

**Welcome to
King Empire
Entertainment.
Everything is
about to change.**

For the past year, we at King Empire Entertainment have been building what we believe will be a gamechanging record label and artist management company. We started in April 2014 with an idea. Since then, it has flourished into a bold new startup based in Ottawa, Canada.

In this press kit, you'll find out a little bit about who we are and why we're so different. We've included a few bios and links to photos. We've also taken the liberty of including some story leads you may find interesting.

We think we've got something special and we hope you do, too.

Sincerely,

**Angie Haddad
Founder and Owner**

King Empire Entertainment

About King Empire Entertainment.

At KEE, we believe in music because music is the purest expression of truth, artistry and emotion.

We believe in music because we are musicians, producers, marketing experts, executives and entertainment junkies.

From conception, recording, production, marketing, touring and merchandising right up until the live performance, our group handles the entire production life cycle.

KEE is made up of two verticals:
1. KEE Recordings
2. Empire Artist Management

At *KEE Recordings*, we aren't trying to be one of the majors. Rather, we're interested in finding the right talent and developing them into something incredible that is true to their vision.

Through *Empire Artist Management*, we pull together marketing, brand development and production to create a final product talent buyers will love.

We offer a unique approach to our artists: we lead from upfront, we walk alongside and we will always have their back.

Currently, KEE has several artists in development and has signed B. Howard to a global distribution deal. Other announcements regarding our other artists will be forthcoming.

Bios

Angie Haddad, CEO.

Angie brings a ballsy, take-no-prisoners approach to the entertainment industry. As a serial entrepreneur in the fashion, entertainment and print spaces, Angie has already garnered significant experience in creating brands that work. Currently, she is CEO of King Empire Entertainment Global, President and Co-Founder of Sinix Printing Canada and Ottawa Print Services.

Sebastien Provost, President.

For nearly 20 years, Sebastien Provost has been one of the most dynamic creative minds in the Canadian event industry. A talented producer with an exceptional background in live event production, Sebastien has worked with a huge range of artists, including Grammy Award Winners Judith Hill, Hex Hector, Kelly Rowland, Lady Miss Kier, David Morales, Peter Dinklage and world-renowned DJs Chus & Ceballos, Stephane Grodin and DJ Mark Anthony, just to name a few.

Story Leads

That's what friends are for

From the moment they met, Angie Haddad and B. Howard were destined to do great things together. Brought together by a mutual friend, film studio owner Lyor Cohen, it soon became clear that B. Howard's charming, polite demeanor and incredible talent would work well with Angie's dynamic personality and hyper work ethic.

[#watchthisspace](#)

From small things, great things happen

Although King Empire Entertainment is a ballsy young label, the idea has actually been around for years, ever since CEO Angie Haddad graduated high school with honours and a business certificate. Deeply moved by music of all types, but particularly house, reggae and dancehall, Angie got her start in the industry in 2009 with AEM Entertainment. She borrowed money from her father, who won a lottery in 2008, and a young entertainment executive was born.

"You've got a year to prove yourself"

Everyone knows—or think they know—the story of B. Howard. Born Brandon Alexander Howard to singer Miki Howard, he spent much of his childhood with the Jackson family at Hayvenhurst, teaching himself to play piano and writing his first song, Spiderwebs, when he was just 10 years old. But it wasn't until Miki tried to forbid a teenaged Brandon from getting into the music industry that magic started to happen. Told he had a year to make a name for himself or he'd have to enrol in college, he set out to prove his talent by building relationships and collaborating with the likes of Joe N Little III (The Rude Boys), Jay Sean, Dru Hill, Shakir Stewart (Def Jam), Marques Houston, NeYo and Rufus Blaq, amongst countless others.

“A lot of people don’t understand music the way we used to understand it back in the late ‘80s and early ‘90s...so now Brandon coming back with real music, I can only say that you’re in for a great, great, magical project. It’s going to blow your mind. As God’s given us a blessing, He’s given us music back again.”

-Teddy Riley

Grammy Award-winning American singer/songwriter, keyboardist and producer.

“I built my career off of building other people’s careers. I always loved the concept of collaborations because it always expanded your brain bigger than you ever expected. Brandon is a young guy, an entertainer. I’m definitely gonna give him some hits.”

-Akon

Five time Grammy Award-winning American R&B artist and producer

“Everytime we work together, synergy is crazy. From ‘Six Figures’ to ‘Beautiful Girls’, now we want the world to enjoy ‘DSYLM.’”

BK Brasco

Recording artist and rapper.

“Brandon is an extremely talented and versatile artist. We are extremely excited and looking forward to working closely with him in the next step of his already bright and established career.”

Timothy Temper

CEO and president, Tribeca Music Group

"I love B's music. He carries an important legacy and I'm proud to be working with him."

Alki David

Billionaire Hollywood TV director and majority shareholder in Leventis-David Group.

"It is my profound privilege to be the parent of one of the MEN in this world. I am so very proud of his talent and ability to stay focused. Brandon's wonderful music will bless you."

Miki Howard

American R&B/jazz singer.

B. Howard Discography

For more information, downloadable images or our press kit, click here:

<http://marcatoepk.com/bhoward>

Song Title

"Ke Nako" (International release)
 "Never Be Lonely" (Grammy-nominated)
 "Love You More"
 "Enough" (No 1 in R&R)
 "Can't Get Tired of Me" (Debuted No 11 on Billboard Top 200)
 "Truth" (Debuted No 1 in Japan)
 "Ya Kiss" (Debuted No 8 on Billboard)
 "I Ain't Gotta Tell You"
 "Passing By"
 "Demon"
 "Gone With the Wind"
 "Favorite Girl"
 "Portrait of Love"
 "Let it Go"

Artist

Various
 Emily King
 Ginuwine
 Howard Hewett
 Bow Wow
 W-inds
 Kevin Lyttle
 Ne-Yo
 Koda Kumi
 Jay Park
 Vanessa Hudgens
 Marques Houston
 Cheri Denis
 Double

Credit

Producer
 Songwriter, vocal arranger
 Songwriter
 Composer
 Songwriter
 Songwriter, producer
 Songwriter
 Songwriter
 Songwriter and Producer
 Songwriter
 Songwriter
 Producer, songwriter, instruments
 Songwriter
 Songwriter

Genesis (released 2010):

Super Model
 Addict
 Electric Lights ft. Kamilah
 Finally
 Once Again
 Take it Slow
 Flashback
 She's Got a Man
 Spend The Night
 Crush
 Ananda
 Killah
 Just Not Giving Up

Guest vocalist

Song Title

"Ke Nako"
 "Demon"
 "Passing By"
 "I'm Fly"
 "Necesito tu Amor"
 "Westcoast Riding"

Main Artist

Various
 Jay Park
 Koda Kumi
 Stomy Bugsy
 Fabio Legarda
 Young Lyfe

Album

Listen Up! The Official 2010 Fifa World Cup Album

Singles

Title

"Super Model"
 "Dancefloor"
 "I Do It"

Release Date

2011
 2011
 2013

Album

Genesis
 Genesis
 Single

KING EMPIRE
ENTERTAINMENT