EARL SWEATSHIRT SHARESFEET OF CLAYDELUXE VERSIONON TAN CRESSIDA / WARNER RECORDS

FEATURING NEW SONG "GHOST"

GET DIGITAL DELUXE<u>HERE</u>– GET DELUXE CD<u>HERE</u>

DOWNLOAD COVER ART HERE

July 24, 2020 (Los Angeles, CA) – After releasing the vinyl deluxe version of his critically acclaimed <u>FEET OF CLAY</u> project on July 10, Earl Sweatshirt now shares the digital and CD deluxe forms of the project on Tan Cressida / Warner Records. The release includes Earl's new song "GHOST" featuring Navy Blue and produced by Black Noi\$e, which follows his previously released track "<u>WHOLE WORLD</u>" featuring Maxo and produced by Alchemist.

FEET OF CLAY arrived in 2019, creating a massive cultural impact with its masterfully constructed wordplay atop eclectic production, and has been met with praise across the media landscape from the likes of *Pitchfork, The Wall Street Journal, Vulture, The New York Times, GQ* and more. Recently, **Earl** announced Detroit artist Black Noi\$e as the first signee to his Tan Cressida imprint and will be releasing Black's forthcoming project *OBLIVION* on the label. Stay tuned.

PRESS ON FEET OF CLAY:

"Earl Sweatshirt is a guide who gets you lost on the excellent 'Feet of Clay.'" - ROLLING STONE

"This new, rejuvenated Earl Sweatshirt sounds clear-eyed and empowered." - GQ

"['FEET OF CLAY' is] further proof that Earl Sweatshirt is a generational talent." - NME

"Earl Sweatshit [has] cemented a signature mood and production style unlike anyone else's." - CONSEQUENCE OF SOUND

"['FEET OF CLAY' is] a woozy, raw, magical, and extremely short album from hip-hop's most tantalizingly inscrutable rapper." – **PITCHFORK**

ABOUT EARL SWEATSHIRT

Earl Sweatshirt is the virtuosic byproduct of Los Angeles' fertile ground where hip hop sowed its seeds and historic cultural movements were born. The prodigiously-gifted writer, lyricist and producer grew from a zeitgeist of which contemporary collectives in hip hop today are predicated. And while most movements are fleeting as soon as they arrive, Earl pushed forward, documented his growth and self-discovery on record and cemented himself as one of the foremost culturally relevant MC's in the game, one who never strayed away too far from his Los Angeles beat-scene roots. His debut album *Doris* arrived in 2013 and introduced the world to a more realized vision from him than his seminal mixtape *Earl* that was released three years prior when he was just 16-years-old. He followed *Doris* with the critically-lauded *I Don't Like Shit, I Don't Go Outside* in 2015, further exploring the depth of his technical dexterity with more swagger than prior releases. Three years later, he released *Some Rap Songs* in 2018, the tightly wrought album that found a more self-aware and mature Earl in his reflection of being in the public eye since a teenager, coupled with the reconciling of the death of his father. Enter *FEET OF CLAY*, the conceptual 2019 project that continues the written narrative of Earl's life in today's societal landscape and worldview in real-time.

FOLLOW EARL SWEATSHIRT Website | Twitter | Instagram | Facebook | YouTube

> For more information, please contact: Yash Zadeh | Warner Records Yashar.Zadeh@warnerrecords.com

