[image: image1.jpg]UNICORN:COLONIAL -FITZPATRICK

BERKSHIRE

———THEATRE GROUP —

Press Contacts:

Rebecca Brighenti, (413) 448-8084 x11

becky@berkshiretheatregroup.org

www.BerkshireTheatreGroup.org

Colleen Hughes, (413) 448-8084 x15
colleen@berkshiretheatregroup.org

www.BerkshireTheatreGroup.org

For Immediate Release, please: Wednesday, September 26, 2012
The New England Jazz Ensemble Performs with Ali Ryerson and Giacomo Gates as Part of the 8th Annual Pittsfield CityJazz Festival

Pittsfield, MA – In collaboration with the Pittsfield CityJazz Festival, the New England Jazz Ensemble returns on October 13 at 8pm with a new program, taken from their latest CD, It's a Grand Night for Swinging. This big-band performance features two guest artists, jazz/blues vocalist, Giacomo Gates, and remarkable flutist, Ali Ryerson and a student jazz ensemble.

Tickets to The New England Jazz Ensemble are $15-$25. Contact the Colonial Ticket Office at 111 South Street, Pittsfield by calling 413-997-4444. Tickets may also be purchased online at www.berkshiretheatregroup.org. The ticket office is open Monday-Friday 10am-5pm, Saturdays 10am-2pm or on any performance day from 10am until curtain. More information on the Pittsfield CityJazz Festival can be found at www.berkshiresjazz.org.

The New England Jazz Ensemble was created in 1991 by trumpeter, Mike Jones. The New England Jazz Ensemble has recorded 4 CDs, including a live recording at the Pittsfield Jazz Festival in 2005 and a Christmas CD featuring the Duke Ellington Nutcracker and other holiday jazz recorded in 2003. The first and second CDs, as well as the 2005 Pittsfield CD, feature original arrangements and compositions by the band’s composers. The band has performed with numerous guest artists including, Thomas Chapin, Phil Wilson, Dick Johnson, John Allmark, Shawn Monteiro, George Masso, Art Baron, Nick Brignola, Gerry Neiwood, Ali Ryerson, and Gates. The New England Jazz Ensemble has played in numerous jazz festivals, including the Greater Hartford Jazz Festival, as well as eight consecutive performances of the Ellington Nutcracker with the Hartford Conservatory dance department.

Ali Ryerson has emerged as one of the most exciting and versatile flutists on the scene today. She has performed with such diverse talents as Dr. Billy Taylor, Kenny Barron, Stephane Grappelli, Frank Wess, Red Rodney, Laurindo Almeida, Art Farmer, Maxine Sullivan, Roy Haynes, Julius Baker, and (as principal flutist with the Monterey Bay Symphony) with Luciano Pavarotti.

Ali has toured the USA, Canada, Europe, Japan and Africa, and has performed in many major jazz festivals, including the famed Monterey Jazz Festival, the JVC in New York, Guinness Festival in Scotland, Edinburgh Festival in Scotland, and Carnegie Hall. Ali has released over a dozen jazz albums.

She was musical director of the Hudson River Regional Jazz Festival from 2001 through 2004, and is currently the Jazz Chair for the National Flute Association. Ali conducts jazz flute seminars at many schools and universities throughout the country, including Ohio State University, the University of Alaska, Capital University in Columbus, Ohio and the Western Connecticut State University Summer Flute Institute. Hidden Valley Music Seminars in California presents Ms. Ryerson's annual week-long jazz flute master class the first week in July. Ms. Ryerson is a Brio Performing Artist and Clinician for Gemeinhardt.

Giacomo Gates is an authentic jazz vocalist. Heavily steeped in the traditions of the original vocal improvisers from Louis Armstrong and Ella Fitzgerald through their modern counterparts Betty Carter and Leon Thomas, Giacomo's own approach draws most heavily from the bebop-rooted masters like Jon Hendricks, Babs Gonzales, King Pleasure and most of all, Eddie Jefferson. Like his influences, Gates has forged his own unique path.

