

FORMATION LIVE/ LIVE SHOW : 1 Chanteur, 1 Batteur, 1 Bassiste, 2 Pianistes
FORMATION SEMI LIVE / TRACK SHOW : 1 Chanteur, 1 Dj, 2 Danseurs
TERRITOIRE : Monde Entier

BIOGRAPHIE

FRANÇAIS - S'il n'est pas le seul, ADMIRAL T est le principal défenseur de la scène reggae-dancehall antillaise auprès du grand public. Son expérience du ghetto a été synonyme de travail, combativité et progression.

Depuis ses débuts précoces et ses premiers sound systems, son cheminement est un mûrissement personnel et artistique qui s'inspire des vibes des antillaise auprès du grand public. Son expérience du ghetto a été synonyme de travail, combativité et progression.

Depuis ses débuts précoces et ses premiers sound systems, son cheminement est un mûrissement personnel et artistique qui s'inspire des vibes des antilles : reggae, gwo ka, zouk, Soca, salsa, etc.

Il interprète en créole de thèmes sérieux et engagés, il est devenu un artiste majeur, comparable, dans son propre style à Kassav. Son répertoire est aujourd'hui l'expression et la vision d'un jeune artiste qui souhaite promouvoir tant la culture reggae qu'une riche identité créole.

ENGLISH - ADMIRAL T is the primary, if not the only artist in the French Overseas departments, to defend the Reggae-dancehall scene to the general public.

Growing up in the ghetto has meant hardwork, struggling and constant progress.

Since his debuts and first concerts, he has developped a personal and artistic maturity inspired from the musical Caribbean vibrations of reggae, gwo ka (the Antillean traditional drum), zouk, soca, salsa, etc...

He sings in Creole, French and English. His serious politically-conscious themes have made him a major artist, comparable, in his own style, to Kassav.

His repertoire is the expression and the vision of a young artist willing to promote both the reggae culture and the rich creole identity.

CONTACTS

Cyril COUDOUX
+59 (0)690 29 03 45
cyril@djadproduction.com

François BONNET
+59(0)690 61 43 21
francois@djadproduction.com

DISCOGRAPHIE

- 2003 :** Mozaïk Kreyo (album)
2004 : Mozaïk Kreyol (album) réédition
2006 : Toucher L'Horizon (album)
2010 : Instinct Admiral (album)
2011 : Phenomenal (DVD), enregistré le 21/11/10 au Zénith de Paris
2012 : Face B (album)
2014 : I am Christy Campbell (album)

RÉFÉRENCES SCÉNIQUES

CONCERTS

- Elysée Montmartre : 15 Février 2004 – **COMPLET**
Bataclan : 2,3 et 4 Novembre 2007 – **COMPLET**
La Cigale : 19 Avril 2010 – **COMPLET**
L'Olympia Hall : 24 Mai 2006 – **COMPLET**
Zénith de Paris : 8 Déc. 2006, 21 Nov. 2011, 11 Avr 2015 – **COMPLET**
Stade de France : 16 Mai 2009 – **COMPLET**
AccorHotels Arena : 15 Avril 2017

FESTIVALS

- Garance Reggae Festival 2004 et 2008 (France)
Alliances Urbaines 2005 (France)
World Creole Festival 2006 (Ile de la Dominique)
Festival du Val de Marne 2007 (France)
Reggae Sun Ska 2007 et 2011 (France)
100 Contest 2007 (France)
SummerJam 2009 (Allemagne)
Mozaïk aux Mureaux 2010 (France)
Caribana Festival 2009 (Suisse)
Paléo Festival 2011 (Suisse)
Couleurs Café 2012 (Belgique)
Nuit d'Outremer à Bercy 2011 et 2012 (France), etc...
Atlantic Music Expo 2013 (Cap -Vert)
Festival Terre de Blues 2013 (Marie Galante)
Festival Rio Loco 2013 (Toulouse)
Reggae Geel Festival 2013 (Belgique)
Dour Festival 2014 (Belgique)
Nuits d'Afrique 2014 (Canada)