

YOLANDA THOMAS WHITE PAPER

yolandathomas.com

TABLE OF CONTENTS

yolandathomas.com

Airplay Direct Site	1
Bio	2
Comp Cards	4
Facebook Page	6
Logo	7
MySpace Page	8
Website	9
YouTube Page	18
Major Achievements	19

Personalised
Page for Artist
and URL

Links to
more artist
information:
Press,
Discography,
Gallery, Tour
Dates, etc.

The three top
tracks of the
artist on radio to
download

Latest Artist Bio
and Information
on the Artist

Yolanda Thomas

Rock / Pop / Alternative

Location:
AUSTRALIA-OCEANIA: Australia - New South
Wales

Record Label:
Blue Pie

Website:
yolandathomas.com

AirPlay Direct Link:
airplaydirect.com/yolandathomas

Left Me Doing Time
Genre: Rock
MP3 (04:02) (9.2 MB)

Lock Up Your Knees
Genre: Rock
MP3 (04:06) (9.4 MB)

Oh Lover
Genre: Rock
MP3 (04:17) (9.8 MB)

BIOGRAPHY
Yolanda Thomas is no stranger to Rock n' Roll, ever since she can remember she's been drawn to the sound of screaming guitars, black jeans and hair products. The late nights of hedonism and raw emotion that the genre is famous for have left a deep imprint on Yolanda and sent her on a quest... to make some of the best Rock music she can. Armed with her band 'The Stolen Boys' they have been playing the regular haunts of Sydney & Melbourne for quite some time now and it's paid off they are getting some great feedback and their material has been received with open arms and flying hair.

Before embarking on her own projects she has sung backing vocals for among others Powderfinger, Wendy Matthews and Vanessa Amorosi. Yolanda has also photographed for MTV, Video Hits, Music Max. Her live performances have been received with open arms and flying hair.

With one EP 'Lock Up Your Knees' already under her belt it seems that Yolanda is the one behind bars this time. 'Left Me Doing Time' is a Rock masterpiece that surpasses anything she's done before. The four tracker starts off with a guitar driven power ballad 'Fragile Girl' with some serious lead solos and leaves you hungry more, the title track 'Left Me Doing Time' has stronger vocal presence that showcases Yolanda's range and craft perfectly backed up with some ridiculously good playing to back them up. 'Lock Up Your Knees' is a favourite that appeared on Yolanda's previous release, a little more studio work really brings it in to it's own and 'Oh Lover' is a much more tender affair with some sweeping guitar work that complements this sultry offering from Yolanda.

Further a field, Yolanda has been in LA Music Award winner not once but twice and her love of the USA took her back last year for the mastering of 'Left Me Doing Time' EP in New York by Tom Coyne from Sterling Sound. The album was mixed and produced on home shores by the legendary Anton Hegge, the sound is polished and well produced but not getting away from her roots and honest energy that defines her style.

This year the engineers are firing for Yolanda & The Stolen Boys with live performance dates filling up and a promotional tour scheduled to promote 'Left Me Doing Time'. Keep an eye on the radio and an ear to the radio because you are going to hearing a lot from this band from now on!

CONTACT:

Record Label & Publishers
Blue Pie Music Ltd
EVOPI12 Unit 20
112 Midway Street
Alexandria NSW 2155
Australia
e: sales@bluepie.com.au
p: 612 9310 0555
f: 612 9310 0566
w: www.bluepie.com.au

Press and Media
Blue Pie Music Ltd
EVOPI12 Unit 20
112 Midway Street
Alexandria NSW 2155
Australia
e: pr@bluepie.com.au
p: 612 9310 0555
f: 612 9310 0566
w: www.bluepie.com.au

1 RADIO CREDITS
What's This
Members:
Yolanda Thomas

Sounds Like:
Pink, Anastasia, Joan Jett,
Rolling Stones, Green,
Deftones, Armand,
Morrissette, Rick James,
Guns N' Roses, Limp Bizkit,
Baby Animals, Tenacious
D

