


## Biography

Since the inception of his career in 1989 with his debut album "Boomin Words From Hell", Detroit music legend Esham has shunned conventional industry rules while carving an unprecedented career for himself as the originator of "Acid Rap". With 50+ different solo and group projects under his belt, he is also the president of his own independent record label, Reel Life Productions.

Esham drops original, groundbreaking projects at a frantic pace with each album offering a dramatic difference in creative vision from the last. The rhymes drip with scathing religious and political commentary while often diving deep into the description of the perilous Detroit underworld. Esham consistently pushes the envelope with new lyrical inventions and distorted musical concoctions designed to leave his fans with an auditory high. Esham's catalog continues to dominate in the alternative hip hop market.

## Links

Email: [custserv.acidrap@gmail.com](mailto:custserv.acidrap@gmail.com)  
Website: [acidrap.com](http://acidrap.com)  
Facebook: [facebook.com/ReelLifeGothom](https://facebook.com/ReelLifeGothom)  
Twitter: [twitter.com/gothominc](https://twitter.com/gothominc)  
Soundcloud: [soundcloud.com/rfp\\_gothom](https://soundcloud.com/rfp_gothom)  
YouTube: [youtube.com/user/gothominc/videos](https://youtube.com/user/gothominc/videos)  
ReverbNation: [reverbNation.com/esham](https://reverbNation.com/esham)

## Label

**Independent:** Reel Life Productions (RLP)

## Booking contact

**Booking:** Kublai Kwon  
White Mountain Agency  
p: 213.820.1284  
[kublai@whitemountainagency.com](mailto:kublai@whitemountainagency.com)

## Noteworthy

- » First double album in the rap/hop-hop genre with Judgement Day Vol. 1-2
- » Dead Flowerz was the first album to appear on a Billboard chart, peaking at #38 on Top R&B/Hip-Hop Albums
- » Bruce Wayne: Gotham City 1987 charted at #57 on Billboard's Top R&B/Hip-Hop Albums
- » Tongues, peaked at #195 on the Billboard 200, #7 on Independent Albums, #46 on Top R&B/Hip-Hop Albums and #14 on Top Heatseekers
- » Repentance, charted at #71 on Billboard's Top R&B/Hip-Hop Albums, #10 on Independent Albums, and #9 on Top Heatseekers
- » Tongues, peaked at #195 on the Billboard 200, #7 on Independent Albums, #46 on Top R&B/Hip-Hop Albums and #14 on Top Heatseekers
- » The Butcher Shop, peaked at #86 on Top R&B/Hip-Hop Albums
- » Sacrificial Lambz, which peaked at #42 on Top R&B/Hip-Hop Albums and #50 on Top Heatseekers

## UPCOMING...

**Feb. 17:** Release "Trust No One" (single)  
**Apr. 7:** Release "Black Sheep" (single)  
**May 5:** Release 3rd single off "Scribble"  
**May 11:** Kickoff 16-date nationwide tour  
**May 26:** "Scribble" album release


"Trust No One"


"Scribble"


## Discography (solo)

- Boomin' Words from Hell (1989)
- Erotic Poetry (1991)
- Homey Don't Play (1991)
- Judgement Day Vol. 1 (1992)
- Judgement Night Vol. 2 (1992)
- Hellterskkkelter (1993)
- KKKill the Fetus (1993)
- Closed Casket (1994)
- Maggot Brain Theory (1994)
- Detroit Dogshit (1996)
- Dead Flowerz (1996)
- Bruce Wayne: Gotham City 1987 (1997)
- Mail Dominance (1999)
- Tongues (2001)
- Acid Rain (2002)
- Repentance (2003)
- A-1 Yola (2005)
- Lamb Chopz (2007)
- The Butcher Shop (2008)
- Sacrificial Lambz (2008)
- I Ain't Cha Homey (2009)
- Halloween: Pure Horror (2009)
- Suspended Animation (2010)
- Secret Society Circus (2011)
- Death of an Indie Label (2011)
- Holy Black Mamba (2011)
- DMT Sessions (2011)
- Venus Fly Trap (2012)
- Dichotomy (2015)
- Scribble (May 2017)


## IN THE PRESS...

["The 50 Most Slept-On Rappers of All Time" \(2012\)](#)

["Esham Talks Horrorcore... \(2016\)](#)

["An in-depth conversation with Detroit Rapper Esham..." \(2016\)](#)

2012

2015

2017