

WE ARE SAVAGE

PRESSKIT // // // //

WEARESAVAGEOFFICIAL.COM

We Are Savage And Badly Infected (W.A.S.A.B.I.) is a French rock band from Paris. Their style combines several genres ranging from electro rock to nu-metal.

Their influences include, but are not limited to, Papa Roach, Marmozets, Sonic Boom Six, Enter Shikari, P.O.D., Rage Against The Machine...

The band released in 2012 its first E.P. «**W**» and played over more than forty venues across Paris and its suburbs, since the creation of the band in 2010. W.A.S.A.B.I. is now hitting the road again this year 2016, to promote its debut album «**The Wicked Six**», released in January 2016.

W.A.S.A.B.I. was co-founded by Damien and Charlotte at the end of year 2009. They decided to work together on a musical project, in which the vocals would have a significant part. In 2012, the project took a particular turn, as guitarists Stéphane and Greg joined the band. W.A.S.A.B.I. imposed its unique style as Dany took part as the third singer and keyboardist, adding electro samples and ambiance. The drums were then insured by Vince. Unfortunately, Greg left the band for personal reasons in 2014. But the band stood up and with perseverance and fraternal spirit, W.A.S.A.B.I. welcomed at the end of year 2014, Tom as the new drummer, which placed Vince as the second guitarist. These changes were officialized with the release of W.A.S.A.B.I.'s music video «WAS».

BIOGRAPHY // // // //

**VINCENT
BARRIQUAND**

Guitars + vocals

**CHARLOTTE
GUEGUEN**

Vocals + bass

**DANY
BANDOU**

Electro sample
+ vocals

**TOM
GADONNA**

Drums

**DAMIEN
BRIGHIGNI**

Vocals + bass

**STÉPHANE
BOURGEON**

Guitars

CONCERTS //

2016

- 11.12 **Espace Marc Lanvin** / Bagneux, FR
- 10.15 **Le Sax (+ L'Esprit du Clan + The Arrs + more...)** / Achères, FR
- 09.25 **CAC Georges Brassens** / Mantes-la-Jolie, FR
- 07.09 **R4 Festival (+ Luke + more...)** / Revelles, FR
- 07.02 **Skill'M'Sound Festival (+ Inna Modja + more...)** / Herblay, FR
- 05.28 **Kool Day Festival** / Gargenville, FR
- 05.27 **La CLEF** / Saint-Germain-en-Laye, FR
- 05.14 **Pub ADK** / Roissy-en-Brie, FR
- 04.30 **Péniche Antipode** / Paris, FR
- 04.16 **Opening for Sonic Boom Six @ Café La Pêche** / Montreuil, FR
- 04.09 **La Scène Michelet** / Nantes, FR
- 04.08 **Bar'Hic** / Rennes, FR
- 04.01 **La Grange à Dîmes** / Ecouen, FR
- 03.12 **La Chaouée** / Metz, FR
- 03.11 **Le Kilberry** / Reims, FR
- 03.05 **L'Arsenal** / Nogent-le-Rotrou, FR
- 01.30 **«The Wicked Six» Release Party @ Usine à Chapeaux** / Rambouillet, FR

2015

- 12.08 **Opening for Crazy Town @ Batofar** / Paris, FR
- 11.21 **Opening for Tagada Jones @ 25 de la Vallée** / Chaville, FR
- 10.16 **Opening for Mr Yéyé @ Le Zèbre de Belleville** / Paris, FR
- 08.10 **Opening for Sonic Boom Six @ La Mécanique Ondulatoire** / Paris, FR
- 07.02 **3IS Festival @ 3IS Institute** / Élancourt, France
- 06.27 **Le Buzz** / Paris, FR
- 06.21 **Music Day Festival** / Chaville, FR
- 06.20 **Music Day Festival** / Rambouillet, FR
- 04.04 **Cantine de Belleville** / Paris, France
- 03.14 **Café de la Plage** / Maurepas, France
- 03.07 **Ze Tremplin Finals @ La Salamandre** / Chaville, France

2014

- 11.22 **Ze Tremplin Semi-Final @ La Salamandre** / Chaville, FR
- 11.21 **Covent Garden** / Éragny, FR
- 10.21 **Usine à Chapeaux** / Rambouillet, FR
- 08.27 **Gambetta Club** / Paris, FR
- 06.21 **Music Day Festival** / Rambouillet, FR
- 06.20 **Music Day Festival @ Grande Scène** / Beynes, FR
- 05.09 **Gibus Café** / Paris, FR
- 04.12 **Big Beynes Festival @ Barbacane** / Beynes, FR
- 04.05 **Salle de la Tour** / Voisins-le-Bretonneux, FR
- 03.01 **Cul d'Chouette** / Bologne, FR
- 02.28 **Excalibur** / Reims, FR
- 01.11 **La Petite Entreprise** / Marly-le-Roi, FR

