


R I H A N N A

PARENTAL
ADVISORY
EXPLICIT CONTENT

L O U D


S & M
WHAT'S MY NAME? FEAT. DRAKE
CHEERS (DRINK TO THAT)
FADING
ONLY GIRL (IN THE WORLD)
CALIFORNIA KING BED
MAN DOWN
RAINING MEN FEAT. NICKI MINAJ
COMPLICATED
SKIN
LOVE THE WAY YOU LIE (PART II) FEAT. EMINEM

EXECUTIVE PRODUCERS:
ROBYN RIHANNA FENTY AND
ANTONIO "LA" REID

CO-EXECUTIVE PRODUCERS:
EVAN ROGERS AND
CARL STURKEN FOR SRP
A&R: ABU "BU" THIAM
AND KAREN KWAK

DEFJAM.COM RIHANNANOW.COM SRPMUSICGROUP.COM
NOW ON YOUR PHONE: IDJMOBILE.COM

© 2010 THE ISLAND DEF JAM MUSIC GROUP, 825 EIGHTH AVENUE, NEW
YORK, NEW YORK 10019. DISTRIBUTED BY UNIVERSAL MUSIC CORP.
ALL RIGHTS RESERVED.


S.M.

(M.S. Eriksen, T. E. Hermansen, S. Wilhelm, E. Dean) (ASCAP/BMI) Produced by Stargate For 45th & 3rd Music LLC and Sandy Vee For Empire Artist Management. Music recorded by Mikkel S. Eriksen & Miles Walker For 45th & 3rd Music LLC at Roc The Mic Studios, NYC, Westlake Recording Studios, Los Angeles, CA and by Sandy Vee at The Bunker Studios, Paris. Vocals produced by Kuk Harrell For Suga Wuga Music, Inc.

Vocals recorded by Kuk Harrell, Josh Gudwin and Marcos Tovar. Assisted by Bobby Campbell.

Additional vocal production by Veronika Bozeman. Mixed by Sandy Vee at The Bunker Studios, Paris and Phil Tan at The Ninja Beat Club, Atlanta, GA. Additional and Assistant

Engineering: Damien Lewis.

All instruments by Mikkel S. Eriksen, Tor Erik Hermansen & Sandy Vee. Background Vocals: Ester Dean. StarGate Management: Tim Blacksmith & Danny D.

What's My Name? feat. Drake

(M.S. Eriksen, T. E. Hermansen, E. Dean, T. Hale, A. Graham) (ASCAP/BMI/SESAC/SOCAN) Produced by Stargate For 45th & 3rd Music LLC. Music recorded by Mikkel S. Eriksen & Miles Walker For 45th & 3rd Music LLC at Roc The Mic Studios, NYC and Westlake Recording Studios, Los Angeles, CA. Vocals produced by Kuk Harrell For Suga Wuga Music, Inc. Vocals recorded by Kuk Harrell, Josh Gudwin and Marcos Tovar. Assisted by Bobby Campbell. Drake's vocals recorded by Noah "40" Shebib at The Hit Factory, Miami, FL. Assisted by Noel Cadastre and Brandon Jonez. Mixed by Phil Tan at Ninja Beat Club, Atlanta, GA. Additional and Assistant Engineering: Damien Lewis. All instruments by Mikkel S. Eriksen & Tor Erik Hermansen. Background Vocals: Ester Dean. StarGate Management: Tim Blacksmith & Danny D. Drake appears courtesy of Young Money Entertainment/Cash Money Records.

Cheers (Drink To That)

(A. Harr, J. Jackson, S. Barthe, L. Pergolizzi, C. Gibson, C. Ivery, L. Christy, G. Edwards, A. Lavigne, S. Spock) (ASCAP/BMI) Produced by The Runners For Trac-N-Field Entertainment/We The Best Management.

