Sher;Linda Vignapiano
07/25/2017 191091444795 Vegas Baby 2016 Athena Reich;Ann Johnson;Brian Johnson;Rosalinda Patlan;Dago Patlan;Dr. Geoffrey Sher;Linda Vignapiano
07/25/2017 191091446102 Seoul Station (English Subtitled) 2016 Seung-ryong Ryu;Franciska Friede;Joon Lee;Sang-hee Lee;Eun-kyung Shim
07/25/2017 191091446119 Seoul Station (English Subtitled) [Blu-ray] 2016 Seung-ryong Ryu;Franciska Friede;Joon Lee;Sang-hee Lee;Eun-kyung Shim
07/25/2017 191091463413 The Purifiers - Special Edition [Blu-ray] 2004 Kevin McKidd;Gordon Alexander;Rachel Grant;Dominic Monaghan;Fraser James
07/25/2017 191091463420 The Purifiers - Special Edition 2004 Kevin McKidd;Gordon Alexander;Rachel Grant;Dominic Monaghan;Fraser James
07/25/2017 191091457405 Mail Order Wife - Special Edition [Blu-ray] 2004 Andrew Gurland;Adrian Martinez;Eugenia Yuan;Jose Canseco
07/25/2017 191091457412 Bob the Butler - Special Edition 2005 Tom Green;Brooke Shields;Genevieve Buechner;Simon Callow
07/25/2017 191091457429 The Great New Wonderful - Special Edition 2005 Judy Greer;Jim Parsons;Maggie Gyllenhaal;Will Arnett
07/25/2017 191091457436 New York Doll - Special Edition [Blu-ray] 2005 Arthur Kane;Morrissey;Iggy Pop;Chrissie Hynde;David Johansen
07/25/2017 191091457443 Bob the Butler - Special Edition [Blu-ray] 2005 Tom Green;Brooke Shields;Genevieve Buechner;Simon Callow
07/25/2017 191091457450 New York Doll - Special Edition 2005 Arthur Kane;Morrissey;Iggy Pop;Chrissie Hynde;David Johansen
07/25/2017 191091457467 Mail Order Wife - Special Edition 2004 Andrew Gurland;Adrian Martinez;Eugenia Yuan;Jose Canseco
07/25/2017 191091457474 The Great New Wonderful - Special Edition [Blu-ray] 2005 Judy Greer;Jim Parsons;Maggie Gyllenhaal;Will Arnett
07/25/2017 191091459805 Gigantic 2008 Paul Dano;Zoey Deschanel;John Goodman;Edward Asner;Zach Galifianakis
07/25/2017 191091459898 Edmond - Special Edition 2005 William H. Macy;Julia Stiles;Frances Bay
07/25/2017 191091459942 Gigantic [Blu-ray] 2008 Paul Dano;Zoey Deschanel;John Goodman;Edward Asner;Zach Galifianakis
07/25/2017 191091459959 Edmond - Special Edition [Blu-ray] 2005 William H. Macy;Julia Stiles;Frances Bay
07/25/2017 191091459966 The Failures [Blu-ray] 2003 Ashley Johnson;Chad Lindberg;Seth Adkins;Amanda Fuller
07/25/2017 191091460153 The Failures 2003 Ashley Johnson;Chad Lindberg;Seth Adkins;Amanda Fuller
07/25/2017 191091465158 Big Fan 2009 Patton Oswalt;Kevin Corrigan;Michael Rapaport
07/25/2017 191091465165 Pursued - Special Edition 2004 Christian Slater;Gil Bellows;Estella Warren;Michael Clarke Duncan
07/25/2017 191091465172 Pursued - Special Edition [Blu-ray] 2004 Christian Slater;Gil Bellows;Estella Warren;Michael Clarke Duncan
07/25/2017 191091465189 Big Fan [Blu-ray] 2009 Patton Oswalt;Kevin Corrigan;Michael Rapaport
07/25/2017 191091454640 Now More Than Ever: The History of Chicago [Blu-ray] 2016 Lee Loughnane;Robert Lamm;Walter Parazaider;James Pankow;Joe Mantegna;Rob Thomas;Robin Thicke;Janis Joplin;David Foster;Jimi Hendrix;Peter Cetera
07/25/2017 191091454657 Now More Than Ever: The History of Chicago 2016 Lee Loughnane;Robert Lamm;Walter Parazaider;James Pankow;Joe Mantegna;Rob Thomas;Robin Thicke;Janis Joplin;David Foster;Jimi Hendrix;Peter Cetera
07/25/2017 191091462379 Dead Awake 2016 Lori Petty;Brea Grant;Jesse Bradford;Jocelin Donahue;Jesse Borrego

