

THE BLACK KEYS “TURN BLUE WORLD TOUR” WILL COME TO KFC YUM! CENTER ON SEPTEMBER 10

Tickets go on sale Friday, May 16 at 10AM

Contact: Sandra Kendall
Marketing Director
(502) 991-1546

Deanna Southerling
Marketing /Social Media Specialist
(502) 690-9014

Louisville, KY (May 8, 2014) – The Black Keys will embark on an extensive North American tour this fall. Promoted exclusively by Live Nation, the tour begins Sept. 5 in Columbus and includes a stop in Louisville, KY at the KFC Yum! Center on Wednesday, September 10. The Black Keys will be accompanied by special guest Cage the Elephant at their Louisville show. Pre-sale tickets will be available beginning Tuesday, May 13 at 10:00 a.m. local time to all fans pre-ordering the album at www.theblackkeys.com and to Citi® cardmembers in the U.S. through Citi’s Private Pass® Program (www.citiprivatepass.com).

Tickets go on-sale to the general public starting Friday, May 16 at 10:00 a.m. local time at Livenation.com, Ticketmaster.com, the KFC Yum! Center box office and all Ticketmaster locations. Charge by phone at 1.800.745.3000.

The tour supports the duo’s highly anticipated new album, *Turn Blue*, which will be released May 13 on Nonesuch Records and is now streaming exclusively on iTunes. In celebration of the release, the band will return to *Saturday Night Live* for their third musical guest appearance this Saturday, May 10.

Produced by Danger Mouse, Dan Auerbach and Patrick Carney, *Turn Blue* comprises 11 new tracks, including the first single, “Fever,” which is currently #1 on AAA radio for the fourth straight week and #2 on Alternative radio. Additionally, the album’s title track recently premiered on Carney’s SiriusXM show, *Serious Boredom*, and can be heard here. Both songs are available as free instant downloads with album preorders at theblackkeys.com/turnblue; the LP, CD or digital version may also be ordered as part of ticket and T-shirt

bundles at the band's site. The songs are also on sale—alone or as free instant downloads with album preorders—on iTunes.

Turn Blue was recorded at Sunset Sound in Los Angeles during the summer of 2013 with additional recording done at the Key Club in Benton Harbor, MI and Auerbach's Easy Eye Sound in Nashville in early 2014. Of the new album, the band says *Turn Blue* could refer to:

A: Suffocation

B: Sadness

C: Numbness from extreme cold D: A Cleveland late night TV host from the 1960s named Ghouardi

E: All of the above

Carney also adds, "We are always trying to push ourselves when we make a record—not repeat our previous work but not abandon it either. On this record, we let the songs breathe and explored moods, textures and sounds. We're excited for the world to hear *Turn Blue*."

This is the eighth full-length album from the duo and follows 2011's critically and commercially acclaimed *El Camino*, which is now certified RIAA Platinum. Internationally, *El Camino* is Gold in Belgium, Spain, Italy and Holland; Platinum in Ireland, France and the U.K.; and double Platinum in Australia, Canada and New Zealand. The record also resulted in three awards at the 55th annual Grammy Awards—Best Rock Performance, Best Rock Song, and Best Rock Album. The band now has a total of six Grammy Awards including three in 2010 for their breakout, RIAA Platinum album, *Brothers*.

###

About the KFC Yum! Center

The KFC Yum! Center is Louisville's newest multi-purpose arena that boasts a total of 721,762 square feet while offering an arena bowl exceeding 22,000 seats and four meeting rooms spanning approximately 34,000 square feet all within walking distance of more than 4,200 hotel rooms in downtown Louisville. It is home to the University of Louisville men's and women's basketball programs and is ideal for concerts, conventions, corporate events, family shows, ice shows, wrestling and more. The KFC Yum! Center is a state of the art facility with advance technology capabilities that is owned by the Louisville Arena Authority and managed by AEG Worldwide. For more information, visit www.kfcyumcenter.com.

About AEG Facilities

AEG, a wholly owned subsidiary of the Anschutz Company, is the leading sports, entertainment and venue operator in the world. AEG Facilities, a stand-alone affiliate of AEG, owns, operates or consults with more than 100 of the industry's preeminent venues worldwide, across five continents, providing complete venue management, as well as specialized programs in operations, guest services, ticketing, booking, sales and marketing. AEG Facilities also provides resources and access to other AEG-affiliated entities, including live event producer, AEG Live, AEG Global Partnerships, AEG Development, AEG 1Earth, AEG Encore and AEG Creative to support the success of AEG venues across the globe. The Los Angeles-based organization owns, operates or provides services to the world's most elite venues, including KFC Yum! Center (Louisville, Ky.), STAPLES Center (Los Angeles, Calif.), StubHub Center (Carson, Calif.), Nokia Theatre L.A. LIVE (Los Angeles, Calif.), Sprint Center (Kansas City, Mo.), AmericanAirlines Arena (Miami, Fla.), Prudential Center (Newark, N.J.), Target Center (Minneapolis, Minn.), BBVA Compass Stadium (Houston, Texas), Oracle Arena and O.co Coliseum (Oakland, Calif.), CONSOL

Energy Center (Pittsburgh, Penn.), Rabobank Arena (Bakersfield, Calif.), Mercedes-Benz Arena (Shanghai, China), MasterCard Center (Beijing, China), The O2 Arena (London, England), O2 World (Berlin, Germany), O2 World Hamburg (Hamburg, Germany), Ahoy Arena (Rotterdam, Netherlands), Itaipava Arena Pernambuco (Recife, Brazil), Allianz Parque (Sao Paulo, Brazil), Allphones Arena (Sydney, Australia), Ülker Sports Arena (Istanbul, Turkey), Ericsson Globe Arena (Stockholm, Sweden) and the Oman Convention and Exhibition Center (Muscat, Oman). For more information, please visit aegworldwide.com.