Vocals produced by Makeba Riddick. Vocals recorded by Marcos Tovar at Westlake Recording Studios, Los Angeles, CA. Assisted by Antonio Resendiz, Inaam Haq, Dane Liska and Brad Shea. Music recorded by JeFF "Supa JeFF" Villanueva For

Trac-N-Field Entertainment at East West Studios, Los Angeles, CA. Assisted by Ben O'Neill. Mixed by Marcos Tovar For All Faders Up at Westlake Recording Studios, Los Angeles, CA. Assisted by Bobby Campbell. Background Vocals: Stacy Barthe & LP. Contains samples from "I'm With You" performed by Avril Lavigne used courtesy of RCA/Jive, a unit of Sony Music Entertainment.

Written by Lauren Christy, Graham Edwards, Avril Lavigne, Scott Spock and published by Universal Music Corp. on behalf of Almo Music Corp. on behalf of itself and Avril Lavigne Publishing LLC (ASCAP)/Primary Wave (BMI)/Ferry Hill Songs c/o WB Music Corp. (ASCAP)/Warner-Tamerlane Publishing Corp. (BMI).

Fading

(J. Jones, E. Dean) (BMI) Produced by Polow Da Don For Zone 4 Inc. Music recorded by Coney Shoemaker and Jay Stevenson at No Excuses Recording Studios, Santa Monica, CA.

Recorded by Sandy Vee at The Bunker Studios, Paris. Vocals produced by Kuk Harrell For Suga Wuga Music, Inc. Vocals recorded by Kuk Harrell, Josh Gudwin and Marcos Tovar.

Additional vocal production by Veronika Bozeman. Mixed by Phil Tan at The Ninja Beat Club, Atlanta, GA. Additional and Assistant Engineering: Damien Lewis. Background Vocals: Ester Dean.


Only Girl (In The World)

(C. Johnson, M.S. Eriksen, T.E. Hermansen, S. Wilhelm) (ASCAP)

Produced by Stargate For 45th & 3rd Music LLC and Sandy Vee For Empire Artist Management. Music recorded by Mikkel S. Eriksen & Miles Walker For 45th & 3rd Music LLC at Roc The Mic Studios, NYC, Westlake Recording Studios, Los Angeles, CA and by Sandy Vee at The Bunker Studios, Paris.

Vocals produced by Kuk Harrell For Suga Wuga Music, Inc. Vocals recorded by Kuk Harrell, Josh Gudwin and Marcos Tovar. Assisted by Inaam Haq, Dane Liska and Brad Shea. Mixed by Sandy Vee at The Bunker Studios, Paris and Phil Tan at The Ninja Beat Club, Atlanta, GA. Additional and Assistant Engineering: Damien Lewis. All instruments by Mikkel S. Eriksen, Tor Erik Hermansen & Sandy Vee. Background Vocals: Cri\$tyle Johnson. StarGate Management: Tim Blacksmith & Danny D.

Only Girl (In The World)

Only Girl (In The World)

Only Girl (In The World)

Only Girl (In The World)

California King Bed

California King Bed
(A. Horn, J. Jackson, P. Rerea, A. Delicata) (ASCAP/BMI/Copyright Control)
Produced by The Runners For Trac-N-Field Entertainment/We
The Best Management.
Recorded by Jeff "Supa Jeff" Villanueva For Trac-N-Field Ent
Mixed by [illegible] at [illegible] El [illegible]

Produced by The Runners (Control)
The Best Management.
Music recorded by Jeff "Supa Jeff" Villanueva For Trac-N-Field Entertainment at We The Best Studios, Miami, FL.
Vocals produced by Kuk Harrell For Suga Wuga Music, Inc. Vocals recorded by Kuk Harrell, Josh Gudwin and Marcos Tovar at Burst HQ, Milwaukee, WI. Assisted by Kyle White.
Mixed by Phil Tan at The Ninja Beat Club, Atlanta, GA. Additional Assistant Engineering: Damien Lewis. Electric/Acoustic Guitars: Alex Delicata. Bass: Eric England. Background Vocals: Priscilla Renea.

Man Down

(S. Joseph, T. Thomas, T. Thomas, S. Layne) (BMI/ASCAP) Produced by Sham. Music recorded by Cary Clark at The Village, Los Angeles, CA. Vocals produced by Kuk Harrell for Suga Wuga Music, Inc. Vocals recorded by Kuk Harrell, Josh Gudwin and Marcos Tovar at Westlake Recording Studios, Los Angeles, CA. Assisted by Bobby Campbell. Mixed by Manny Marroquin at Larrabee Sound Studios, Los Angeles, CA. Mix assisted by Erik Madrid and Christian Plata.

