

世界との距離はもう感じさせない 価値あるBRAND OF SAPPORO

Romantic Gershwin / MIZUHO が
JAZZ JAPAN AWARD 2014 アルバムオブザイヤー
“ヴォーカル部門”にノミネートされ企画賞を受賞!

札幌を拠点にしながらも、世界に開かれた感性を持ち続けるシンガー Mizuhoさん。

この度、音楽月刊誌JAZZ JAPAN AWARD 2014 アルバムオブザイヤー “ヴォーカル部門”にノミネートされるとともに、見事企画賞を受賞しました。

地に足を付けた独自のスタンスで、時間をかけて積み上げてきたオリジナリティー、そして世界のトッププレイヤー達とのミュージシャンシップ。

世界との距離はもう感じさせない、札幌から発信し続ける価値あるBRAND OF SAPPOROです。

受賞アルバムは、Mizuhoさんが2014年1月4日渡米し、アレンジ&プロデューサーのタイガー・大越氏と打ち合わせ、そしてゲイリー・バートン氏や、ボストン交響楽団等で活躍する弦楽四重奏の皆さん、ベースのAlain Caron氏や、ドラムのMark Walker氏他の方々とリハーサル後、数日間での録音したそうです。今回のアレンジも前作同様タイガーさんと、前作の「デューク・エリントン集」に続き、今回は「ジョージ・ガーシュウィン集」にしたいと予め伝え、約半年かけて仕上げてもらったアレンジです。中でも「ラブソフィー イン ブルー」は、名曲ながら取り上げるミュージシャンは少なく、ボーカリストでは、Mizuhoさんが初めてと思われる。また、巨匠、ゲイリー・バートン氏(Vib)とのデュエットの「エンブレイサブル・ユー」も、すてきなアンサンブルとなっています。アワードのヴォーカル部門受賞、これはもう誰もが認める素晴らしい作品トニー・ベネット&レディ・ガガのチーク・トゥ・チークですが、こ

れと同じ様にノミネートされ同じ土俵で争ったということが凄いなことなかもしれません。またこれとは別に、インターネット音楽誌「JAZZ Tokyo」で、「2014年、この1枚」に、主幹の悠雅彦氏が、このアルバムを選んでくれています。札幌ブランドは、これから世界から注目されるブランドになるかもしれません。

【受賞メッセージ】

プロデューサー/アレンジャーとして、ロマンティック・ガーシュウィンを時間を費やし、精魂を込めて制作した音楽です。今回の受賞は大変嬉しいです。

ミズホさんとは今回の受賞作を含め4枚アルバムを制作しております。毎回新しい意匠でチャレンジングですが、彼女とのコラボレーションはとっても楽しくピースフルで、どれも僕たちのお気に入りです。何と言ってもミズホさんの澄み切った声を一人でも多くの方に聞いて頂きたいです。 / Tiger Okoshi

“It was a great pleasure to collaborate with Mizuho, bringing the songs of Gershwin to new life.”
ジョージ・ガーシュウィンの歌曲に、新しい生命を吹き込んだMizuhoとのコラボレーションは、私にとって大いなる喜びでした! / Gary Burton

このアルバムを聴いてくださる皆様と、ロマンティックな心を共有できればと願っています。 / Mizuho

Jazz Japan Award 2014 企画賞

Romantic Gershwin

(ロマンティック ガーシュウィン)

MIZUHO

- | | |
|-----------------------------|---------------------|
| 1. Someone To Watch Over Me | 6. Embraceable You |
| 2. Wonderful | 7. The Man I Love |
| 3. Rhapsody In Blue | 8. But Not For Me |
| 4. I Got Rhythm | 9. I Love You Porgy |
| 5. Summertime | |

JAZZ JAPAN AWARD 2014 受賞作品、団体、アーティスト

ジャズ部門

ALIVE / 上原ひろみ ザ・トリオ・プロジェクト・フィーチャリング・アンソニー・ジャクソン&サイモン・フィリップス(Telarc)

ニュー・ジャズ部門

ヒーローズ+ミスフィッツ / クリス・パワーズ(Concord)

ヴォーカル部門

チーク・トゥ・チーク/トニー・ベネット&レディ・ガガ(Streamline Records)

ニュー・スター部門

南へ/ものんくる(Taboo) / ヘリックス(HELIX) / プリミティブ・アート・オーケストラ(Playwright)

復刻/発掘部門

ソニー・ジャズ・コレクション1000(Sony) / ジャズの100枚。(Universal)

高音質録音部門

GNJ / 小沼ようすけ(T5Jazz)

ベスト・ライブ・パフォーマンス部門

ハママツ・ジャズ・ウィーク