

OFFICIAL PRESSKIT

PROFESSIONAL URBAN,
HIP-HOP, RNB, CLASSICS
& MIXED MUSIC DJ /
TURNTABLIST

3 X DMC WORLD FINALIST

GERMAN DJ CHAMPION (DMC / ORTOFON)

SHORTCUTS

OFFICIAL PRESSKIT


The dance floor is on fire, party people are dancing, having fun partying. "That's what makes a successful night for me." says DJ Short-T!

DJ Short-T is multiple German DJ Champion (DMC / Ortofon), German IDA Vice Champion and represented Germany three times at the DMC DJ World Championships in London (UK). There he reached Top 4 and Top 8 rankings! The DMC DJ Championships have been taking place since 1984 and are therefore the most important and longest existing DJ competition worldwide.

WHEN IT'S CLUB-TIME: DJ Short-T pairs Urban/Club/Party-Tunes & much more paired with a pinch of DJ-techniques, always keeping an eye on and for the audience - that's what his name stands for! For more than 15 years DJ Short-T has been standing behind the decks. Regularly in clubs, discos, bars, open-airs and other events of various kinds. He knows how to convince with his skills on the decks and his selection.

In the hottest club of the region "Allgäu" and beyond, the Parktheater in Kempten, he is a resident DJ for many years. His main area of expertise includes Urban Music, Hip-Hop, Rap, Rnb, Partytunes & Turntablism. But as a general music lover he also plays tracks from other genres, depending on the event.


All accompanied by subtle scratches, cuts, backspins, loops, mixes, blends and other technical goodies. That's the way a lot of the turntables go.

MUSIC REPERTOIRE: Urban, Hip-Hop, Rap, Rnb, Soul, Ragga, Reggae, Reggaeton, Twerk, Trap, Bass, Dubstep, Pop, Dance, House, Electro, Drum n Bass, 70's, 80's, 90's, 00's, 10's and more.

REFERENCES: Innumerable gigs in Southern Germany, performances and engagements in the West and East up to the North of Germany, England and Austria, as well as showcases for renowned companies in the DJ business like Ortofon, Reloop and the legendary DJ-Mailorder/Store Elevator. He also acted as Judge (points judge) at international, national and regional DJ competitions, such as the DMC World Championships and the German IDA Championships. In his long-standing resident club, the Parktheater in Kempten (the hotspot of the Allgäu!), he regularly attends the "Wheelz of Steel" several times a month. Furthermore, he also played at events (private as well as public), e.g. German championships in professional boxing, company events and many more like clothing stores (e.g. Vero Moda).

DJ ACADEMY: At Germany's largest and most extensive, German-speaking online academy for DJ's www.auflegenmiterfolg.de DJ Short-T is "DJ trainer". There he is responsible for scratching, beatjuggling and trickmixing.

BIO OFFICIAL PRESSKIT

PROFESSIONAL URBAN, HIP-HOP, RNB, CLASSICS & MIXED MUSIC, PARTY DJ / TURNTABLIST


DJ-TRAINER @ GERMANY'S LARGEST AND MOST EXTENSIVE ONLINE DJ-ACADEMY WWW.AUFLEGENMITERFOLG.DE

3 X DMC WORLD FINALIST & MULTIPLE GERMAN DJ CHAMPION

Always fascinated and inspired by music of many kinds, DJ Short-T discovered his preference for hip-hop, rap and soul music in his youth. More and more he was fascinated by the culture of Hip-Hop. Strongly influenced by the German Hip-Hop scene he found more and more enthusiasm for DJing. The way the German DJ's of the scene handled the records impressed him more and more. When he became aware of turntablism, it was all about him. He bought a mixing desk, two turntables and plenty of vinyl and started to teach himself mixing, scratching and juggling. After some time he got the chance to play at parties and in a local club. When he heard about the Vestax DJ School in Kempten, he decided to take lessons there. From then on he worked intensively with DJ Smart for a while on his skills. After some time he got to know DJ Sir Sri,

who forms the DJ crew "Da Beatcreators" with DJ Smart. Soon he was accepted into the DJ Crew and DJ Smart & DJ Sir Sri took him under their wings. This was followed by engagements in larger locations such as the cult club Kraftwerk in Sonthofen or the Parktheater in Kempten, where he can still be seen live on a regular basis. Shortly afterwards he decided to take part in the ITF Southgerman Advancement Class Finals 2005 and finished 3rd.


After that DJ Short-T dedicated himself more to club DJing and from then on he rocked various clubs, discotheques, bars and events with Hip-Hop, Rnb, Clubsounds and Partytunes. This also included various resident jobs in locations such as the cult club Kraftwerk in Sonthofen. At the same time he followed the events in the turntablism scene with great enthusiasm.

In 2009 DJ Short-T decided to focus on turntablism again, besides club- and partyrockin-DJing. In the same year he took part in the national Ortofon DJ Battle. He qualified for the final and took 3rd place.

In 2010 he participated again and won this year's national Ortofon DJ Battle, which took place at the annual DJ meeting. Shortly afterwards he was able to secure his next success and qualified for the DMC Supremacy World Finals 2010 in London, representing Germany in this category. DJ Short-T made it to the semi-finals and won a place among the 4 best Battle DJ's worldwide in this category! Hardly any other DJ-representative of Germany in the category "Battle for Wolrd Supremacy" was able to beat this placement at the World Finals of the DMC. Therefore this brought him a remarkable success! He also served as a judge in the jury for the Eliminations (preliminary round) in the Solo Category of the DMC World Championships.


