

FOR IMMEDIATE RELEASE

**GRAMMY® AWARD-WINNING PRODUCER T BONE BURNETT
TO BE HONORED WITH MAESTRO AWARD AT BILLBOARD & THE HOLLYWOOD REPORTER
2013 FILM & TV MUSIC CONFERENCE OCTOBER 30th**

Los Angeles – September 17, 2013 –Billboard & The Hollywood Reporter announced today that Oscar® and multiple-Grammy®-winning producer, musician and songwriter **T Bone Burnett** will receive the Maestro Award at the 2013 Billboard & The Hollywood Reporter Film & TV Music Conference on Wednesday, October 30 at The W Hollywood in Los Angeles, CA.

Burnett will be honored for his work in film and television music, most recently as executive music producer of “Inside Llewyn Davis,” the CBS Films release that opens in theaters December 20. This is Burnett’s fourth time working with the Coen brothers, Ethan and Joel, who directed and wrote the fictional film about the Greenwich Village folk music scene of the early 1960s. The film has already earned great critical acclaim, garnering the Grand Prix at this year’s Cannes Film Festival and further raves at the recent Telluride Film Festival.

"T Bone Burnett's music shapes the way audiences hear Hollywood today," said The Hollywood Reporter Editorial Director **Janice Min**. "From the Coen brothers' films to 'The Hunger Games,' his work classes him among the industry's greatest musicians. We're proud to be giving him the 2013 Maestro Award."

Burnett has an unparalleled reputation as an innovative artist, songwriter, producer and artists' advocate. A 12-time Grammy® Award winner, five of which came from his work on the Coens' "O Brother Where Art Thou?," his film work includes "Crazy Heart," for which he won an Academy Award, and the soundtrack for "The Hunger Games." He oversaw production of the music and composed the score for the first season of ABC's "Nashville."

Burnett's recent work on the international blockbuster film "The Hunger Games" included production of Taylor Swift's "Safe And Sound," for which he also shared a Grammy® with Swift and the song's two other co-writers: John-Paul White and Joy Williams of the Civil Wars. He also collaborated with Arcade Fire's Win Butler and Régine Chassagne to write "Abraham's Daughter," which became the band's end-title theme for "The Hunger Games." Other artists he produced for the film's soundtrack album included artists as diverse as Maroon 5, Miranda Lambert, The Decemberists, Neko Case and Kid Cudi.

Burnett's first major foray into film was his 1999 collaboration with the Coen Brothers on "The Big Lebowski," for which he was credited as "musical archivist." He has since served as Executive Music Producer on many films, including "Across the Universe," "Walk the Line" and "The Divine Secrets of the Ya-Ya Sisterhood."

His most recent work includes albums with Diana Krall, Elton John and The Secret Sisters. In recent years, Burnett has also produced albums and soundtrack contributions for a diverse array of artists, including Robert Plant and Alison Krauss (Raising Sand), Elvis Costello (Secret, Profane and Sugarcane), Gregg Allman (Low Country Blues), Willie Nelson (Country Music), Steve Earle (I'll Never Get Out Of The World Alive), Lisa Marie Presley (Storm And Grace) and John Mellencamp (No Better Than This).

The Maestro Award is given annually to artists who have made a lasting contribution to film and television music. Previous winners include composers Danny Elfman, Hans Zimmer, Alan Menken and Thomas Newman, as well as songwriter Diane Warren.

Burnett will host a Q&A after the award presentation. The two-day conference, being held October 29 and 30, includes panels, Q&As and case studies with composers, music supervisors, artists and executives from across the film, television, advertising and music industries.

To view the full event schedule please visit <http://www.billboardevents.com/filmtv/schedule>

Registration is now open!: <http://www.billboardevents.com/filmtv/registration>

Please visit www.FilmandTVMusicConference.com or email Conferences@Billboard.com for more information.

For Sponsorship opportunities please contact:

Cebele Marquez

646-315-2961

CMarquez@Billboard.com

Press Requests

DKC

Contact: Elizabeth Sharkey

212-981-5154

Elizabeth_sharkey@dkcnews.com

About Billboard

Billboard is the world's most influential music brand reaching key executives and tastemakers in and around the music business through Billboard magazine, Billboard.biz, Billboard conferences, Billboard Bulletin, and other

targeted newsletters; and millions of music fans through Billboard.com consumer events and awards shows, the mobile chart app, and social media extensions. The Billboard brand is built on its over 200 exclusive charts - the measure of success in music - that are constantly updated to reflect the changing music landscape. Billboard charts and content are consumed and referenced by millions of people in more than 100 countries through a content syndication deal with global news network, The Associated Press, and strategic relationships with other major companies around the world. In addition to North America, Billboard operates businesses in Brazil, Greece, Japan, Korea and Russia.

Billboard is owned by Prometheus Global Media, a diversified company with leading assets in the media and entertainment arenas, including: Music (Billboard and its related conferences, events, and awards shows such as The Billboard Music Awards on ABC, and The Billboard Latin Music Awards on Telemundo), Entertainment (The Hollywood Reporter, ShowEast, CineAsia, and CineEurope); and Advertising & Marketing (Adweek, Adweek Conferences and The CLIO Awards).

About The Hollywood Reporter

The Hollywood Reporter is the entertainment industry's flagship media brand. With in-depth reporting, analysis, world-class photography, and feature exclusives, The Hollywood Reporter is the definitive source for breaking entertainment and business news.

Founded in 1930 as a trade-only publication, The Hollywood Reporter today reaches more than 11 million individuals worldwide online and over 224,000 readers in its weekly magazine, delivering news to an audience of industry power players and consumers deeply invested in entertainment content. The Hollywood Reporter's platforms include an award-winning weekly magazine, dynamic web and mobile sites, festival and award seasons apps, tablet, iPad editions, social media, and branded events.

###