Influences:
Pink, Anastasia, Joan Jett,
Rolling Stones, Green,
Deftones, Armand,
Morrissette, Rick James,
Guns N' Roses, Limp Bizkit,
Baby Animals, Tenacious
D

AirPlay Direct Member Since:
05/06/09

Profile Last Up date:
15/09/10 22:34:58

Promote Your Country & Americana Music in Europe and Around the World!
Click here
started now >

Yolanda Thomas Bio - Page 1 of 2 (PDF)

Yolanda and The Stolen Boys

Yolanda Thomas is no stranger to Rock n' Roll, ever since she can remember she's been drawn to the sound of screaming guitars, black jeans and hair products. The late nights of hedonism and raw expression that the genre is famous for have left a deep imprint on Yolanda and sent her on a quest... to make some of the best Rock music she can. Armed with her band 'The Stolen Boys' they have been playing the regular haunts of Sydney & Melbourne for quite some time now and it's paid off as they are getting some great feedback and their material has been received with open arms and flying hair.

Before embarking on her own projects she has sung backing vocals for among others Powderfinger, Wendy Matthews and Vanessa Amorosi. Yolanda has also choreographed for MTV, Video Hits, Music Max. Her live performances have been played on Channel 10, The Music Jungle and Foxtel's Aurora channel.

With one EP 'Lock Up Your Sons' already under her belt it seems that Yolanda is the one behind bars this time. 'Left Me Doing Time' is a Rock masterpiece that surpasses anything she's done before. The four tracker includes a guitar driven rocker

"Fragile Girl" with some serious lead solos from Luke Cuerden that leave you hungry more. The title track "Left Me Doing Time" has a strong vocal presence that showcases Yolanda's range and craft, perfectly backed up with some ridiculously good playing by Joseph Calderazzo. "Lock Up Your Sons" is a favourite that appeared on Yolanda's previous release, but this new production with the formidable rhythm section of Dave Kirby (drums) and Matt Hunter (bass), really brings it into it's own. And although "Oh Lover" appears to be a much more sultry affair with some weeping guitar work, the dark lyric content reveals another story.

Further a field, Yolanda has been an L.A Music Award winner not once but twice! and her love of the USA took her back last year for the mastering of 'Left Me Doing Time' EP in New York by Tom Coyne from Sterling Sound, who also recently mastered Pinks latest album "Funhouse". The album was mixed and produced on home shores by the legendary Anton Hagop, who won an ARIA for engineering Silverchair's "Diarama". The sound is polished and well produced but still gritty and doesn't stray from her roots and honest energy that defines her style.

This year the engines are firing for Yolanda & The Stolen Boys with live performance dates filling up and a promotional tour scheduled to promote 'Left Me Doing Time'. Keep an eye on the radar and an ear to the radio because you are going to hearing a lot from this band now on!

ALBUM RELEASE:

TITLE: Left me Doing Time
GENRE: Rock
LABEL: Blue Pie
CAT NO: BPP2527
UPC: 881034379849
RELEASE DATE: 01/05/09
COPYRIGHT: © Copyright 2009 Blue Pie and Yolanda Thomas
PUBLISHER: © Blue Pie 2009

Track Listing:
 1. Lock Up Your Sons
 2. Oh Lover
 3. Fragile Girl
 4. Left Me Doing Time

ARTIST WEBSITE:
www.yolandaandthestolenboys.com

ARTIST MYSPACE:
www.myspace.com/yolandathomas

ARTIST YOUTUBE:
www.youtube.com/stolenboystv

RADIO AND MEDIA:
 All radio and media can download the latest tracks from Yolanda Thomas "Air Play Direct" site

www.airplaydirect.com/yolandathomas

DISTRIBUTION:
 Blue Pie™ Pty Ltd
 EXPO112 Unit 20
 112 McEvoy Street
 Alexandria NSW 2015
 Australia
www.bluepie.com.au