Raining Men feat. Nicki Minaj

(M. Hough II, R. Wouter, T. Thomas, T. Thomas, O. Maraj) (SESAC/ASCAP/BMI) Produced by Mel & Mus For Wall Street Ent. Music recorded by Dana Nielsen at Cahuenga Pass Studio, Los Angeles, CA. Vocals produced by Kuk Harrell for Suga Wuga Music, Inc. Vocals recorded by Kuk Harrell, Josh Gudwin, Marcos Tovar and Ariel Chobaz at Platinum Sound Recording Studios, NY; Electric Lady Recording Studios, NY and Glenwood Studios, Burbank, CA. Assisted by Koby Hass. Mixed by Jaycen Joshua for the Penua Project/Innersound Mgmt. at Larrabee Sound Studios, Los Angeles, CA. Mix assisted by Jesus Garnica. Background Vocals: Theron Thomas. Nicki Minaj appears courtesy of Young Money/Universal Motown.

Like
Dante only
big

Do Want you to ma
like
like
like


So

Complicated
(C. Stewart, E. Dean) (ASCAP/BMI) Produced by C. "Tricky" Stewart For RedZone Entertainment
and Ester Dean For EyeKnowasecret LLC.
Music recorded by Brian "B-LUV" Thomas and Andrew Wueppen.
Vocals produced by Kuk Harrell for Suga Wuga Music, Inc.
Assisted by Bobby Campbell. Mixed by Jaycen Joshua for the Penue Project/Innersound Mgmt.
at Larrabee Sound Studios, Los Angeles, CA. Mixed assisted by Jesus Gamica.

Skin

(K. Coby, U. Yancy) (ASCAP) Produced by Soundz For Groove Recordings, LLC. Music recorded by Chad "C-Note"
Roper For Big Sound Musick Ent. at Westlake Recording Studios, Los Angeles, CA.
Vocals produced by Kuk Harrell. Additional vocals produced by Kuk Harrell For Suga Wuga Music, Inc. Vocals
recorded by Bobby Campbell. Mixed by Rob Katz and Bobby Campbell, Las Vegas, NV and Westlake
Recording Studios, Los Angeles, CA. Assisted by Jaycen Joshua for the Penue Project/Innersound Mgmt.
Mix assisted by Jesus Gamica. Guitar: Nuno Duarte Gil Mendes Bettencourt.

Love The Way You Lie (Part ii) feat. Eminem
(A. Grant, H. Hapfenman, M. Mathers) (BMI) Produced by Alex Da Kid For Wonderland Music, LLC.
Music recorded by Alex Da Kid at Westlake Recording Studios, Los Angeles, CA.
Vocals produced by Kuk Harrell For Suga Wuga Music, Inc.
Vocals recorded by Kuk Harrell, Josh Gudwin and Marcos Tovar at Westlake Recording Studios,
Los Angeles, CA. Assisted by Bobby Campbell. Eminem's vocals recorded by
Mike Strange at EPfigy Studios.
Mixed by Manny Marroquin at Larrabee Sound Studios, Los Angeles, CA. Mix assisted by
Erik Madrid & Christian Plata. Eminem appears courtesy of Aftermath/Interscope Records.

*I want you to love me, like I'm a ho
Keep thinkin' of me, doin' what you
So boy forget about the world cuz it's gon' be me a
I wanna make your beg for ya, th*


Take me for a ride, ride
Oh baby, take me high, high Let me make you first
Oh make it last all night
Take me for a ride, ride


Executive Producers: Robyn Rihanna Fenty and
Antonio "LA" Reid

Co-Executive Producers: Evan Rogers and
Carl Sturken For SRP

A&R: Abou "Bu" Thiam and Karen Kwak

A&R Administration: Terese Joseph

A&R Coordination: Scott Marcus and Leesa D. Brunson

Mastered by Chris Gehringer at Sterling Sound, NYC

Marketing: Gabriela Schwartz

Management: Roc Nation

Rihanna Entertainment

Creative Direction: Robyn Rihanna Fenty and Ciarra Pardo,

Art Direction and Design: Robyn Rihanna Fenty, Ciarra Pardo,

JP Robinson and Alex Haldi

Photography: Camilla Akrans

Styling: Mariel Haenn and Robert Zangardi

Hair: Ursula Stephen Make-Up: Karin Darnell

Photography & Art Coordination: Creativetel.com

Package Production: Carol Corless

Legal Counsel: Scott Felcher and

Evan Freifeld For Felcher & Freifeld, LLP

Sample Clearance Agent: Deborah Mannis-Gardner

For DMG Clearances, Inc.

