

UNDERCOVER

SEPTEMBER 2010

THE ADULT ENTERTAINMENT
RESOURCE FOR RETAILERS

ONLY THE BEST:

- TOP 10 GAY
- TOP 20 DVD

NEW RELEASES FOR
SEPTEMBER

Wicked Pictures' Visionary Owner

STEVE ORENSTEIN

Manufacturers Reach Out to Retailers
with "The Store Program"

ADULT MEDIA AND NOVELTY DISTRIBUTION

GVA-TWN
.COM

3700 KELLEY AVE.
CLEVELAND, OH 44114-4533
Ph: 216-391-4800
800-321-9858
Fax: 216-416-4920
E-mail: sales@gva-twn.com

Photo: Wicked Pictures

Adam & Eve Pictures

100% ALL NEW. GUARANTEED.™

**THE ULTIMATE
KICK-ASS
ADVENTURE
IN STORES NOW**

ADAM & EVE PICTURES

ADAM & EVE PICTURES

UNDERCOVER

The Adult Entertainment Resource For Retailers

ON THE COVER:

Kaylani Lei

PHOTOS COURTESY WICKED PICTURES

CONTENTS INSIDE THIS ISSUE

21, 22, 23.....	STEVE ORENSTEIN INTERVIEW
6, 7.....	TOP TWENTY DVD
33.....	TOP TEN GAY
18, 19.....	PINUP / COMING ATTRACTIONS

UNDERCOVER ADVERTISER INDEX

PAGE	COMPANY
2.....	ADAM & EVE
31.....	BACCHUS
15.....	BLACK MAGIC PICTURES
26.....	CABALLERO
12.....	COMBAT ZONE
10, 11.....	EVIL ANGEL
24.....	EVOLUTION
29.....	FILMCO
25.....	HUSTLER VIDEO
28.....	KICK ASS PICTURES
35.....	LEGEND VIDEO
32.....	MAGNUS
27.....	MERCENARY PICTURES
20.....	METRO MEDIA
13.....	NEW SENSATIONS/DIGITAL SIN
34.....	PECASH
14.....	SHOOTING STAR
16, 17.....	STICKY VIDEO
30.....	TTV
36.....	VIVID
4, 5.....	WICKED PICTURES
8, 9.....	ZERO TOLERANCE

*On your mark... **Get Set...***

BRAD ARMSTRONG'S

SPEED

***3 Disc / 3 Hour Epic • 10 Pavement Pounding "Sex Scenes"
plus "DVD Exclusive" Deleted Scenes plus 3 Bonus Scenes
All Star Cast + Over 100 Bike Club Extras 30 Min Extended 16 Person Orgy***

cool 20 DVDs TWENTY

Stroke Suck and Tease #11
(Sticky Video)
Adriana Kelly

**3 Black Bros
& 1 White Ho #2**
(Shane's World)
Angelina Korrs

Nasty Anal Tryouts POV+
(Evil Angel)
Natalia Rossi

DD Doctors
(Tom Byron)
Shyla Stylez

Fairy Tale
(Wicked)
Stormy Daniels

Pornstar Bootcamp
(Zero Tolerance)
Andy San Dimas

Not M.A.S.H. XXX
(LFP)
Krissy Lynn

Cougar Street
(Digital Playground)
McKenzie Lee, Lisa Ann

**Phattys Rhymes
& Dimes #14**
(Freaky Empire)
Montana Fishburne

Montana Fishburne
(Vivid)
Montana Fishburne

Squirt Solos!
(Kick Ass)
Charley Chase

Big & Tasty
(Black Ice)
Pinky

Alice
(Cal Vista)
Sunny Lane

Mondo Extreme #94
(Shooting Star)
Bonnie Clydesdale

Cum To Mommy #8
(Anarchy)
Sophie Dee

Mother-Daughter Exchange Club #15
(Girlfriends)

Thick Azz All Girl Orgies #3
(Black Magic Pictures)
Mz Twilight

Seinfeld #2, A XXX Parody
(New Sensations)

