

MEDIAKIT

Singer. Actress. Voice.

BIO

GABBII JONES...

With many songs written to her credit, Gabbii is best known as the smart, funny, and witty singer with a soulful sound that is sure to melt your heart. Gabbii, Webster University student and recipient of the Live Your Dream Scholarship from the Kwame Foundation, is also an actress in her own right. She has been featured in the Gateway Classic as the headliner singing the National Anthem, opened up for national recording artists such as Donell Jones, Carl Thomas and several others. Gabbii's latest album, *Unrestricted* debuted in May of 2016.

GABII

An artist who brings **LIFE** and **LOVE** to any song.

Gabii is eager to work with all artists. Her unique sound fills a void that has been missing in the music industry. Visit the website to hear what happens when talent and creativity meet.

To be who I am is craaaaazy unique, step after
step I'm chasing my dream. Day after day I
wished upon a star, some call it luck but it
got me this far. Through my voice I'll paint
a vivid picture that will inspire, prove,
and address the true meanings of one's
success, creatively designed, exquisite in
every way. I asked for this life and I am
definitely here to stay.

- *GaBBii Jones Original Poem*

All Rights Reserved

@ gabbii@beatsstudio.com

 (314) 754-5618

 www.gabbii.com

Join us for our next event. Check out the website to find out where GaBBii will be performing next and when she will be in a city near you!