MGM Distribution Pty Ltd
 PO Box A1437
 Sydney South
 NSW 1235 Australia
www.thegroovemerchants.com

Yolanda and The Stolen Boys are part of the Blue Pie family of artists. For more information on Blue Pie visit: www.bluepie.com.au

BPPYT271009

Custom header representing the artist

Featuring details of latest release

Links to artist's other sites

Bio content

Yolanda Thomas Bio - Page 2 of 2 (PDF)

Quotes and reviews from the industry

Awards and recognition

Links to artist's video on other sites

QUOTES AND INDUSTRY VIBE

"Lock up your Sons' is truly rockin' & sexy and really cracks me up"

Chuck Eddy-Music (Editor) | Village Voice NYC

"She's definitely got something"

John Reid | Elton John's Manager (Ex)

"Great song that could be a hit song, and you're a great performer!"

Michael Browning | AC/DC Manager (Ex)

"Yeah that is a good song, that's a very good song"

Molly Meldrum | Australian Music Guru

ALBUM RELEASE

TITLE: Lock Up Your Sons
GENRE: Rock
LABEL: Blue Pie
CAT NO: BPP0682
UPC: 881034084941

RELEASE DATE: Out Now

COPYRIGHT: © Copyright 2009 Blue Pie and Yolanda Thomas
PUBLISHER: © Blue Pie 2009

Track Listing:

1. Lock up your sons
2. Breaking in Hollywood
3. Going Down
4. Perception of Deception
5. Losing you to L.A.
6. Oh Yes!
7. I'm Doing Fine

CONTACT:

Record Label & Publishers
Blue Pie™ Pty Ltd
EXPO112 Unit 20
112 McEvoy Street
Alexandria NSW 2015
Australia
e: sales@bluepie.com.au
p: 612 9310 0155
f: 612 9310 0166
w: www.bluepie.com.au

Press and Media
Blue Pie™ Pty Ltd
EXPO112 Unit 20
112 McEvoy Street
Alexandria NSW 2015
Australia
e: pr@bluepie.com.au
p: 612 9310 0155
f: 612 9310 0166
w: www.bluepie.com.au

Awards:

L.A Music Awards:

- Hard Rock
- Female Singer/Songwriter of the Year - Unanimous Choice Award
- Pop
- Female Vocalist of the Year - Unanimous Choice Award

Nominated for:

- Artist of the Year (Rock)
- Female Singer / Songwriter of the Year (Acoustic)

Video available at:

youtube.com

abc.net.au/rage

Yolanda & The Stolen Boys - Available at all good digital retailers

amazon.com

Comp cards are designed to be used for media.
They feature the artist, logo, website and myspace sites.

 Yolanda Thomas
myspace.com/yolandathomas

 bluepie.com.au
© Blue Pie USA LLC 2010

 Yolanda Thomas
myspace.com/yolandathomas

 bluepie.com.au
© Blue Pie USA LLC 2010

Comp cards are designed to be used for media.
They feature the artist, logo, website and myspace sites.

FACEBOOK PAGE

facebook.com/pages/
Yolanda-and-the-Stolen-
Boys/104030219640780?sk=wall

Yolanda Thomas Facebook Page

facebook

☐ Keep me logged in

Sign Up

Facebook helps you connect and share with the people in your life.

Yolanda and the Stolen Boys

Musicians/Band

Wall

Yolanda and the Stolen Boys · Top Posts ▾

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Stefan Pazar

Yolanda and the Stolen Boys. The photographs from your appearance at the SWR fm 92.5 2011 are now on the dvd then out. let us know that you think its naturally tell your fans.

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Yolanda and the Stolen Boys

Release party!

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Wall

Yolanda and the Stolen Boys · Top Posts ▾

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Stefan Pazar

Yolanda and the Stolen Boys. The photographs from your appearance at the SWR fm 92.5 2011 are now on the dvd then out. let us know that you think its naturally tell your fans.

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Yolanda and the Stolen Boys

Release party!