Cum Draining Whores
(Red Light District)
Amy Brooke

Perfect Ass: Alexis Ford
(Adam & Eve)
Alexis Ford

Twistys

EROTIC

SENSUAL

EXCLUSIVE

MEMBERS ONLY

ZERO TOLERANCE

BLACK ICE

3RD DEGREE

ROCCO SIFFREDI
SEPT 1

POWER SLAVE

2 DISC SET

JOEY SILVERA
SEPT 3

SHE-MALE IDOL: AUDITIONS

JOHN LESLIE
SEPT 8

BIG TITT CRACKERS

BUTTMAN MAGAZINE CHOICE
SEPT 9

BUTTMAN MAGAZINE CHOICE

CHRISTOPH CLARK
SEPT 10

23

MIKE ADRIANO
SEPT 13

UP HER ASSHOLE

2 DISC SET

MANUEL FERRARA
SEPT 15

Put Your Ass In It

2 DISC SET

BUTTMAN MAGAZINE CHOICE
SEPT 16

BUTTMAN MAGAZINE CHOICE

**SEPTEMBER
2010**

KRISSY LYNN
 starring
SEAN MICHAELS'
EVIL
CUCKOLD
 From Buttman Magazine's Choice DVD

JONNI DARKKO
SEPT 17
 2 DISC SET

ROCCO SIFFREDI
SEPT 20
 2 DISC SET

JAY SIN
SEPT 22
 2 DISC SET

JOEY SILVERA
SEPT 24
 2 DISC SET

BELLADONNA
SEPT 27
 2 DISC SET

BUTTMAN MAGAZINE CHOICE
SEPT 28
 2 DISC SET

RAUL CRISTIAN
SEPT 29
 2 DISC SET

VOLUME 13 NUMBER 4 ON SALE SEPT 22

COMBAT ZONE

Featuring
From the VH1 show
"For the Love of Ray J"
Bethany Benz
& One of the Hottest
Video Honeys

CUCKQUEANS
STREET DATE
SEPT. 26

CUCKQUEANS

A woman who has an unfaithful husband.

ALWAYS THE HOTTEST, NEWEST GIRLS!

COMBATZONE™

WE'VE GOT
THE HOTTEST
XXX PARODIES
IN THE BIZ!

ALL OF YOUR
FAVORITE
CHARACTERS..
XXX STYLE!

STREET DATE: 08.30.10

STREET DATE: 09.30.10

WHEN YOU HAVE A NEED FOR NICHE...

AVAILABLE
NOW

STREET DATE
09.23

SHOOTING STAR

Hittin' the Streets in September

BLACK MAGIC *Pictures*

The Best Just Got Better.