Film Rarities directed by Cecil B. DeMille from Flicker Alley

GLORIA SWANSON IN
MALE AND FEMALE

LEATRICE JOY IN
THE CLINGING VINE
with
THE AGE OF BALLYHOO

AV retailers, for your classic film section, from Flicker Alley comes two carefully master films from Cecil B. DeMille, rediscovered and certain to be in demand from film historians and collectors.

07/21/2017 818522019321 The Clinging Vine With The Age of Ballyhoo DVD-9 1926/1973 THE CLINGING VINE Cecil B. DeMilles 1926 production of The Clinging Vine is a recent rediscovery and perhaps the ultimate 20s gender-bender. Leatrice Joy plays The Presidents Assistant - known as A.B. - who hired, wired and fired men - but had never kissed one. Based on the 1922 Broadway musical by Zelda Sears, the movie mocks male stereotypes of women while playfully exploring ideas of gender and romantic love in relation to female professionalism. When expert businesswoman A.B. dutifully fires Jimmie Bancroft (Tom Moore), her employers impractical grandson, Jimmie calls her a flat-chested dried prune and refuses to beg for his job back. Insulted, A.B. takes it upon herself to undergo an amazing but comedic transformation into a coy, clinging vine draped in flowing dresses. It is only after she adopts this ultra-feminine disguise that she is able to win Jimmies heart, and help him turn his massive eggbeater invention into a successful business venture. Though Sears original stage musical won over audiences with its boisterous feminist undertones, it is Leatrice Joy, with her masculine bob haircut and performative energy, who brings a radical flare to DeMilles otherwise standard film adaptation. Through Joy, the movie ends up treating gender as a type of charade, with masculinity undercutting femininity and vice versa. This is perfectly illustrated when Jimmie tells the feminine A.B. that shes wonderful, and A.B, following the advice of his old-fashioned grandma, bats her eyelashes and says, Oh, do go on! The Clinging Vine is digitally mastered from a 35mm master positive taken from the original camera negative. The digitally recorded score incorporates elements of the 1922 stage musical on which this movie is based. It is compiled and performed by Frederick Hodges, classically trained

master of the syncopated piano, who has appeared around the world on stage, television and radio, and has made numerous solo and band recordings. Film historian Heather Addison, an assistant professor at Western Michigan University, has written and recorded an optional second-track commentary, which illuminates *The Clinging Vine* in the context of its time. *The Age of Ballyhoo* (1973) Gloria Swanson, legendary star of the silent screen, narrates *The Age of Ballyhoo*, which is enriched with her own colorful memories, film clips and photographs. Winner of two film festival Gold Medals, two Silver Medals, and three Emmys- from the National Academy of Television Arts and Sciences, this 1973 documentary is directed by the late David Shepard and assembled from rare, authentic souvenirs of the period: songs, graphics, newsreels and movies. Among them are scenes of Swanson in *Manhandled* and *The Love of Sunya*, the sound newsreel of Lindberghs take-off for Paris, and sound footage of the original 1927 production of *Show Boat* and of blues legend Bessie Smith! *The Age of Ballyhoo* is digitally mastered from the original film negative. Leatrice Joy; Tom Moore; Robert Edeson; Snitz Edwards; Toby Claude; Dell Henderson Adapted by Jack Jevne and Rex Taylor from the play by Zelda Sears

