[image: image1.emf]

unite all originals 
AUTUMN/WINTER 2013
Run-DMC
[image: image2.jpg]


INNOVATORS. ORIGINATORS. Run-DMC’s influence on the music of the new millennium goes every bit as deep as that of Elvis Presley or the Beatles. With a career that has spanned 30 years and 30 million record sales, the seminal trio set the stage not only for themselves, but for an industry, for a generation and for generations to come.

Few artists ever provided as complete a musical and stylistic blueprint for their musical successors as Run-DMC (Joseph “DJ Run” Simmons, Darryl “DMC” McDaniels, and the late great Jason “Jam Master Jay” Mizell). They roared out of Hollis, Queens, with 1983’s “It’s Like That”/”Sucker MCs,” (Profile Records) transforming R&B party funk with a new combination of sparse beats and hard production textures without any pretension. Within a year, they took another giant step by combining monster rock guitar with hip-hop in the single and video “Rock Box.” The huge popularity of Run-DMC produced rap’s first gold album (RUN-DMC, 1983) and its first platinum album (King of Rock, 1985). Every one of their early singles is the cornerstone of hip-hop, “Hard Times,” “Jam Master Jay,” “Together Forever” and “Here We Go” notable among them.

And even this was a prelude to an even more massive cross-cultural explosion triggered by their 1986 album Raising Hell. Its first single was a double-sided hard-core hip-hop classic, “My Adidas”/“Peter Piper,” one of the hottest and most important pieces of vinyl ever pressed. Its second was “Walk This Way,” the remake and collaboration with Aerosmith that redefined genre boundaries out of existence, put rap in the Billboard Pop Top 10 for the first time ever, and drove an initial 3 million in album sales. Pop music had touched the third rail, and was changed forever. Their eclectic sound, their studio technology, their iconic look, their groundbreaking videos and their massively successful arena tours had brought the authentic style of the urban inner city to the Middle American suburb. The ripple effects touched everyone’s music, from every living hip-hopper and metal-rapper, to Jay Z, Christina Aguilera and Justin Timberlake, to name a few.

They were hardly the first rap group, but as New York Newsday noted “they were the first rap group that really mattered.” They were the first rappers to appear on MTV, American Bandstand, Saturday Night Live and the cover of Rolling Stone magazine; the first rap act signed to a product endorsement deal and the first rap act nominated for a Grammy Award (Best R&B Vocal Performance by a Group, 1986 for Raising Hell). Their visibility and album sales proved that rap would spawn mega-selling album artists, and that fact single-handedly revived the independent record industry, and paved the way to today’s era of black entrepreneurship in music.

 

The successes of Run-DMC not only resounded through rap, rock and R&B but eventually, international pop of every kind. They impacted sports, fashion, marketing and pop culture overall. They changed an industry and they did it by speaking directly to youth, without the advice or support of anyone in the mainstream media or industry and they did it without ever losing their following. Their last group album Down With the  King, was greeted with a No. 7 Billboard chart debut, and in 1998, a remix of their first hit, “It’s Like That,” became a world-wide chartbuster and a multi-million-selling single, charting at #1 across Europe.

Their “Christmas in Hollis” banged through the White House in the 1999 “A Very Special Christmas” live event and continues on so many holiday campaigns to this day. The Gap, World Wrestling Federation, the NFL and the National Basketball Association, to name a few, all tapped into Run-DMC as defining figures to people in every walk of life. Their appearance on MTV’s 1999 Video Music Awards with Aerosmith and Kid Rock was one of the events of the year and set the stage for a new album in 2001 followed by a national tour with Aerosmith in 2002. Then tragedy struck the group when Jam Master Jay was murdered in his recording studio in Hollis, Queens on October 30, 2002.

The seminal rap trio was gone. Shocked and saddened by the loss of their band mate both Run and DMC went their separate ways. As they told the media, “We lost our drummer, we’re not Run-DMC without Jay.” Joseph Simmons who had become an ordained minister went on to develop a hit show for MTV, Run's House and became a New York Times best-selling author (more info below). Darryl “DMC” McDaniels won an Emmy for his critically acclaimed documentary and threw his energy into philanthropic work and his passion for creating new music while redefining rock classics. (more info below).

In 2009 Run-DMC was inducted in to the Rock n Roll Hall of Fame and in 2011 Rolling Stone named them one of the 50 Greatest Artists of All Time but the awards have been bittersweet without Jay. Now eleven years after his death, Rev Run and DMC have started performing together again at select shows to help bring attention and funding to the Jam Master Jay Foundation and to help give a musical platform for Jay’s two very talented DJ sons. http://www.fuse.tv/2012/09/run-dmc-play-first-gig-in-13-years-at-made-in-america-fest-2012b
Joseph “Rev Run” Simmons 
MTV’s Run’s House aired for six seasons and became one of the most widely viewed shows on cable television. Starring alongside his wife Justine and their six children, Run became America’s favorite father and a paradigm of family values, humor, and spirituality. Run’s House set the groundwork for Take Back Your Family: A Challenge to America’s Parents - a book Run co-authored with Justine. In 2008, he penned Words of Wisdom: Daily Affirmations of Faith from Run’s House to Yours. His third book, Manology, co-authored with Tyrese, became a New York Times Best Seller instantly, still selling thousands of books weekly and holding firm on the best sellers list.

Recently, Run has become a highly sought-after deejay and public speaker. Behind the turntables, Run has toured around the world headlining music festivals across Europe and performing at high-profile events at the Super Bowl, American Music Awards, and New York Fashion Week. A dynamic speaker, Run has relayed his positive messages of family, faith, and hip-hop at some of the world’s largest churches and most prestigious universities. Run’s daily inspirational words of wisdom are followed by 4,000,000 people on Twitter and has established him as a thought leader in the world of social media.

In 2013 Run starred in the Super Bowl commercial for the new Lincoln MKZ.  He is serving as an ambassador for Novo Nordisk in their Ask.Screen.Know. campaign. Run and his family are currently shooting their new HGTV/DIY show tentatively titled Rev Run’s Renovation, which will air in first quarter of 2014.

Darryl “DMC” McDaniels 
Co-author of the critically acclaimed autobiography entitled, King of Rock; Respect, Responsibility and My Life with Run-DMC (St. Martins) he is working on a follow up book with revelations and information that he says “even blow my mind! You think you know”, says DMC, “You have no idea!!!" he recently released three new singles, “Attention Please” featuring actress Pauley Perrette, “Rock Solid” and “Noise Revolution” with Wayne Static in advance of a new rock album hitting later this year. When not performing new material with his live band that “take classics to a whole other level”, DMC, an avid speaker, appears across the country at colleges, conventions, middle schools, high schools, group homes, detention centers, jails and prisons to lecture on the value of education and the positive transformative powers of Hip Hop. The Emmy winning film maker has been invited to the White House by President Obama to address various youth groups and has appeared before Congress and various State legislatures in support of initiatives for children. He has received various awards including the Hard Rock’s Love All Serve All Award and the coveted CHILDREN’S RIGHTS Champion Award.
www.run-dmc.com 
Jam Master Jay Foundation 
The Jam Master Jay Foundation for Music is a non-profit organization dedicated providing funding and resources to support free public school music education programs. Terry Corley-Mizell created The Jam Master Jay Foundation for Music to continue Jay’s legacy of creativity, positivity and community support. The JMJ Foundation for Music is committed to enriching the lives of inner city school students through the contribution of resources to enable, create, and/or improve in-school or after school music education programs. For more information visit http://www.jmjfoundationformusic.org

4/3


[image: image3.png]“‘

~ve

adidas


_1316944461.bin