SAMTIN RELEASING your special interest specialists

Sticky Video SHOOTING STAR

Sticky Video

My Huge Holes vol. 17

Street Date:
 09.09.10

West Coast Gang Bang vol. 39

Street Date:
 09.09.10

Cream Pie Squad vol. 16

Street Date:
 09.23.10

Suck It & Swallow vol. 10

Street Date:
 09.23.10

Sticky Video

Casting Couch
POV's 2

Alison Tyler
Cassandra Cruz

Street Date:
09.09.10

Casting Couch POV's vol. 2

Sticky Video

EXTREME TY #23

DIRECTED BY ADAM MASTERS

STARRING
Extreme Ty & Naughty Alysha

Extreme Ty's
EXTREME GANG BANG

Street Date:
09.23.10

Extreme Ty vol. 23

Coming Attractions

SEPTEMBER

2010

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

<p>Naughty Cheerleaders #2, <i>Combat Zone</i></p> <p>6</p>	<p>BJs in Their PJs, <i>Red Light District</i> I'm Here for the Gang Bang, <i>Candy Shop</i> Suck My Tits... Then My Dick, <i>PXP</i> Next Door Whore, <i>PXP</i></p> <p>7</p>	<p>Girls of Red Light District: <i>Courtney Cummmz, Red Light District</i> Love 'Em Asian, <i>Candy Shop</i> Dicklicious, <i>PXP</i></p> <p>1</p>	<p>Bubble Butt Babysitters, <i>Tom Byron</i> One & Done #3, <i>Evolution</i> Ass Fanatic #9, <i>Evolution</i> Spanish Flava #2, <i>Simon Wolf</i> Transsexual Girlfriends #2, <i>Evolution</i> All Star Celeb: <i>Sasha Grey, Pleasure</i></p> <p>2</p>	<p>Call of Booty: <i>Modern Whorefare</i> <i>Tom Byron</i> Young Hot Bitches, <i>Evolution</i> 3's Company #5, <i>Rosebud</i> Chubby Chasers #5, <i>Evolution</i> Perfect 10 T-Girl #2, <i>Evolution</i> Squirtin' Sistas #6, <i>Black Magic Pictures</i> My Huge Holes #17, <i>Sticky</i> West Coast Gang Bang #39, <i>Sticky</i> Casting Couch POV's #2, <i>Sticky</i></p> <p>3</p>	<p>Worship My Schoolgirl Ass, <i>Tom Byron</i> King of Coochie 5 Pack, <i>Tom Byron</i> Starlet Fever #4, <i>Evolution</i> Transsexuality #2, <i>Evolution</i> Pop Goes The Cherry, <i>Absolute Jewel</i> Brazilian Blonde Assfuckers, <i>Mercenary</i></p> <p>10</p>
<p>Sex Slaves, <i>Combat Zone</i></p> <p>13</p>	<p>Girls of Red Light District: <i>Sunny Lane</i> <i>Red Light District</i> Hung #3, <i>Candy Shop</i> Serving Cock, <i>PXP</i> Jizz Junkies #2 - <i>Amateur Edition, PXP</i></p> <p>14</p>	<p>Seasoned Players #13, <i>Tom Byron</i> Boy Meats Girl #11, <i>Evolution</i> All Star Celeb: <i>Belladonna 2pk, Pleasure</i> Transsexual Encounters #2, <i>Evolution</i> Brazilian Anal Bangers, <i>Mercenary</i> Big Booty Beatdown, <i>Black Magic Pictures</i> Forty Plus #74, <i>Shooting Star</i> Cream Pie Squad #16, <i>Sticky</i> Suck It & Swallow #10, <i>Sticky</i> Extreme Ty #23, <i>Sticky</i></p> <p>16</p>	<p>The Human Sexipede, <i>Tom Byron</i> Masturbation Nation 5 Pack, <i>Tom Byron</i> Deep Down Inside #6, <i>Evolution</i> There Will Be Cum #11, <i>Evolution</i> Transsexual Episodes #2, <i>Evolution</i> Tiger Tamer #2, <i>Joslyn James Loves</i> Lexington Steele, <i>Mercenary</i></p> <p>24</p>	<p>Just Over 18 #24, <i>Red Light District</i> Your Sister Loves Black Cock #2 <i>Candy Shop</i> Lips, Poles & Assholes, <i>PXP</i></p> <p>28</p>	<p>The Human Sexipede, <i>Tom Byron</i> Masturbation Nation 5 Pack, <i>Tom Byron</i> Deep Down Inside #6, <i>Evolution</i> There Will Be Cum #11, <i>Evolution</i> Transsexual Episodes #2, <i>Evolution</i> Tiger Tamer #2, <i>Joslyn James Loves</i> Lexington Steele, <i>Mercenary</i></p> <p>30</p>

METRO PRESENTS
ALL NEW RELEASES

AWARD WINNING FEATURES

Cat & Vista
PICTURES

DREAMS DO COME TRUE. DELVE INTO THE EROTIC FANTASY WORLD OF TWELVE BEAUTIFUL WOMEN AS THEY SEDUCE YOU FOR THEIR SEXUAL PLEASURES. SEXY, PLAYFUL, EACH GIRL TAKES YOU INTO A DREAM WHERE THEIR ONLY DESIRE IS TO LEAD YOU FURTHER INTO TEMPTATION.

**ALL BLACK...ALL ANAL...ALL GOOD!!
THE LATEST IN THIS AWARD WINNING SERIES.**

**LET THE
COMPETITION
BEGIN!**

ROSEMARY'S
1ST
SCENE
INSIDE
100%
SEX
SCENES
DOCUMENTED
DIRECTED BY VAN STYLES
FEATURING
ROSEMARY
RADEVA
ZOE
VOSS
KELLY
SURFER
NATALIA
JAMES
MILLA
MASON

LOADED DIGITAL PRESENTS

**naughty
newbies**

SHOT IN TRUE
HD
HI-DEFINITION

**2 DISC
SET**

Ever wondered
how they got into this
business?

Welcome to Naughty Newbies,
a Pro/Am series fea-
turing fresh
new girls!