Business Affairs: Randy McMillan,


Antoinette Trotman, Ian Allen, Vol Davis III, Michael Seltzer

For lyrics go to www.rihannanow.com


It's the only one who understands how to make you feel like a man


Why I'm the only one who understands how to make you feel like a man


Take me like a thief in the night
Hold me like a pillow, make me feel right
Give me all my secrets that I'm keepin',
You can come inside
I'm 'Heavin', be my prisoner for the night, oh

- 
- To My Lord and Savior... 5th album already... WOW!!!
This is so much more than I prayed For... Thank you!
 - To all my Family: Gran Gran and GrandFather For being the solid Foundation of this Family. Mom, Rorrey, Rajad and Dad...
I miss and love you always.
 - To all my Friends: My girl Melissa (My #1), Noella, Sonita, Sonya and Jenn... What would I do if we weren't attached at the hip?!?!
 - LA Reid: What a Fun, wild journey this was and we still got hit records out of it! LOL
 - BU: Thanks For keeping me busy on the road!
 - Karen Kwak: U A BAD BITCH!
 - Evan, Carl and my SRP Fam: I count my blessings that it started with you. Look how Far we've come!
 - Roc Nation: Jay, Jay Brown and TyTy...
My GANGSTA Guardian Angels!
 - Ciarra Pardo: There's a real life Super Woman!
You saved my life, Girl. You are brilliant!
 - J Pizzle: Thanks For having my back, Man!

LOUD Music

- Stargate: How is it possible that you guys are this f**kin' good?!
 - Ester Dean: Ur my Favorite... Ur a genius little b**ch!
- Drake and Nicki: I'm so happy that you could share this with me.
 - Tricky, The Runners, Eminem, Shontelle, Rock City, Alex and Holly, Guetta, Mel and Mus, Sham, Polow, Makeba, Cris\$tle, Stacey, Corey, and LP, Ursula, Priscilla, Phil, Jaycen, Manny and Chris G.
- Marcos, Kuk and Josh: All those late nights on the studio bus were worth it...Thank You, guys!!
- DeF Jam: Lucian Grainge, Steve Bartels, My 3 G's...
Gabe, Gabby, and Gabriela, Matt Voss, Dara Michelle, Erik Olesen, Pecas, Rick Sackheim, Benny Pough, Jason Iley, Max Hole, David Joseph, JP Robinson...
Thank you to everyone in the building that lifted a finger on this project.
- Amanda Silverman... 3 years later and I still love you c**ty!!
 - Rebel One... Thanks For the support!
- To Scott Felcher and Evan Freifeld, Faisal Durrani and Live Nation and my Agents at WMEE... Dave Wirtschafter and Nicole David, thanks For helping Me try something new.
- To my Glam Squad: Urs, Karin, Mariel and Rob, Ja'maal, Kimmie, Mylah... We have them Pooled!! They think I'M CUTE!!
- To Tony, Tina, Tanisha, Jamie King, Willo, Simon Henwood, Chris Lamb, My Madhouse Band, crazy dancers and the whole tour crew...
MY BOYZ!!
- To Anthony Mandlen, Camilla Akrans and Phillip Andelman.
 - To Rudy, Foxy and Doritos, Pepsi Co., Optus, Kodak and Lisa THPiritus.
 - C-A-W.....M-E-R-E!!!!
 - BIG UP to my Bajan Massive... RAH RAH!!!!
- Rihanna Navy... Nobody's Fans ROCK like you do and I love you all
For that. Let's stick together and show them what we're made of... GET LOUD BITCHES!!!!

