

FOR IMMEDIATE RELEASE: January 20, 2020

CONTACT: Ryan Woodcock (480) 766-1221, woody@wmphoenixopen.com

WARREN G, KOSSISKO AND KELLEY JAMES ROUND OUT THURSDAY LINEUP FOR 2020 COORS LIGHT BIRDS NEST

KYGO TO HEADLINE SECOND NIGHT OF FOUR-NIGHT CONCERT SERIES

SCOTTSDALE, Ariz. – The Thursday night lineup of the 2020 Coors Light Birds Nest is now set as Warren G, Kossisko and Kelley James have been added to the lineup that features headliner G-Eazy for the Jan. 30 show at the popular four-night concert series at the Waste Management Phoenix Open Presented by The Ak-Chin Indian Community. Limited tickets remain for and can be purchased by visiting www.coorslightbirdsnest.com - the Friday Dierks Bentley show is completely sold out.

A GRAMMY Award nominated rapper, songwriter, record producer and DJ, Warren G is known as one of the pioneers of West Coast hip hop whose career began in the early 1990s as part of the California hip-hop trio 213 alongside Nate Dogg and Snoop Dogg. Warren G is best known for his work as a solo artist, most notably for his hit single "Regulate" featuring Nate Dogg, as well as his first two studio albums, *Take a Look Over Your Shoulder* and *Regulate...G Funk Era*, which are certified gold and triple platinum respectively by the Recording Industry Association of America (RIAA). Warren G has produced five studio albums and was nominated for a GRAMMY Award twice in 1995 for Best Rap Performance by a Duo or Group and Best Rap Solo Performance.

The Coors Light Birds Nest gets started with Miranda Lambert and Cody Johnson taking the stage on Wednesday, Jan. 29, G-Eazy with Warren G, Kossisko and Kelley James on Thursday, Jan. 30, Dierks Bentley with Austin Burke on Friday, Jan. 30 and KYGO and A R I Z O N A closing things out on Saturday, Feb. 1.

Coors Light Birds Nest general admission tickets will start at \$75, while VIP tickets are available starting at \$285 each and provide exclusive access to the Jameson VIP area where guests are treated to a complimentary catered dinner, complimentary drinks and access to a newly redesigned premium viewing area for the shows.

The Coors Light Birds Nest is located directly across from the main Waste Management Phoenix Open tournament entrance at 82nd Street and Bell Road. The entertainment venue opens at 3:30 p.m. and closes at 10:30 p.m. Wednesday through Saturday. Headline acts will take the main stage each evening at approximately 8:30 p.m. The Coors Light Birds Nest is a 21-and-over venue. For more information about the Coors Light Birds Nest visit www.coorslightbirdsnest.com.

###