


SOUNDTRACK OF AMERICA

THE SHED APR 5-14

Soundtrack of America conceived and directed by Steve McQueen
 Family tree created by Maureen Mahon

Quincy Jones, Chief Music Advisor
 Steve McQueen, Director
 Maureen Mahon, Chief Academic Advisor
 Greg Phillipaganes, Chief Music Director
 Dion "No L.D." Wilson, Music Advisor
 Tunji Balogun, Music Advisor
 Regina N. Bradley, Nelson George, Alisha Lola Jones, Matthew D. Morrison, Hamza Walker, Advisors