2013

- 12.13 **La CLEF** / Saint-Germain-en-Laye, FR
- 12.01 **Klub** / Paris, FR
- 07.05 **Scène Bastille** / Paris, FR
- 06.22 **Music Day Festival** / Rambouillet, FR
- 06.21 **Music Day Festival @ Grande Scène** / Beynes, FR
- 06.08 **Ton Air de Brest** / Paris, FR
- 04.21 **Klub** / Paris, FR
- 04.15 **Centre Socio-Culturel** / Trappes, FR
- 02.24 **Les Combustibles** / Paris, FR
- 01.19 **Big Beynes Festival @ Barbacane** / Beynes, FR

2012

- 12.16 **Klub** / Paris, FR
- 06.23 **Music Day Festival** / Rambouillet, FR
- 06.22 **Music Day Festival** / Beynes, FR

2011

- 10.20 **Be There** / Paris, FR
- 10.16 **Batofar** / Paris, FR
- 05.22 **Klub** / Paris, FR
- 05.07 **Batofar** / Paris, FR
- 04.22 **Pixi Bar** / Bagnolet, FR

2010

- 11.20 **Chiquito Bar** / Paris, FR
- 11.12 **Star Café** / Paris, FR
- 09.29 **Gibus Club** / Paris, FR
- 09.23 **Star Café** / Paris, FR
- 09.11 **Meli'Melongnes Festival** / Longnes, FR
- 06.19 **Music Day Festival** / Rambouillet, FR
- 05.26 **Star Café** / Paris, France

DISCOGRAPHY // // // //

ENTERTAINMENT

E.P. (5 tracks)
Mixed & mastered
by Kévin Lopin
© W.A.S.A.B.I., 2010
Available on **Jamendo**
bit.ly/wasabionj

W

E.P. (5 tracks)
Mixed & mastered
at Sainte-Marthe Studio
by Guillaume Mauduit
© W.A.S.A.B.I., 2012
Available on **Bandcamp**
bit.ly/wasabionbc

THE WICKED SIX

Debut album (11 tracks)
Mixed & mastered at Axone Studio
by Guillaume Mauduit
© W.A.S.A.B.I., 2015
Available on **Spotify, iTunes, Deezer,**
Google Play & Bandcamp
bit.ly/TheWickedSix

With a solid mix of heavy rock, electronica and melodic singing, W.A.S.A.B.I. should have no problem getting any crowd on their feet.

Music Review Unsigned

Un premier album qui représente le renouveau d'un genre, un apport de fraîcheur doublé d'une réalisation qui frôle l'excellence, à l'image d'une pochette qui magnifie l'objet. À découvrir impérativement.

17/20 - French Metal

Entre mélodies harmonieuses et bonnes guitares saturées, le groupe conjugue habilement des technicités novatrices sur l'ensemble de ce projet qui se veut très entraînant.

Live Actu

On n'a pas fini d'entendre parler de W.A.S.A.B.I. et ça ne fait que commencer. J'ai misé sur eux et ne le regrette vraiment pas !

18/20 - Hellsong.fr

Les six membres de W.A.S.A.B.I. réussissent un très bon premier album avec des titres variés et de très bonne qualité. Ils collent parfaitement au style qu'ils défendent...

Metaldream Forum

THIS IS A CALL

Produced by Aymeric Le Bouquin in 2016

WAS

Produced by Karim Meg in 2015

INVADE

Produced by Karim Meg in 2014

LOST SOULS

Produced by César Callens in 2013

7DEADLY

Produced by Charlotte Gueguen in 2013

ENTERTAINMENT

Produced by Stéphane Spatafora in 2011

All our videos are available
on our **Youtube channel**.
bit.ly/wasabionyt

VIDEOS // // // //

BOOK US //

CONTACT US //

Stéphane Bourgeon [Booking agent]
+33 (0)6 84 89 11 04
contact@wearesavageofficial.com

Corentin Bulard [Live sound engineer]
+33 (0)6 33 50 61 36

**FOLLOW US ON OUR
SOCIAL NETWORKS //**

Facebook : bit.ly/wasabionfb

Twitter : bit.ly/wasabiontw

Youtube : bit.ly/wasabionyt

Instagram : bit.ly/wasabioninst

Jamendo : bit.ly/wasabionj

Bandcamp : bit.ly/wasabionbc

WEARESAVAGEOFFICIAL.COM

