

A portrait of Garth Brooks wearing a black cowboy hat and a black t-shirt. He is leaning forward with his head resting on his hand, looking directly at the camera. The background is a warm, textured wall.

#1 MOST ADDED!

Thank You Country Radio!

stronger than me
GARTH BROOKS

PEARL
RECORDS

Brett Eldredge

G L O W

Deluxe

"IT TURNS OUT MR. ELDREDGE IS A DISARMING CROONER DEEPLY AT HOME IN FRONT OF A BIG BAND."

The New York Times

"ELDREDGE'S RICH, PLIANT VOICE IS IN FULL SWING.."

People

5 NEW TRACKS

A HOLLY JOLLY CHRISTMAS
CHRISTMAS TIME IS HERE
DO YOU HEAR WHAT I HEAR?
SILVER BELLS
SLEIGH RIDE

GLOW LIVE

NOV 30: THE COLOSSEUM CAESARS - WINDSOR, ON CANADA
DEC 5: THE CHICAGO THEATRE - CHICAGO, IL
DEC 11: BEACON THEATRE - NEW YORK, NY
DEC 14 & 15: CMA THEATER - NASHVILLE, TN

APPEARING ON

CMA COUNTRY CHRISTMAS
NBC ROCKEFELLER CENTER TREE LIGHTING
THE WONDERFUL WORLD OF DISNEY: MAGICAL HOLIDAY CELEBRATION
DISNEY PARKS PRESENTS A 25 DAYS OF CHRISTMAS HOLIDAY PARTY
DISNEY PARKS MAGICAL CHRISTMAS DAY PARADE

AVAILABLE EVERYWHERE NOW

RUSSELL DICKERSON

IMPACTING NOW

EST. 2004

BRAND NEW BUZZ

HANDCRAFTED by

Big & Rich

Limited Edition

**AIRPLAY
12/3**

CreativeArtistsAgency
congratulates our clients on their 52nd Annual CMA Awards

KEITH URBAN

Entertainer of the Year

CARRIE UNDERWOOD

Female Vocalist of the Year

LUKE COMBS

New Artist of the Year

DAVE COBB

Single of the Year

TAILLIGHT

Video of the Year

CAA