**coming
soon.**

Originally from New York, Steve Orenstein established Wicked Pictures in Canoga Park, California in 1993, after developing an interest in the creative aspects of film production while still a partner in his previous adult company. Orenstein formed his fledgling company with a firm commitment to producing quality adult productions created specifically to appeal to women and couples. It was a move that yielded almost immediate dividends as Wicked was honored with several industry awards during its first year, including Best Video Feature and Best Director. Shortly afterward, Orenstein signed the first of the company's celebrated Wicked Girls, Chasey Lain. After signing the now legendary superstar Jenna Jameson in early 1995 and bringing in industry veteran Joy King to promote her, he watched as Jenna instantly heated up the screen and became the first star to win Best New Starlet, Best Actress, and Best Sex Scene in her first year. The Wicked/Jenna partnership assured Jameson's status as the porn star of the decade, and in no small measure helped to put Wicked Pictures on the map. Always at the forefront of innovation, Wicked Pictures closed 2006 by becoming the first adult studio in history to release an adult film in the HD DVD format. The HD DVD release of The Camp Cuddly Pines Power Tool Massacre became a major mainstream news event, receiving coverage by such media giants as Variety and Fox News. Having won countless awards for excellence over the years in the many areas of performance, eroticism, craftsmanship, and design, Wicked Pictures continues to be one of today's leading innovators in the adult industry. It's obvious that Steve's personal commitment to quality and integrity in every aspect of his business has brought him not only success, but the respect of his peers and customer loyalty to the Wicked brand.

Wicked Pictures' Visionary Owner

STEVE ORENSTEIN

Photos: Wicked Pictures

UC: How and when did your career in the adult industry begin?

SO: I had a very glamorous start. My first job was part-time in the warehouse for an adult magazine publisher...30 years ago!

UC: What kind of work did you do before you entered into the adult industry?

SO: The adult industry is the only place I've ever had a full-time job in my adult life. I started in the industry at 18.

UC: Please describe your role and responsibilities at Wicked Pictures.

SO: As the owner, my role and responsibilities at the core are the financial success of the company and keeping our brand integrity. What I specifically do on a day to day basis on these topics is constantly evolving, but could involve any aspect of the business including production, sales, PR, marketing, new product development, etc.

UC: While DVD sales continue to wane, what advice can you offer to retailers as they attempt to respond to this trend?

SO: It is true that DVD sales are down in big part because of the free product readily available on the Internet. This is affecting who is still coming into the retail store. The younger men are getting it for free on their computers. Women are still (and more than before) shopping in person in the higher end stores. I see more and more stores making the transitions needed to attract and accommodate their growing female clientele. Making stores lighter and brighter, widening aisles, and changing store fixtures are just some of the things I see. The most notable difference though is the change in product mix and buying patterns. Lingerie and toy sections are growing in stores while DVD sections are shrinking. It is important for retailers to understand there is still plenty of money to be made in the DVD segment of their business, but the proper product mix is essential. While bringing in softer products in other parts of the store they need to do the same with DVD and bring in more women and couples-friendly product, along with cross-merchandising those movies in the toy and lingerie sections.

UC: What steps has your company taken to combat Internet piracy?

SO: Combating Internet piracy has been a difficult and expensive undertaking, but we have been fighting it several different ways. For years we have had in-house employees search the web looking for our content; we then send take-down notices. We have also added an outside company to do that for us as well. The problem is, no sooner than it's down it's back up again. We recently started working with a company that digitally fingerprints our movies so they can be found easier on infringing sites. As well as monitoring and sending notices, we have been involved in several legal battles with tube sites. Some of the litigation has

Photos:
jessica drake, Alektra Blue, Kirsten Price, Kaylani Lei - The lovely ladies starring in Wicked's upcoming release, *Speed*, directed by Brad Armstrong.

our new line "Wicked Passions". This line focuses on bringing consumers the next generation of product made for women and couples, even more so than what we have done in the past. The first title in the series will be out in October and is called *It Starts With A Kiss*.

UC: What career accomplishment(s) are you most proud of?

SO: When I started Wicked, I was told that two other companies already had the couples/story-driven market locked up and that we may want to reconsider our direction and just put

“When I started Wicked, I was told that two other companies already had the couples market locked up and that we may want to reconsider our direction and just put out anal movies.”

been on our own, but some has been in conjunction with other studios. We've also been working with the Free Speech Coalition whom we significantly support. In addition, we are working with several international companies to deal with the piracy around the world on a consumer level.

