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

BERKSHIRE

———THEATRE GROUP —

Press Contacts:
Rebecca Brighenti, (413) 448-8084 x11

rbrighenti@thecolonialtheatre.org
www.BerkshireTheatreGroup.org

Colleen Hughes, (413) 448-8084 x15
chughes@thecolonialtheatre.org
www.BerkshireTheatreGroup.org

For Immediate Release, please: Wednesday, April 11, 2012

Colin Hay, of Men at Work, Appears at The Colonial for a Stellar Night of Original Music and Men at Work Classics
Pittsfield, MA – Colin Hay, the prolific solo artist best known as the lead singer for the platinum selling Australian band, Men at Work, will appear at the Colonial on May 5 at 8pm to serenade the audience with his musical talent and entertain them with his one of a kind stories.

Tickets to Colin Hay are $20-$40. Tickets may be purchased in person at The Colonial Theatre Ticket Office at 111 South Street Pittsfield, MA 01201 or by calling (413) 997-4444 or 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 intermission.

While his voice and visage are still familiar to millions from his tenure as frontman, principal songwriter, and lead vocalist of pop sensation Men at Work (“Down Under,” “Overkill,” “Who Can It Be Now?”), the past 10 years have found Hay quietly re-introducing himself to new generations of fans. The frequent use of his music on soundtracks – including the hit television show Scrubs (on which he has also had several cameos) and the sleeper-hit soundtrack to the film Garden State – has proven the timeless appeal of his songs’ personae: quizzical, curious, cynical yet open-hearted.

Hay began his musical career with Ron Strykert, Jerry Speiser, Greg Ham and John Rees as Men at Work. Men at Work built up a strong local following and got signed by CBS Australia. Their first album, Business as Usual, released in 1981, went five times platinum within the first year, won a Grammy, topped charts all over the world and ultimately sold more than 10 million copies. Their second album, Cargo, went gold and moved five million copies, but inner disputes put an end to the original line up. Men at Work’s final album in 1985 was Two Hearts. From 1996 to 2002, Hay reunited with Greg Ham to tour as Men at Work yet again. They played to an estimated audience of 2 billion viewers during the closing ceremony of the 2000 Summer Olympics in Sydney.

Since 1989 Hay has recorded 11 solo albums. The music on his latest album, the album created around the time of his father’s death, Gathering Mercury, are deeply affecting. Hay commented, “It’s not a conscious thing and may have to do with the Scottish mentality. We deal with darkness by shining a light on it. It doesn’t diminish the charge of the feeling, it just makes it easier to deal with.” Hay was originally born in Scotland and immigrated to Australia. The tunes on Gathering Mercury are deeply affecting, but never maudlin. Despite the often-serious subject matter, they’re full of optimism. “It’s not a conscious thing and may have to do with the Scottish mentality. We deal with darkness by shining a light on it.”

Hay was invited in May to interview and perform on the Late Late Show with Craig Ferguson, and was interviewed at length on CNN. He also performed exclusively for Rolling Stone Live, and was interviewed via video for Popmatters. All Music Guide offers, “By this, his 11th solo album, Colin Hay’s records are as comfortable as a pair of old shoes…it speaks to the craft, there’s a lot of thought behind what seems so easy.” And Metro Pulse says, “…his finest post Men At Work tracks. The music is as hooky and well-manicured as anything he’s ever recorded.”

Hay’s solo shows intersperse classic and new songs with hilarious, poignant, and downright surreal stories drawn from his often unbelievable experiences over the past three decades.

To download high-res images, please visit our online gallery at http://gallery.berkshiretheatre.org/main.php?g2_itemId=5737&g2_page=2.

For video clips as well as 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 four stages in Stockbridge, MA, Pittsfield, MA and Lenox, MA. The Fitzpatrick Main Stage (408 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 (800 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. Together they serve over 100,000 patrons per year and reach over 10,000 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.