In 2011 he was invited to the Frankfurt Musikmesse, the world's leading trade fair for music and the largest of its kind, to give DJ/Turntablism showcases at the stand of the DJ equipment manufacturers Ortofon/Reloop. Also the legendary, Europe-wide known and successful DJ Shop Elevator, which was and probably still is the longtime reference in DJ equipment, engaged him to perform DJ/turntablism showcases in Münster. In the middle of September 2011 he qualified again for the DMC Supremacy World Finals in London, competed again and made it to the quarter finals, securing himself a place among the 8 best Battle DJ´s in this category! At the end of November 2011 he participated in the German IDA Finals, finished second in the Technical Category and was able to secure the German vice title in this category!

In September 2012 he won the German qualification for the DMC DJ World Championship in the Battle category for the third time in a row! At the DMC Battle for World Supremacy Finals 2012 in London DJ Short-T could secure a place among the 8 best DJ´s in this category as a quarter finalist! He also got the honor to be a judge there again and was on the jury for the Eliminations (preliminary round) and for the final in the Solo Category of the DMC World Championships.

BIO OFFICIAL PRESSKIT


In the meantime, he has been a regular DJ in clubs, discotheques, open airs, bars and at various events and functions. In his long-standing resident club, the Parktheater in Kempten (the absolute hotspot of the region Allgäu) he was and is on the decks several times a month. In addition, Short-T developed himself further musically, incorporated various music styles and genres into his DJ-sets, played in the warm-up or at after parties of various DJs/musicians/artists and founded the DJ crew Needlesmashers together with DJ Kool Cut.

He also got the honour to be a part of the judging panel at the DMC World Finals. For the 3 categories of the German finals of the IDA he was also allowed to be on the jury. In addition, the biggest & most extensive German-language online academy for DJ´s "Auflegen mit Erfolg" took notice of him and engaged Short-T as a DJ coach, where he teaches the art of scratching, beatjuggling and trickmixing among other things.


With Urban, Hip-Hop, Rap, Rnb, Twerk, Trap, Reggaeton, Partybreaks, Classics, as well as Pop, House, Dance, Electro and more in his luggage, he fills the dancefloors of the locations with sound, regularly bringing the party people into ecstasy, setting the dancefloors on fire and using his skills at the mixing desk and the turntables!

To be continued!...


CONTACT OFFICIAL PRESSKIT

E-MAIL

booking@djshort-t.de

MOBII - NR

+49 (0) 170 77 52 689


LINKS OFFICIAL PRESSKIT

WEBSITE


www.djshort-t.de

FACEBOOK


www.facebook.com/deejayshortt/

INSTAGRAM


www.instagram.com/dj_short_t/


YOUTUBE


www.youtube.com/user/DeejayShortT

SOUNDCLOUE


www.soundcloud.com/dj-short-t

ONLINE DJ-ACADEMY


www.auflegenmiterfolg.de


TITLES/AWARDS

OFFICIAL PRESSKIT


3 X DMC WORLD FINALIST


3 X GERMAN DMC SUPREMACY CHAMPION


ORTOFON GERMANY CHAMPION


GERMAN IDA-VICE CHAMPION


3RD @ ORTOFON GERMANY BATTLE


3RD @ ITF SOUTHGERMAN FINALS


REFERENCES (SELECTION)

OFFICIAL PRESSKIT

PLACE	CITY (COUNTRY)
Koko Club	London (UK)
Indig02@02 Arena	London (UK)
HMV Forum	London (UK)
Fridays Discothek	Bochum (GER)
Nachtcafe	Leipzig (GER)
Discothek Look	Bad Kissingen (GER)
Musikmesse (Europas größte Fachmesse)	Frankfurt (GER)
Parktheater (langjähriger Resident DJ)	Kempten (GER)
Frei-Luft Festival	Kempten (GER)
Stadtfest (Residenzplatz)	Kempten (GER)
K Klub	Augsburg (GER)
Stereo Lounge	Stuttgart (GER)
Neulandhalle	München (GER)
Forum	Bielefeld (GER)


PLACE	CITY (COUNTRY)
Hafenklang	Hamburg (GER)
Kult Club Kraftwerk (ehem. Resident DJ)	Sonthofen (GER)
Club Goln	Obergünzburg (GER)
Hörbar	Oberstdorf (GER)
Club Level 12	Dornbirn (AT)
Club Jolly im Casino Kleinwalsertal	Riezlern (AT)
Jenseits von Eden (Kult Veranstaltung)	Hotel Eden, Leutkirch (GER)
Elevator DJ Store	Münster (GER)
Kaminwerk	Memmingen (GER)
Club Eiskeller (ehem. Resident DJ)	Memmingen (GER)
Club M1	Memmingen (GER)
Musikbar Podium (ehem. Resident DJ)	Memmingen (GER)
Uvm.	_

PHOTOS OFFICIAL PRESSKIT


BEHIND THE DECKS IN THE CLUB

WWW.YOUTUBE.COM/WATCH?V=FXKRIECRYTO&T=11S