UC: What distinguishes your studio and product from others in the adult industry?

SO: I started Wicked 17 years ago with a strong commitment to making quality adult movies for women and couples. At the core, this is who we are. We felt this market was being greatly overlooked. Even when retailers weren't seeing women come into the stores, we recognized that they played a major role in the product choice, even if the man was in the store buying it. Over the years we've seen many fads come and go. The industry went through what was called the gonzo revolution. Many companies that made story driven product stopped and jumped on that bandwagon. For Wicked, we continued to stay true to who we are even when that type of product was not in as great demand. Today we continue to build on our roots with the creation of

out anal movies. I'm proud to say that we stayed the course and 17 years later Wicked is considered a leader in the industry. I'm also proud to have been in the same industry for 30 years and still have my integrity intact. That has always been more important to me than doing whatever it takes to make the next deal.

UC: What would you say are the key factors in making your adult studio successful?

SO: I may sound like a broken record already, but we've always focused on the quality of our movies and our integrity. Choosing to give up either or both of those over the years could have made the company more money in the short run. But we've chosen to feel good about what we do and to sleep good at night. Another key has been our directors, contract stars and employees; many have been with the company from five to 15 years.

UC: Tell us about the most important lesson this industry has taught you.

SO: I think an important lesson I've learned from being in this industry is to not stereotype groups of people

or make judgments before knowing someone personally. If you're in this business long enough everyone has had to deal with being a victim of that in one way or another.

UC: What major changes do you foresee the industry making in the next three to five years?

SO: I won't try to make specific predictions on products and technologies, etc. Depending on how the economy recovers between now and then, I believe we will continue to see companies in all sectors closing their doors while others consolidate like in mainstream. We are in an industry that has traditionally been very forgiving, where you could make money regardless of your decisions. At this point every company needs to work their businesses smarter than ever. Those who pay close attention to the details and make the adjustments they

need to, whether it's cutting expenses, changing their product mix, focusing more closely on what they produce, etc., will adapt and be here to be part of those changes in three to five years.

UC: How have you and Wicked contributed to the fight against unjust prosecution of industry professionals and customers?

SO: We have always been a strong supporter of the Free Speech Coalition who has continued to fight for our industry. Although we can't afford to financially support every case that comes up, we have sent money or product to help others fight their cases. For over ten years Wicked has sponsored Free Speech Lobby days in Sacramento, both financially and by sending employees and contract stars to meet with legislators and ensure our voice is heard by lawmakers on topics that could affect our business.

UC: What are some of your major goals for your company in the coming year?

SO: We plan to intensify our focus on the female customers. We hope to establish our Wicked Passions line as the premier source of romantic product. In keeping with our brand and creating product for couples, we're also working on a new series of instructional DVDs. The market is ready for a fresh approach to this type of product and we're anxious to deliver what consumers are looking for. We will also be working on expanding our brand into other areas outside of movies with products like lingerie, sexual enhancement products, and toys. In addition, we've recently partnered with Zero Tolerance, New Sensations, JO, Evolved and Pipedreams to create a new venture called The Store Program. Collectively, our goal is to support retailers by providing promotional and marketing assistance in any way we can. We're actively seeking feedback on how we can help grow our business together. We genuinely care about retailers and this is our way of showing them the support they deserve. Through GVA, retailers can request a program representative to visit their store and help them with specific issues they may have as well as offer innovative

ideas to help them thrive in these tough economic times.

UC: Are there any other details you'd like to share with us?

SO: We've covered a lot of ground, but I'd also like to mention our big movie this year, *Speed*. Our award-winning contract director Brad Armstrong has really done an outstanding job on this movie. It's an in-depth look into the fast-paced, sexy motorcycle club culture and tells the different stories of some of its members. The film not only features an all-star cast but it's neatly packaged in a three-disc set including a 3½ hour movie with 11 sex scenes, mind-blowing stunts and plenty of bonus material! All in all, it will make this movie a collector for everyone who enjoys a bike ride, as well as those who don't!

