

For Immediate Release
January 29, 2013

AMARANTHE Confirms Release of Brand New Studio Album, ‘The Nexus’ – Hitting Stores on March 26th in the U.S. and March 25th Internationally via Spinefarm Records

Brand New Single and Music Video for ‘The Nexus’ Available NOW on [VEVO](#)

Fast-rising modern metal sextet **AMARANTHE** will release their sophomore album, *The Nexus*, internationally on March 25th and in the United States on March 26th via Spinefarm Records.

Produced by Jacob Hansen (whose credits include **Volbeat**, **Dreamshade** & **Ginger Wildheart**, and who worked on **AMARANTHE**'s 2011 self-titled debut), *The Nexus* sees the Swedish/Danish outfit further honing a musical style that blends cutting-edge melodic metal with soaring pop melodies, topped off by a unique three-vocal attack.

Says guitarist and band co-founder **Olof Morck**, “The moment has come to let loose *The Nexus* on an unsuspecting world! This time we went all the way with our futuristic dream-nightmare - a no-compromise vision steeped in deep contrast between the mechanically ultra-heavy and shimmering

serene melody. *The Nexus* is everything we dreamed about doing with our debut album; we laboured to make this offering as diverse as it is direct and catchy... and remember, no-one can be told what *The Nexus* is – you have to hear it for yourself!”

A new single/video – title track, *The Nexus* – became available from all usual outlets/platforms on January 25th. The clip has been directed by Patric Ullaeus, who has worked with names such as **In Flames**, **Arch Enemy** and **Dimmu Borgir**; he was also responsible for **AMARANTHE** video for ‘The Hunger’, the lead single from the band’s highly successful debut, now at a whopping 3.5 million YouTube views (and counting). Watch the new video on [VEVO](#) now at [this link](#).

Olof also states, “We wanted the new video to have a decidedly cinematic feel, in the vein of a Hollywood action movie, with a slightly darker angle than our previous promos. We wanted lots of extras & explosive action scenes, and we knew that **Patric** was just the man for the job!”

In Support of *Album One*, which made an international impact right from the start, hitting the charts in several countries, the band played shows around the world, mixing special guest spots (opening for **Hammerfall**, **Kamelot** & more) with headline outings and festival appearances; the latter included Loud Park in Japan (where the album has sold in excess of 30,000 copies, topping the Japanese import charts ahead of **Lady Gaga!**), Bloodstock in the UK, ProgPower in the US and Wacken in Germany...

In Sweden, meanwhile, on the back of unswerving support from Bandit Radio, who presented them with the ‘Breakthrough Artist’ award (one of several on the **AMARANTHE** mantlepiece), the band played a triumphant homecoming show in August 2012, appearing in front of a 10,000-strong crowd at Liseberg Amusement Park in Gothenburg.

All of which means that *The Nexus* (the single, the video, the album) is a *much-anticipated* arrival, but with new tracks such as ‘Afterlife’, ‘Invincible’, ‘Mechanical Illusion’ and likely second single ‘Burn With Me’ showing just how effective the band’s hybrid style can be, 2013 should see **AMARANTHE** building spectacularly on the international plaudits and successes of the past two years; already, the six have an extensive on-the-road plan locked into place, starting with a run of dates in Finland, followed by a co-headline European tour with Finnish metallers **Stratovarius** in March; this will see the band visiting 13 different countries, from Slovakia through to Spain, then the spring/summer will be spent at a variety of major European festivals – Sweden Rock, Nova Rock in Austria, Graspop in Belgium, Tuska in Finland, Metaltown & Getaway in Sweden, and more, with the Full Metal Cruise (leaving from Hamburg, Germany) lined up for May.

UK headline dates are currently being lined up for early spring, the band’s fifth visit to UK shores, and the details of *all* confirmed shows can be found at: www.amaranthe.se

AMARANTHE are: **Andy** – vocals, **Jake E** – vocals, **Elize** – vocals, **Olof Mörck** – guitars & keys, **Morten Løwe Sørensen** – drums, **Johan Andreassen** – bass.

For more information on **AMARANTHE**, please visit these websites:

www.amaranthe.se

www.facebook.com/AmarantheBand

For press inquiries and additional information, please contact Adrenaline PR and Maria Ferrero at 732-462-4262 or maria@adrenalinepr.com.

--

To unsubscribe from Adrenaline PR press releases, please send an email to unsubscribe@adrenalinepr.com with your email address as the subject.

Adrenaline PR:

A boutique independent public relations firm notoriously credible for the successful promotion of artists, events, musicians, film, lifestyle, books, and talent. Adrenaline PR is known for their prowess in targeting niche demographics and securing national covers, major features, television appearances, regional press in daily papers, weeklies, monthlies as well as websites and beyond. Adrenaline PR's strengths include tapping into entertainment, culture and lifestyle while crossing over into mainstream, and are trusted to deliver beyond what is expected. Adrenaline PR possesses three decades of experience launching careers and building scene giants such as 10 Years, 2010 American Idol winner Lee DeWyze, All That Remains, Anthrax, As I Lay Dying, Atreyu, Dethklok, Dimmu Borgir, Down, Every Time I Die, Ferret Music, Five Finger Death Punch, From Autumn to Ashes, Good Fight Entertainment, GWAR, Housecore Records, Killswitch Engage, KMFDM, Lamb of God, Live Nation concerts, Machine Head, Mudvayne, Norma Jean, Operatica, Peter Murphy, Sevendust, Shadows Fall, Superjoint Ritual, Testament, Unearth, and tribute albums for the Smashing Pumpkins, Black Flag, and many more. Adrenaline PR boasts an impressive touring roster history, promoting MTV2 Headbangers Ball Tours, REPO! The Genetic Opera Road Tour, Rockstar Energy Drink Mayhem Festival, Sounds of the Underground, The Cool Tour, Thrash and Burn Tour, along with industry events such as the Alternative Press Magazine 20th Anniversary (My Chemical Romance, The Used and Say Anything). Adrenaline PR's expertise coupled with their connections and relationships continue to build the firm into other areas of the arts, film, soundtracks and books, including The Punisher (soundtrack), REPO! The Genetic Opera (film), The Armageddon Chord (horror fiction novel), Precious Metal (book), Derek Hess (art book & calendar), Jeremy Saffer (photography book) and Paul Booth - The King of Rock and Roll Tattoo.