07/21/2017 818522019338 Male and Female DVD-5 1919 MALE AND FEMALE
Evincing Cecil B. DeMilles unequalled flair for glamorized decadence and wry social comment, *Male and Female* is a tongue-in-cheek morality play that playfully examines the codes of conduct of class-conscious Britain when the film was made in 1919. In the role that made her a star, Gloria Swanson stars as Lady Mary Lasenby, complacent in her status and happy when being pampered by handmaids in her luxurious boudoir and bath. Less certain that merit and social rank are equivalent is the admirable Crichton (Thomas Meighan), a selfless butler who serves Mary and her spoiled clan. When the vacationing swells and their hired help are shipwrecked on the shores of a desert island, the follies of class are displaced by matters of survival; Mary and Crichton are mutually attracted and the resourceful servant is soon king. To this already bubbly mix, DeMille adds a lavish Babylonian flashback for no discernible reason except to show a gorgeously plumed and gowned Swanson descending into a den of lions. This sequence pushes an already outrageous film into a stratosphere of visual excess, assuring its place among the glittering landmarks of silent film history. While D.W. Griffiths contribution to the development of film technique has been widely recognized, Cecil B. DeMilles equally influential career has been largely ignored by film historians. DeMilles critical reputation is based almost entirely on *The Cheat* (Lasky-Paramount, 1915) and its early acceptance by French film critics. Among his contemporaries, however, Cecil B. DeMille was widely recognized as a major talent, and other filmmakers were quick to emulate his methods in their own work. DeMille came from a theatrical family. His father, Henry C. DeMille, was a writer best known for his collaborations with impresario David Belasco, the wizard of Broadway. Cecils brother, William C. DeMille, was also a leading Broadway playwright. In his early career Cecil worked as an actor, play broker and theatrical manager. He also collaborated with David Belasco on *The Return of Peter Grimm*, but his success in the theater was limited. In 1911 Cecil teamed with producer Jesse L. Lasky to write a series of musical playlets for the vaudeville stage, and this association led to a lasting friendship. When Lasky decided to try his hand at the movies in 1913, he enlisted Cecil as Director General of the newly organized Jesse L. Lasky Feature Play Company. Their first picture, *The Squaw Man* (1914), was a hit, and DeMille boosted his reputation as a filmmaker with screen adaptations of Belasco-produced plays like *The Rose of the Rancho* (1914) and *The Girl of the Golden West* (1914). In association with art director Wilfred Buckland, cinematographer Alvin Wyckoff and his brother William, Cecil B. DeMille brought a new sophistication to films by insisting on solid narrative technique, more realistic settings, and the use of lighting effects to enhance dramatic mood. By 1915, DeMille had developed a polished style, and his films were considered the best the movies had to offer. Based on the play *The Admirable Crichton* by Sir James M. Barrie

New Broadcast Releases from National Geographic

7/25/2017 024543427469 Drain The Sunken Pirate City DVD-5 2017 Hidden beneath the waters of Jamaica's Kingston Harbour lie the ruins of the biggest pirate city of all time, Port Royal. On June 7th 1692, an earthquake followed by a tsunami destroyed the city. Archaeologist Dr. Jon Henderson uses the latest high tech scientific survey to reveal the full extent of the 33-acre sunken city for the first time.

7/25/2017 024543423287 Wicked Tuna Season 6 DVD-9 2017 Wicked Tuna follows a group of salty fishermen from the nation's oldest seaport, Gloucester, Massachusetts, as they make their living the way it's been done for centuries-rod and reel fishing, one catch at a time-all in pursuit of the bluefin tuna. One "monstah" bluefin can be worth more than \$20,000, and with that kind of money on the line, every captain is fighting to be the best in the fleet.