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

Facebook Player for Yolanda and the Stolen Boys 1 Rock

www.reverbnation.com

Yolanda and the Stolen Boys from SYDNEY, NSW, AU

473 people like this

Create a Page

Report Page

Share

Page 6

© Blue Pie Productions 2011

LOGO

yolandathomas.com

Yolanda Thomas Logo Designed to Suit Yolanda Thomas and Genre. Once the Logo is chosen a Logo Kit is created to be used in All Media.

Yolanda Thomas MySpace Site

General Information on the Artist, Website Links, Music Genre, Record Label

All Tracks Uploaded to MySpace for Fans to Listen

Latest Videos Available to watch

Custom Background representing the Artist

Biography of Artist

The screenshot shows the MySpace profile for 'Yolanda and the Stolen Boys'. The left sidebar contains navigation links like Profile, Music, Photos, Blog, etc. The main content area includes a 'General Info' section with details about the band, a 'Music' section with a list of songs like 'Bitch Ain't Happy' and 'Fragile Girl', a 'Stream' section with a video player, and a 'Videos' section with a featured video titled 'Fragile Girl Film clip edited by the band'. A large, custom background image of Yolanda Thomas is visible behind the text labels.

WEBSITE
yolandathomas.com

Yolanda Thomas Website - Home Page

Flash Animation

Short bio/recent news update

Videos available for viewing

Twitter conversation

Listen Button - Links to a customised artist player, that plays the artists tracks

Book Button - Links to where you can email a booking

Join Button - Links to a customised page that lets fans join the artist newsletter

Ringtones Button - Links to a customised artist store where fans can purchase artist ringtones

Links to popular radio and television request lines

Yolanda Thomas Website - News Page

YOLANDA & THE STOLEN BOYS

HOME NEWS BAND GIGS MEDIA SHOP CONTACT YOUTUBE MYSPACE

YOLANDA & THE STOLEN BOYS NEWS

DECEMBER 2009:
Yolanda gets some more ARIA and AIR Chart loving closing out the year at No 50 on the ARIA singles chart and in the Top 40 on the AIR charts. Yolanda will be touring and performing throughout 2010. She has just finished her new single for 2010 called 'bitch aint happy'. This is sure to be on the charts by the middle of the year as we get ready for some pure rock and roll old skoolllll style from Yolanda. Check out the behind the scenes footage for the new video clip on YOUTUBE at www.youtube.com/yolandathomas

OCTOBER 2009:
Yolanda score front cover of HILLS LIFE magazine with a 2 page story inside.

SEPTEMBER 2009:
Yolanda and the stolen boys entered the aria singles charts at number 31. Also number 13 on the air independant charts!

SEPTEMBER 2009:
Yolanda & the Stolen Boys joined the likes of Enspier and Miss Pole Australia at the Gaelic Club in Sydney for Yolanda Thomas EP launch.

SEPTEMBER 2009:
Yolanda's Site gets a revamp, keep an eye out in the gigs section for where you can catch Yolanda LIVE. You can also purchase her tracks in the store page.

Page: [1] 2

the request line - we need your support Please request Yolanda Thomas regularly using the links below or simply call. Listen to our tracks, view our video clips and leave your comments!

