[image: image2.jpg]

Sarah Blasko announced as Special Guest on The Temper Trap’s UK tour

Sarah Blasko is announced as the Special Guest on her fellow countrymen’s 14 date UK tour in April and May. Having won the ARIA Award and Rolling Stone Award for Best Female and the coveted J Award for Album Of The Year with her 2009 release ‘As Day Follows Night’ in Australia, Sarah is relocating to Europe for much of 2010. ‘As Day Follows Night’, which was produced by Björn Yttling (from Peter, Bjorn and John) and recorded in Sweden, is Sarah’s third album but, on its release in April 2010, will be the first to be released in Europe.

Drawing comparisons with Fiona Apple and Lisa Loeb in a recent review in Uncut magazine, ‘As Day Follows Night’ is an elegant, intelligent collection that is her most lyrically direct, musically simple and emotionally affecting album to date. Rolling Stone wrote “as warm as Blasko has ever sounded – immaculate, organic and airy” whilst long-time fan and Go-Between Robert Forster described the album as “A triumph. Blasko has written a wonderfully diverse and melodic collection….a remarkable set of songs…a wonderful record. A classic, in fact.”

Having played in Britain a handful of times in the past (supporting Tom McRae in 2005 and a couple of headline shows in London) Sarah will be joining The Temper Trap on tour following a run of dates on the continent with Les Femme S’en Mêlent Festival.
27 April - O2 Academy Bournemouth

28 April - O2 Shepherds Bush Empire, London- SOLD OUT

29 April - O2 Shepherds Bush Empire, London - SOLD OUT

30 April - O2 Shepherds Bush Empire, London - SOLD OUT

1 May - University, Cardiff

3 May - Rock City, Nottingham

4 May - Birmingham O2 Academy

5 May - UEA, Norwich

9 May - The Academy, Manchester - SOLD OUT

10 May - Newcastle O2 Academy

11 May - Leeds O2 Academy

13 May - Glasgow O2 Academy

14 May - The HMV Picture House, Edinburgh

16 May - Liverpool O2 Academy - SOLD OUT

The release of the album on April 5th will be preceded by her debut UK single ‘We Won’t Run’ on March 22nd on Dramatico Entertainment.

www.sarahblasko.com
For further information please contact Sue Harris 020 8960 7449 / sue@republicmedia.net
[image: image1.jpg]REPUBLIC//

Sarah Blasko

Single release ‘We Won’t Run’ March 22nd
Album release ‘As Day Follows Night’ April 5th
On Dramatico Entertainment

www.sarahblasko.com
Bewitching Australian artist releases her ARIA Award-winning third album, produced by Björn Yttling

In modern pop, Sarah Blasko is a rare beast. On the one hand, she is a fiercely-independent free spirit whose haunting music critics have run out of superlatives to describe. On the other, the 33 year old Australian is an acclaimed star whose mantelpiece houses an ever increasing array of awards and who performed at the closing ceremony of Sydney’s Commonwealth Games.

In April, Europe will have a long overdue introduction to Blasko with the release on indie label Dramatico of her ARIA Award-winning, third album, ‘As Day Follows Night’. Produced by Björn Yttling (from Peter, Bjorn and John) and recorded in a Swedish studio once frequented by Abba, ‘As Day Follows Night’ is an elegant, intelligent collection of quirky, captivating pop songs of heartbreak and hope. There are elements of folk and jazz in the album’s bold but sparse instrumentation, though don’t be fooled that this is a regular singer/songwriter record. You’ll also hear references to Henry Mancini, Ennio Morricone and Talking Heads that belie the aching sadness of the lyrics, peculiar percussion and adventurous arrangements. However, most striking of all are Blasko’s bewitching vocals, at once intimate and otherworldly.

Sydney-born Blasko first found her voice singing with her mother in Pentecostal church and had a brief spell fronting bands whilst studying for a degree in English literature. Her real career began when she struck out solo in 2002. An early EP release was followed by 2004’s platinum-selling, debut album, ‘The Overture & the Underscore’ and 2007’s nautically-themed, ARIA Award-winning successor, ‘What The Sea Wants, The Sea Will Have’.

Recently voted Album Of The Year by Triple J, Australia’s biggest national radio network, and nominated for a mighty five ARIAs (Blasko picked up Best Female), ‘As Day Follows Night’ is already Blasko’s biggest seller. Written over several months in 2007 while she was simultaneously composing the score for the Bell Shakespeare Company’s production of Hamlet – in which she also performed – it is her most lyrically direct, musically simple and emotionally affecting album to date.

“My aim was to make a classic pop album,” explains Blasko. “I wanted pure, elemental songs played on acoustic instruments. I didn’t want to hide the lyrics behind electronics or effects pedals. Being involved in Hamlet at the same time was a big influence – when I wasn’t performing, I would sit backstage at the piano and write my own songs.

“Even though I hadn’t played much piano in the past, it’s my favourite instrument and I found the loneliness of its sound inspiring. It suited Hamlet and it suited my state of mind at the time. I knew from the start that I wanted all the instruments to have air in them. I wanted lots of strings and piano, double bass, jazz drums and not much guitar.”

Having made her debut album in L.A. and its follow-up at Neil Finn’s studio in Auckland, Blasko’s initial plan was to record ‘As Day Follows Night’ in Australia. However, an invitation from Yttling to come to Stockholm changed her mind.

“I loved Björn’s production on Lykke Li’s album and obviously his work with his own band,” explains Blasko. “His music has some old-fashioned elements, but also a real freshness that feels modern and embraces all sorts of sounds. So I wrote him a long email and sent some music and got back such an enthusiastic response I had to go see what we could accomplish together.

“Going to Sweden on my own to work with musicians I had never met before was a bit daunting, but also really refreshing. I like the idea of an album being an adventure. Away from home, you’re more open to new ideas. In life in general, I like to feel uncomfortable, I like to put myself through difficulties unnecessarily. Nothing good comes out of being complacent.”

The album’s intriguing adventure takes in highlights as diverse as the spaghetti-western strains of future single All I Want, the joyous pop of Hold On My Heart and Over & Over’s prickly, leftfield folk. There’s also the spooky, bluesy shudder of Lost & Defeated’s tribute to Screamin’ Jay Hawkins, the double bass-driven Bird On A Wire’s sizzling, old-school jazz club vibes and the album’s dreamy, debut single, We Won’t Run, released on March 22nd.

As for her first attempt to break Europe, Blasko can’t wait.

“I’ve wanted to have my music out here for a long time,” she says. “I’ve always known it was possible, but I’m a big believer in things happening at the right time. With this album, everything seems to have slotted in to place and the timing feels perfect.”

Studio 202 (Westbourne Studios (242 Acklam Road (London (W10 5JJ

t 020 8960 7449 (f 020 8960 7524 (e info@republicmedia.net (www.republicmedia.net

[image: image2.jpg]