In his own words, "In this kind of music it's about intention, honesty and what comes through in your voice - the Experience of Life." Without question, Giacomo's life experience is unlike any other jazz artist that may come to mind. Blessed with a full-bodied and mellifluous voice, extraordinary rhythmic precision and an unerring sense of lyricism, Gates' total command of the vernacular, boundless creativity and exuberant passion set him apart from nearly every other vocalist on the scene. However, he didn't display his talents to the public-at-large until 1990, at 40 years of age. Prior to that, Gates led the life of a hardworking blue collar ‘man's man.'

After much encouragement from local and visiting performers, Giacomo decided to devote full attention to his music. Like his mentors, Gates would sometimes translate great instrumental solos into Vocalese, including the works of Lee Morgan, Chet Baker, Gene Ammons, Charlie Rouse and many others, also penning lyrics to classic jazz compositions. In citing his influences, Giacomo states "Some of my favorite singers are Dexter Gordon, Ben Webster and Lester Young. They were singing through the horn. If that isn't singing, I don't know what is!"

From that perspective, Giacomo sometimes vocalizes as an instrument – trombone, flute, bass and even drums. There's no contrivance or gimmickry for its own sake involved in this, as it's entirely conceived within the context of the music. Invited onstage by Jon Hendricks during a performance in 1995, Gates sang drums to Hendricks' bass accompaniment of the pianist. After that, the instrument vocal became a regular part of his program. Giacomo has also performed with such notables as Lou Donaldson, Freddie Hubbard, Richie Cole, Randy Brecker, Jon Faddis and Hilton Ruiz. But his primary focus has been leading his own groups, which has taken him all over the U.S. and other parts of the world.

Playing major U.S. clubs, New York's Birdland, the Five Spot and the Jazz Standard, Philadelphia's Zanzibar Blue, Blues Alley in D.C. and Snug Harbor in New Orleans; and major festivals like Detroit/Montreux, Telluride, Caramoor, Sedona, Clearwater, Fairbanks Summer Arts, etc.; and at countless universities and jazz societies, Giacomo's enormous appeal and popularity are obvious from the many repeat engagements he has had at these venues.

Gates has five heavily acclaimed CDs, with his most recent release, Songs of Gil Scott-Heron-The Revolution Will Be Jazz on Savant, garnering rave reviews in the Wall Street Journal, Boston Globe, NYC Jazz Record, All About Jazz, Hartford Courant, JazzTimes and Downbeat Magazines and a two page feature in Jazziz.

Giacomo's sheer joy, exuberance, wit and unlimited creativity make him one of jazz' most compelling artists.

For promotional images, please go to: http://gallery.berkshiretheatre.org/main.php?g2_itemId=7363

For more information about the performance, please visit our website at www.BerkshireTheatreGroup.org
###

About Berkshire Theatre Group
The Colonial Theatre, founded in 1903, and Berkshire Theatre Festival, founded in 1928, are two of the oldest cultural organizations in the Berkshires. Having united in November of 2010 under the leadership of Artistic Director and CEO Kate Maguire, these two institutions are providing the Berkshires and beyond with the finest in live theatre, music, dance and the visual arts on five stages in Stockbridge, MA, Pittsfield, MA and Lenox, MA. The Fitzpatrick Main Stage (400 seats), cataloged by the National Register of Historic Places, was originally designed and built by Stanford White as the Stockbridge Casino in 1888. The intimate Unicorn Theatre (122 seats) is a home for emerging artists and new theatrical ideas. The Colonial in Pittsfield (780 seats) re-opened in August of 2006, following a $21 million restoration, and boasts pristine acoustics, classic gilded age architecture and state-of-the-art technical systems. BTG also performs at the newly built outdoor Neil Ellenoff stage at the Mount and at The Garage, a music venue located in the lobby of The Colonial. Together they serve over 100,000 patrons per year and reach over 17,000 students through their educational and outreach programs. For more information on BTF call (413) 298-5536 and on The Colonial call (413) 448-8084. To purchase tickets, call (413) 997-4444 or (413) 298-5576 or go online to www.BerkshireTheatreGroup.org.