MTV UNHEARTHED jtv FBI RADIO CHANNEL [V] UNCHARTED TRIPLE J FASTER LOUDER

©Yolanda Thomas & Blue Pie 2009, Web work by Magic Blue Creative

Latest news
about artist

Yolanda Thomas Website - Gigs Page

A screenshot of the 'Gigs Page' on the Yolanda Thomas website. The page has a yellow header with navigation links: HOME, NEWS, BAND, GIGS, MEDIA, SHOP, CONTACT, YOUTUBE, MYSPACE. Below the header is a large image of Yolanda Thomas. To the right of the image are buttons for 'JOIN', 'BOOK', 'LISTEN', and 'RINGTONES'. The main content area is titled 'Information on where you can catch Yolanda Thomas Live!'. It lists several live performances: 'Yolanda In Acoustic Mode' on Wed the 14th April at the Sandringham Hotel, King St, Newtown; 'Yolanda In Acoustic Mode' on Tues 13th April at the Albion Hotel, Parramatta; 'Yolanda and The Stolen Boys perform live @ Blacklist Rock Club Fri 12th March'; and 'Yolanda and the Stolen Boys play @ Bridge Hotel, Balmain Sat Nov 28th'. A red arrow points to the 'Last show SOLD OUT!' section, which includes details about the show being sold out, the line up (Yolanda and the Stolen Boys, Enspier, Kings Queens and Fairytails), and the time (7pm). The page footer includes a request line, logos for MTV, UNHEARTHED, jtv, FBI RADIO, CHANNEL [V], UNCHARTED, TRIPLE J, and FASTER LOUDER, and a copyright notice: '©Yolanda Thomas & Blue Pie 2009, Web work by Magic Blue Creative'.

Information about
upcoming shows

WEBSITE

yolandathomas.com

Yolanda Thomas Website - Band Page

YOLANDA & THE STOLEN BOYS

HOME NEWS BAND GIGS MEDIA SHOP CONTACT YOUTUBE MYSPACE

YOLANDA & THE STOLEN BOYS

JOIN BOOK LISTEN RINGTONES

BIO

Yolanda Thomas is no stranger to Rock n' Roll, ever since she can remember she's been drawn to the sound of screaming guitars, black jeans and hair products. The late nights of hedonism and raw expression that the genre is famous for have left a deep imprint on Yolanda and sent her on a quest... to make some of the best Rock music she can. Armed with her band 'The Stolen Boys' they have been playing the regular haunts of Sydney & Melbourne for quite some time now and it's paid off as they are getting some great feedback and their material has been received with open arms and flying hair.

Before embarking on her own projects she has sung backing vocals for among others Powderfinger, Wendy Matthews and Vanessa Amorosi. Yolanda has also choreographed for MTV, Video Hits, Music Max. Her live performances have been played on Channel 10, The Music Jungle and Foxtel's Aurora channel.

With one EP 'Lock Up Your Sons' already under her belt it seems that Yolanda is the one behind bars this time. 'Left Me Doing Time' is a Rock masterpiece that surpasses anything she's done before. The four tracker includes a guitar driven rocker 'Fragile Girl' with some serious lead solos from Luke Cuerden that leave you hungry more. The title track 'Left Me Doing Time' has a strong vocal presence that showcases Yolanda's range and craft, perfectly backed up with some ridiculously good playing by Joseph Calderazzo. 'Lock Up Your Sons' is a favourite that appeared on Yolanda's previous release, but this new production with the formidable rhythm section of Dave Kirby (drums) and Matt Hunter (bass), really brings it into it's own. And although 'Oh Lover' appears to be a much more sultry affair with some weeping guitar work, the dark lyric content reveals another story.

Further a field, Yolanda has been an LA Music Award winner not once but twice and her love of the USA took her back last year for the mastering of 'Left Me Doing Time' EP in New York by Tom Coyne from Sterling Sound, who also recently mastered Pinks latest album 'Funhouse'. The album was mixed and produced on home shores by the legendary Anton Hagop, who won an ARIA for engineering Silverchair's 'Drama'. The sound is polished and well produced but still gritty and doesn't stray from her roots and honest energy that defines her style.

This year the engines are firing for Yolanda & The Stolen Boys with live performance dates filling up and a promotional tour scheduled to promote 'Left Me Doing Time'. Keep an eye on the radar and an ear to the radio because you are going to hearing a lot from this band from now on!

the request line - we need your support Please request Yolanda Thomas regularly using the links below or simply call. Listen to our tracks, view our video clips and leave your comments!

