The Tide has Changed, The Orient House Ensemble 10th Anniversary Tour

Gilad Atzmon - alto & soprano saxophone and clarinet

Frank Harrison – piano

Yaron Stavi - double bass

Eddie Hick - drums

Led by fiery saxophonist and award-winning composer Gilad Atzmon, The Orient House Ensemble was founded in London in 2000 and is renowned as one of the world’s most brilliant and inspirational jazz groups. Drawing on the music of Coltrane and Bird as well as the beautiful music of the Middle East to create something new and wonderful the Ensemble has been touring constantly all over Europe and the UK and recorded six albums to date, have won many awards and received constant worldwide critical acclaim. The musical history of the OHE is a story of a relentless attempt to cross the divide, blending East and West and forming a new improvisational language out of Jazz and ethic music.

For Atzmon, artistic freedom is the true meaning of cultural resistance. He insists that that this is the exact quality that transformed Black American music from beauty into spirit. For Atzmon the true meaning of being a musician is a constant attempt to keep reminding yourself why you decided to play music in the first place.

Though the Ensemble blends many musical ideas and styles it is always within the Jazz idiom: the energy, the subliminal communication, the poetic pain and ecstatic laughter. The Orient House Ensemble is there to keep Jazz as a spirit of resistance: a struggle against musical stagnation and oppression of any kind.

Press Quotes:

"A formidable improvisational array...a local jazz giant steadily drawing himself up to his full height..."-John Fordham, The Guardian

“…Atzmon is an astonishing musician.”

John Lewis, Metro, September 07

"An avid Charlie Parker disciple..." Evening Standard March 2009

"Atzmon is surely the hardest-gigging man in British jazz..." The Times

"Atzmon is a loose cannon: a larger than life figure with an almost overpowering musical personality... it's as perfect a jazz marriage as you could wish for" Phil Johnson, Independent on Sunday

 “Atzmon sends his soprano sax and clarinet soaring over complex rhythms from all points of the globe with a poetry that never forfeits control.”- Nina Caplan, Metro

"His flow of ideas and coherent marshalling of them makes for solos that are as exhilarating as they are impassioned fantastiK" The Herald Sunday Tribune

Press Quotes of Atzmon’s latest work:

http://www.gilad.co.uk/press/2009/10/2/in-loving-memory-of-america.html
In Loving Memory of America

"Atzmon's fluid lyricism is in full flow on songbook classics and worldly originals. But as sweet romance morphs to modernist uncertainty, the bittersweet balance and rich emotional palette equally impress." Financial Times *****

"Gilad Atzmon, the expat Israeli saxophonist/clarinetist, combines thrilling jazz musicianship with a maverick political intelligence" Guardian ****

"Like the best of albums" Jazzwise ****

"Atzmon always manages to tell a story" Uncut ****

"One of the finest alto players around, Gilad pays his respects to Bird i...It's striking how similar Gilad's sweet, open-throated sound is to Parker's, but as you'd expect from the fiery philosopher-turned-Blockhead, this is no tribute album." BBC Music Magazine March 2009

"Maybe because he's such a wild card himself, saxophonist Atzmon plays Charlie Parker with a perfect mix of bluster and vulnerability." The Independent March 2009

"Atzmon is surely the hardest-gigging man in British jazz...the music here is subtle, ambiguous, often beautiful - and features a saxophonist playing deep from the heart." The Times **** March 2009

"An avid Charlie Parker disciple..." Evening Standard March 2009

"This is an outstanding album." Allaboutjazz March 2009

"is almost like a suite, with one track leading into the next" Scotland on Sunday**** March 2009

"A genuine expression of love" Scotsman**** March 2009

"The fiery Atzmon took his show from a demure chamber-music lilt to a Coltrane-inspired roar and back, and the crowd was right there through it all." Guardian Live Review ****

"A delightful evening of artfully crafted music that was rich with emotional complexity." Financial Times March 2009

"Musical genius and comic" Leicester Mercury March 2009

"Work of beauty, power and intense sonic vision" Morning Star April 2009

"Atzmon is a loose cannon: a larger than life figure with an almost overpowering musical personality... it's as perfect a jazz marriage as you could wish for"

Phil Johnson, independent on Sunday Jazz Critic

"Atzmon is a hell of a talent...essential listen for all contemporary music fans. Atzmon has done what all the best jazzers do and put his own stamp on his chosen material. This may be loving tribute to a mythic past but it is one with an unmistakably contemporary edge" The Jazz Man ****

REFUGE

http://www.gilad.co.uk/press/2009/10/2/refuge.html
"...Coltrane for the noughties."

Hi-Fi World, December 2007

"All I've got to say about this one is TEN (out of ten)!" REFUGE wins The Jazz's Jazz Jury

David Tughan, The Jazz, Jazz Jury. Read the full verdict HERE

"...this is his band's finest album to date and one that best captures the spirit and vitality of their live shows.”

**** Jazzwise Magazine, October 2007

"...The individuality of the music is extraordinary."

**** Alan Brownlee, Manchester Evening News, August 07

"..Deeply felt and strongly melodic."

**** Mike Hobart, Financial Times, October 2007

“…Gilad Atzmon has earned a reputation as an original and creative musician and composer, and that is apparent again in the eight new compositions here.”

***The Scotsman, September 07

“…each track on Refuge makes a statement…”

**** John L Walters, The Guardian, September 2007

“…The new album is as passion-filled as ever…”

Peter Bacon, Birmingham Post, September 2007

“…Atzmon has always been one of the most distinctive saxophonists on the British circuit.”

Clive Davis, The Sunday Times, September 07

“…a brilliantly navigated combination of gentle, sensitive lyricism and precisely focused passion.”

Chris May, All About Jazz, September 07

“…the album feels tranquil and meditative..”

Phil Harrison, Time Out, September 07

“…Atzmon is an astonishing musician.”

John Lewis, Metro, September 07

“Exciting stuff.”

Roger Trapp, The Independent September 07