UC

EVOLUTION DISTRIBUTION

ROSEBUD

Tom Byron

EVOLUTION

SIMON WOLF

ABSOLUTE JEWEL

A girl's ass is not a toy!
A girl's ass is not a toy!
A girl's ass is not a toy!
A girl's ass is not a toy!

COMING SOON - PRE-ORDER NOW!

HUSTLER

Street Date:
9.7.10

Street Date: 9.28.10

Available Now!

Street Date: 9.7.10

Available Now!

LEADING THE INDUSTRY FOR OVER 35 YEARS!

Directed by Paul Thomas

Available Now!

Directed by Will Ryder

Available Now!

Directed by Marc Star

Available Now!

Directed by Will Ryder

Available Now!

CABALLERO

Another Exclusive Hot Ticket - Hot Seller

RICH & CREAMY!
 20 HOURS • 5 DISC • EMBOSSED • HIGH GLOSS
PACKED FOR PROFIT!

HOTTEST CHICKS! **HOTTEST ACTION!** **HOTTEST PAY-OFFS!**

**HOTTEST & BEST SELLING
 LINE ON THE MARKET!**

**HOMEMADE
 AMATEUR**

**Young & Innocent, but so
 RAW & NASTY
 in front of the camera**

Hot Latinas & California
 Sex Machines that
 Customers Demand

**CABALLERO
 Uncensored**

Sexy SheMale Tops &
 Hung, Cock Hungry
 Studs That Deliver

**CABALLERO
 BLUE**

MERCENARY PICTURES

LEXINGTON STEELE PRODUCTIONS

MERCENARY PICTURES

TIGER TAMER 2

JOSLYN JAMES:
LOVES
LEXINGTON STEELE

Joslyn James

LEX PUTS HIS
11 IRON IN THE TIGER TAMER'S
BACK HOLE!!!

STARRING JOSLYN JAMES

1 HOUR

A LEXINGTON STEELE PRODUCTION

JOSLYN JAMES LOVES LEXINGTON STEELE
TIGER TAMER #2
RELEASE DATE: SEPT 30, 2010

MERCENARY PICTURES

Brazilian Blonde
ASSFUCKERS

Nick
Candi
Re-Hard

6 GOLDEN GIRLS
5 DEEPDICK ANALS
5 SUPERHOT SCENES
2 GROUP GROOMS
2 DOUBLE PENETRATIONS

MEISSA, MARTIN, DALESCO, CAROLI, NA NARANJA, MEX
ROGER, LOUPAN, VITOR, VITOR
and LEXINGTON STEELE

3 HOURS

DIRECTED BY Don Picon

A LEXINGTON STEELE PRODUCTION

BRAZILIAN BLOND ASSFUCKERS
AVAILABLE: SEPTEMBER 16

MERCENARY PICTURES

Brazilian
ANAL BANGERS
All Anal!

Paulina
Kelly
Suzanna

5 DEEPDICK ANALS
5 BEACH-BRONZED BITES
3 SUPERHOT DIPS
8 MEGA CHIBLASTS

PAULINHA, KELLY, SUZANNA, AGATHA KRISTINE, MONICA SANTIAGO, ROGER, LOUPAN, CARLÃO, VITOR

LEXINGTON STEELE

3 Hours

A LEXINGTON STEELE PRODUCTION

BRAZILIAN ANALBANGERS
AVAILABLE SEPTEMBER 23

MERCENARY PICTURES

Brazilian
ANAL BANGERS
All Anal!

Paulina
Kelly
Suzanna

5 GOLDEN GIRLS
5 DEEPDICK ANALS
5 SUPERHOT SCENES
3 DOUBLE PENETRATIONS
2 THREASON DIPS
1 FOUR UNONE

PAULINHA, KELLY, SUZANNA, AGATHA KRISTINE, MONICA SANTIAGO, ROGER, LOUPAN, CARLÃO, VITOR

Featuring LEXINGTON STEELE

DIRECTED BY Don Picon

A LEXINGTON STEELE PRODUCTION

BRAZILIAN ANALBANGERS #2
AVAILABLE OCTOBER 14

A LEXINGTON STEELE PRODUCTION

KICK ASS PICTURES **\$CARY HAIRY \$ELLS!** **KICK ASS PICTURES**
NO FAKE TITS! • GUARANTEED!