MTV HEARTED jtv fbi CHANNEL [V] UNCHARTED FASTER LOUDER

©Yolanda Thomas & Blue Pie 2009, Web work by Magic Blue Creative

Link to artist's bio

Information about the artist's involvement with the music industry

WEBSITE

yolandathomas.com

Yolanda Thomas Website - Media Page

Link to the artist's
Airplay Direct site

Links to showcase the
artist's publicity, eg. Bio,
Gallery, Airplay Direct

WEBSITE

yolandathomas.com

Yolanda Thomas Website - Contact Page

Contact information
and links to the artist's
management, Blue Pie

WEBSITE

yolandathomas.com

Yolanda Thomas Website - Quotes Page

Quotes and reviews from
the industry

WEBSITE

yolandathomas.com

Yolanda Thomas Website - Gallery Page

Links to download photos
from the EP launch

Links to download
comp cards

Links to download
photos from gallery

Yolanda Thomas Music Player

Links to
download or
purchase music

Playlist of the
artist's music

Visual controls
for the player

Yolanda Thomas YouTube Page

StolenBoysTV
StolenBoysTV's Channel

Uploads (15)

- Yolanda and the Stolen Boys - Lock Up Your Son
- Yolanda and the Stolen Boys - Fragile Girl
- Yolanda and the Stolen Boys - Hollywood

Favorites (26)

- Yolanda - Mother Mother
- Yolanda & The Stolen Boys - Left Me Doing
- Fragile Girl - Yolanda and the Stolen Boys

Friends (7)

Profile

Style: Rock

Joined: May 12, 2008

Last Visit Date: 1 month ago

Subscriber count: 17

Website: http://www.stolenboys.com

This is the official page for YOLANDA AND THE STOLEN BOYS. Last release won 2 LA MUSIC AWARDS and 2 nominations. "unanimous winner for 'LOCK UP YOUR SONS' FEMALE SINGERSONGWRITER OF THE YEAR-ROCK". "unanimous winner for 'PERCEPTION OF DECEPTION' FEMALE VOCALIST OF THE YEAR-POP". "Also nominated for ARTIST OF THE YEAR and ACOUSTIC SONGWRITER OF THE YEAR for 'tm doing fine'".

Label Type: Independent

Band Members: Chris Jones- guitar, Andy Taylor- guitar, Yolanda Thomas- vocals, Pete Nu- bass, Dan Tsoulidas- drums

Influences: Slash, Rolling Stones, Joan Jett, Skunk Anansie, Pink, Heart

Sounds Like: Joan Jett, Pink, Baby Animals, Chixons

Country: Australia

Albums: Boy, Boy

Recent Activity

- StolenBoysTV uploaded a new video (1 month ago)
- Barack Obama and the... Ya better believe it search Bunes YOLANDA AND THE STOLEN BOYS
- StolenBoysTV uploaded a new video (6 months ago)
- Yolanda and the Stolen Boys - Join the Stolen Boys as

Branded artist YouTube channel with all of the artist videos posted up.

ALBUMS RELEASED:

Left Me Doing Time
Lock Up Your Sons

YOLANDA AND THE STOLEN BOYS:

Bitch Ain't Happy (Single)

AWARDS (L.A Music Awards):

- Hard Rock
- Female Singer/Songwriter of the Year - Unanimous Choice Award
- Pop
- Female Vocalist of the Year - Unanimous Choice Award

NOMINATIONS:

- Artist of the Year (Rock)
- Female Singer/Songwriter of the Year (Acoustic)

DIGITAL DOWNLOADS:

Albums are now for sale in over 300 + digital retailers including iTunes, eMusic, Napster, Spotify, Amazon, Rhapsody and My Blue Pie Music.

amazon.com.

mybluepiemusic.com

- Introduction to high profile music / experienced music executives in U.S and now works in weekly with the Blue Pie license and business development teams.

- Complete branded media for all online and offline + BIO and copy for all areas of the web completed by the Blue Pie team. The website now produces production leads every month.

Blue Pie now actively manages and promotes Yolanda's catalogue to Film/TV shows and production companies globally.