Quick Reference Coming Attractions Available
For PreOrder Now from Allied Vaughn

ReleaseDate	UPC	Title	AVContentProvider
12/31/2029	888574535445	Wonder Woman [3D Blu-ray + Blu-ray + Digital Combo Pack]	Warner
10/31/2017	818522018072	Imperfections	Level 33 Entertainment
10/17/2017	818522018065	Granny of the Dead	Level 33 Entertainment
09/26/2017	818522018058	The Founders	Level 33 Entertainment
09/22/2017	818522019260	The Little Hours	Gunpowder & Sky
09/22/2017	818522019277	The Little Hours [Blu-ray]	Gunpowder & Sky
09/18/2017	191091474594	Manifesto	FilmRise
09/18/2017	191091474600	Manifesto [Blu-ray]	FilmRise
09/12/2017	888608667579	The Music of Strangers: Yo-Yo Ma & the Silk Road Ensemble	The Orchard
09/12/2017	818522018041	200 Degrees	Level 33 Entertainment
08/29/2017	822928060191	Safe Inside	Tempe Video
08/29/2017	822928060290	Safe Inside [Blu-ray]	Tempe Video
08/25/2017	818522018874	McLaren [Blu-ray]	Gunpowder & Sky
08/25/2017	818522018881	McLaren	Gunpowder & Sky
08/15/2017	818522018034	Urban Hymn	Level 33 Entertainment
08/08/2017	818522018027	Moments of Clarity	Level 33 Entertainment
08/07/2017	191091461303	Reset (English Subtitled)	FilmRise
08/07/2017	191091461310	Reset (English Subtitled) [Blu-ray]	FilmRise
08/07/2017	888574519933	King Arthur: Legend of the Sword [3D Blu-ray + Blu-ray + Digital Combo Pack]	Warner
08/01/2017	888608667593	Take Me	The Orchard
08/01/2017	888574538118	Becoming Warren Buffett	Warner
08/01/2017	888574085193	Shirt Tales: The Complete Series	Warner
07/31/2017	191091461280	Young Dracula - The BBC Series: The Complete Fifth Season [Blu-ray]	FilmRise
07/31/2017	191091461297	Young Dracula - The BBC Series: The Complete Fifth Season (2 DVD Set)	FilmRise
07/25/2017	191091380154	French Dirty	FilmRise
07/25/2017	191091380161	French Dirty [Blu-ray]	FilmRise
07/25/2017	888574513474	The Story of Seabiscuit	Warner
07/25/2017	888574513412	All Mine to Give	Warner

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
Belltower Pictures
Body In Balance Networks Ltd.
Brain Damage Films
Breaking Glass Pictures
Cannonball Productions
CBS
Cinedigm
Cinedigm - Discovery
Cinedigm - NFL Films
Cineco
CJ Entertainment America
Corgan Pictures
David Blum Legacies
Desert Island Films
Digital Media Rights
Disney Educational Productions
Dock Street Productions
Essential Media Group
Film Chest

Filmoption International
Filmrise
Films Around the World
Flicker Alley, LLC
Frolic Pictures
Galiam
Glasshouse Distribution
Gravitas Ventures, LLC
Green Planet Films
Hallmark Channel
HBO
HBO Latin America
Inception
Indie Rights
Inspired Studios
Janson Media
K Street Pictures
Leomark Studios
Level 33 Entertainment
Lifesize
Major League Baseball
Midnight Releasing

Monarch
Monarch Home Entertainment
MV/3 Entertainment
National Geographic
Nightingale-Consant
NewsHour Productions
Nostalgia Merchant
NOW
One Media
Orbital Media Group
Panorama
Pro Classic TV
R Squared Films, Inc
Random Media
RumbleRide LLC
Screamtime Films
SFM Entertainment
SGL Entertainment
Shadowplay Enterprises Inc.
Sharni Media Group
SIZ Entertainment
Small World Productions

Sony Music Entertainment
Sperduff Bros. Films
Stadium Media
Surrender To Win Media, Inc.
Syndicado
Synergetic
The Film Detective
The Global Asylum
The Orchard
The Sailing Channel
Time To Kill Productions
Under The Milky Way
VCI Entertainment
Vslon Films
Vslon Video, Inc.
Visual Truth Projects
Walla
We Aspired Productions, LLC
Window to the World Communications Inc.
Xlerator Media Group

Join Our
Mailing List