STREET DATE 9.7

STREET DATE 9.23

STREET DATE 9.21

STREET DATE 9.14

STREET DATE 9.21

STREET DATE 9.14

STREET DATE 9.7

STREET DATE 9.23

FILMCO

NEW RELEASES

4 PACKS

5 HOURS

6 PACKS

5 BOX SET

TOTALLY TASTELESS VIDEO

NEW RELEASES

4 PACKS

5 HOURS

6 PACKS

5 BOX SET

BNCCHUS

NEW RELEASES

4 PACKS

5 HOURS

6 PACKS

5 BOX SET

THE KING OF GAY, SHEMALE, AND STRAIGHT!

TOP DOG

SHOT IN HI-DEF!

MAGNUS GAY

MAGNUS SHEMALE

HOT NICHE MOVIES!

STRAIGHT DVDS

AWARD WINNING ACTION IN EVERY DVD!

COOL 10 TEN male

Hairy As They Cum
(Eagle)
Adam Faust

Cody Cummings #10
(Next Door Studios)
Cody Cummings

Passion
(Lucas Entertainment)
Harry Louis

Manifest Men #4
(French Connection)
Zeb Atlas

Fire in the Hole #3
(Bacchus)
Pasceo Marx

Just Fuck!
(Pacific Sun)
Nick Loader

Wassup' Bro #6
(Citebur)

HungBAREians
(Pacific Sun)

Next Door Buddies #5
(Next Door Studios)
Jake Steel

What An Orgy! #2
(Eagle Video)
Danko Bell

ADULT ONLINE STORES

PECASH .COM

35%

**Sell Sex Toys & Adult
DVDs Online and Earn 35%
Commission on ALL orders!**

Link to: {
Checkout
Product
Adult Star
Category
Studio
Manufacturer

SITE FEATURES:

- Campaign Code Tracking
- Detailed Real Time Statistics
- Real Time Sale Notification
- Doorway Pages
- Customized Age Verification Pages
- Customer Gift Registries
- Customer Wish List
- Customer Product Ratings & Reviews
- Unsurpassed Customer Service

Plus 5% Commission on Webmaster Referrals
 Over 50,000 Adult Products
 Commission Paid on Phone Orders
 Commission Paid on Recurring Orders
 Brandable, Fully Customizable Stores
 No Merchant Account Required
 50-100 New Products Added Daily
 Monthly Payouts

**We Just Keep Paying, and
Paying, and Paying...**

LEGEND

NEW TITLES

STREET DATE: SEP. 17, 2010

STREET DATE: SEP. 17, 2010

STREET DATE: SEP. 20, 2010

STREET DATE: SEP. 20, 2010

STREET DATE: SEP. 27, 2010

STREET DATE: SEP. 27, 2010

STREET DATE: OCT. 4, 2010

STREET DATE: OCT. 4, 2010

“AAAAA
An epic adult film
with a conscience...
rivals mainstream
Hollywood!”

—Paul Fishbein
Founder, AVN

**“Some of the
hottest sex
on screen this
year.”**

—Chris Thorne, Editor
xcritic.com

**3 DISC
SET**
3 ANALS
**9 SEX
SCENES!**

THE CONDEMNED

VENGEANCE IS A BITCH

VIVID ENTERTAINMENT PRESENTS
"THE CONDEMNED" STARRING **NIKKI JAYNE**
WITH MEGGAN MALLONE, KIMBERLY KANE, FAYE REAGAN, TORY LANE, KAGNEY LINN KARTER,
VANESSA LEON, KRISSEY LYNN, BEN ENGLISH, MR. PETE, ANTHONY ROSANO, BILLY GLIDE,
JAMES DEEN, MARCO BANDERAS, JERRY MR. MARCUS AND RANDY SPEARS AS RUPERT
PRODUCED BY SHYLAR COBI WRITTEN BY DAVID STANLEY
EXECUTIVE PRODUCED, DIRECTED AND CINEMATOGRAPHY BY **B. SKOW**

Shot in
High-
Definition
by **b. skow**

**Over 3 1/2 HRS.
of Footage!**

Now On Sale!

NR NOT RATED
PARENTS STRONGLY CAUTIONED
Some Material May Be Inappropriate for Children Under 17

**Nikki
Does A
DP!**

B. SKOW'S FIRST BIG EVENT FEATURE