Jazz Network, Regione Emilia-Romagna

Comune di Ravenna Assessorato alla Cultura, Comune di Rimini Settore Cultura, Comune di Correggio, Ater

Comune di Imola Assessorato alla Cultura, Comune di Russi - Teatro Comunale, Fondazione Teatro Rossini di Lugo

Comune di Castel San Pietro Terme Assessorato alla Cultura, Comune di San Lazzaro di Savena Assessorato alla Cultura

Comune di Modena Assessorato alla Cultura e Assessorato alle Politiche Giovanili

Associazione Culturale Baluardo della Cittadella di Modena, Modena Jazz Club

Comune di Massa Lombarda Assessorato alla Cultura, Comune di Cesenatico Assessorato alla Cultura, Associazione Sonia Jazz

Combo Jazz Club di Imola, Comune di Dozza Assessorato alla Cultura, Compagnia Teatrale della Luna Crescente

Comune di Longiano - Teatro Petrella, Piacenza Jazz Club

Comune di Bomporto, Comune di Fiorano Modenese, TIR Danza - TIR Teatro di Modena

Il Gruppo Libero - Teatro San Martino Bologna, Museo Carlo Zauli di Faenza, La Galera Cantina Music Club di Correggio

Ministero per i Beni e le Attività Culturali
[image: image1.png]JAZZ E ALTRO IN EMILIA ROMAGNA.

VII Edizione

22 febbraio - 20 maggio 2006

COMUNICATO STAMPA

Concerto di domenica 26 marzo a Correggio (RE)

con Benny Golson Sextet “We Remember Clifford”
La settima edizione di Crossroads, festival itinerante organizzato da Jazz Network e dall’Assessorato alla Cultura della Regione Emilia-Romagna, approda a Correggio, in provincia di Reggio Emilia, in occasione di una serie di concerti realizzati in collaborazione con il Comune di Correggio, il Teatro Asioli e l’Ater, sotto il nome di “Correggio Jazz”. Il primo appuntamento, previsto per domenica 26 marzo al Teatro Asioli (ore 21; biglietto intero da 10 a 15 Euro, ridotto da 8 a 12 Euro), si preannuncia come evento di assoluto riguardo: di scena, in esclusiva nazionale, sarà infatti un autentico supergruppo intestato alla memoria del grande trombettista Clifford Brown e guidato dal sassofonista Benny Golson, una delle ultime leggende viventi del jazz. Accanto all’autorevole leader, si ascolteranno altri eccellenti solisti quali i trombettisti Roy Hargrove e Eddie Henderson, il pianista Mike LeDonne, il contrabbassista Buster Williams e il batterista Al Foster.

Classe 1929, nato a Filadelfia, Benny Golson ha scritto pagine importantissime del jazz, sia come sassofonista dalla voce carnosa e nel contempo seducente, sia come compositore di grande talento. Tra le sue collaborazioni si ricordano quelle degli anni Cinquanta con Tadd Dameron, Johnny Hodges, Earl Bostic e Dizzy Gillespie, anche se saranno soprattutto la militanza nei leggendari Jazz Messengers di Art Blakey e la costituzione del notevole Jazztet (in compartecipazione con il trombettista Art Farmer) a farlo entrare di diritto nel novero dei giganti del jazz. “I Remember Clifford”, sentito omaggio proprio a Clifford Brown, “Killer Joe” (interpretato anche dai Manhattan Transfer), “Whisper Not”, “Blues March”, “Along Came Betty”, tutti da tempo assurti al rango dei più rinomati standard, sono invece i brani più famosi che recano l’inconfondibile sigillo del Golson compositore. Tra i numerosi riconoscimenti ottenuti in tanti anni di onorata carriera, c’è la partecipazione al recente film di Steven Spielberg “The Terminal”, che nel 2004 ha inaugurato con successo la Mostra del Cinema di Venezia.

La formazione con cui Benny Golson si presenta a Correggio è una vera e propria all stars: a completare la front line ci sono due trombettisti di gran classe quali il veterano Eddie Henderson (già partner, tra gli altri, di Herbie Hancock) e il più giovane collega di strumento Roy Hargrove, uno dei migliori trombettisti delle ultime generazioni. Di primissimo ordine è pure la sezione ritmica, costituita da un pianista di indubbia eleganza come Mike LeDonne, da un contrabbassista di lunga esperienza come Buster Williams e da un batterista del calibro di Al Foster, in passato distintosi al fianco di Miles Davis e Sonny Rollins.

Ravenna, 22 marzo 2006

L’Ufficio Stampa
Informazioni: Teatro Asioli, Corso Cavour 9, tel. 0522 637813; Jazz Network, tel. 0544 405666

Ufficio Stampa “Crossroads”: Roberto Valentino, tel. 335 5201930

