ANNUAL 65<sup>TH</sup> CRITICS POLL

## IVADADA Leo Smith

Jazz Artist Jazz Album Trumpet

#### RISING UP IN PURITY

≡ By Ted Panken | Photos by Michael Jackson

In late December, just after **Ishmael Wadada Leo Smith** had turned 75, bassist John Lindberg spoke about "the rare arc" that has brought his old friend to "arguably the most productive time of his career." Lindberg first played with Smith in a creative orchestra concert in 1978, and has played bass regularly with Smith's Golden Quartet and Organic ensembles since 2004, as well as in a long-standing duo, documented on the 2015 album *Celestial Weather* (TUM).

hat Wadada has elevated so much in notoriety, recognition and output of work speaks to his endurance, determination and sheer grit—his complete dedication and focus on his work for 40 years," Lindberg said. "It's a coronation of the idea that true art can rise up in its purity and be recognized."

The critics certainly agree, anointing Smith with victories in three categories of the 2017 DownBeat Critics Poll: Jazz Artist, Trumpet and Jazz Album, for *America's National Parks* (Cuneiform).

Smith detailed his work ethic at his
Midtown Manhattan hotel on the
morning of April 22, day five of a sixnight, six-event residency at The Stone,
John Zorn's Lower East Side venue. Only
two of the concerts overlapped with his
CREATE Festival, an eight-set, Smithcurated event that transpired April 7–8 at
Firehouse 12 in New Haven, Connecticut, where
Smith lived during the 1970s and returned to in
2013, when he retired after two decades on the faculty
of the Herb Alpert School of Music at California Institute
of the Arts in Valencia.


"The practice of making art has been my lifestyle," Smith said. "I work the same way I worked when I taught school. Every day I get up at sunrise. I do my morning prayer. I have food and coffee or tea. I work until 11, 12 or 1 o'clock—another hour or so if I have a deadline. After that, I may visit my granddaughters and daughters. Then I come home. I cook my dinner. I watch a movie. I go to bed. I have no distortions or intrusions.

"I've always written a lot of music, on a scale that if I'd stopped writing 10 years ago, I could still record for years. I've always been able to receive inspiration and transform it into scores, be they musical scores or literary scores. I read scores—opera scores, orchestral scores, string quartets—for my own satisfaction just like you'd read a novel. I'm looking for an intuitive, mystical connection with how those ideas came about—not with what they are. By doing that, you get a feeling for the decision as it was made, like when Shostakovich wrote that line where the strokes of the violin and various instruments in the quartet are only about dynamics."

At the CREATE Festival, Smith celebrated his Connecticut experiences. He presented a new score for saxophonist-flutist Dwight Andrews and vibraphonist Bobby Naughton, both collaborators in New Dalta Akhri, the ensemble that Smith organized during his first New Haven stay, and members of the Creative Musicians Improvisers Forum, which Smith founded there on the model of Chicago's AACM, which he himself joined in 1967.

Pianist-composer Anthony Davis, who was a Yale freshman when he heard Smith play a duo concert with Marion Brown in 1970 (he first recorded with Smith on the self-released *Reflectativity* in 1974 with Wes Brown on bass, recontextualized for Tzadik in 2000 with Malachi Favors), joined the RedKoral String Quartet to play Smith's "String Quartet No. 10." Drummer Pheeroan akLaff, who recorded with Smith and Davis in 1976 on *Song Of Humanity*, performed with the trio Mbira, with extended-techniques flute master Robert Dick and pipa virtuoso Min Xiao-Fen.

Smith also applied his chops to a solo recital mirroring his 2017 release *Solo: Reflections And Meditations On Monk* (TUM), and, both evenings, to repertoire from *America's National Parks*, on which cellist Ashley Waters, Smith's one-time student at CalArts, joins Davis, Lindberg and akLaff, the core members of Smith's Golden Quartet for the past decade.

DownBeat caught three concerts at The Stone, including an April 20 performance of "Pacifica" by the Crystal Sextet, on which four violists and electronicist Hardedge, prodded by Smith's real-time instructions and exhortations, interpreted a graphic score depicting vertically stacked bands of color, progressively more opaque, representing how sunlight


#### 'It's a coronation of the idea that true art can rise up in its purity and be recognized.' —John Lindberg

refracts in water as it penetrates to its depths. On April 22, Smith presented the kinetic, blues-infused suite *Najwa* using two guitarists (Brandon Ross and Lamar Smith, his 21-year-old grandson) rather than the four who perform on a new Bill Laswell-produced release of that name (on TUM), along with akLaff, Hardedge and Laswell on electric bass.

On April 23, Smith concluded his run with "Lake Superior," a 19-page score drawn from the six-part Great Lakes Suites (TUM), with Lindberg, reedist Henry Threadgill and drummer Jack DeJohnette. For this occasion, Smith convened alto saxophonist Jonathon Haffner, bassist Mark Helias and drummer Marcus Gilmore, who conjured a kaleidoscopic performance after a half-hour pre-concert runthrough. Smith played throughout like a man possessed, leaving it "all on the field" on his final declamation, during which he roared through the trumpet with the power and heat of a twentysomething practitioner. At one particularly intense moment, he stood on one foot. After another, he leaned against the wall behind him. He took periodic pauses to mop his brow.

When they were done, Smith lifted the score for the audience to see. "I changed this—right here, right now—several times," he said. "I create this magnificent gray zone where no one knows what's going on except me. I'm exploring

the dimensions of creativity. It's not written. It's not thought about. Then they solve the equation. My heart feels pretty incredible."

He moved to the center of the "bandstand." "I played the hardest I can possibly play," Smith said.

The comment mirrored Smith's remarks the previous morning on the phenomenon of playing with such boldness and in-your-face presence. "I play as strong as I've ever played—in some contexts, much stronger," Smith declared, noting a more than two-and-a-half-octave range, "starting from the bottom octave, around the G or the F-sharp, all the way up to the high F or E, and sometimes G."

He continued: "That's a physical and emotional artistic gift. It has nothing to do with the way I practice or conceptualize making music. There's a lot of misconceptions about making art. One is that you have to practice every day, as hard as you can. Another is that you have to warm up for hours before you play. None of those myths exist for me. I'm not bound by the idea that something has to sound a certain way or be done a certain way. What's important to me is that, when an inspiration comes, I allow myself to receive it and try to read it the best I can, without inhibition or blockage."

Smith offered a recent example in New Haven. "I got cramps in both rib sides five minutes after I started playing with the Golden


Wadada Leo Smith & TUMO

OCCUPY THE WORLD

Wadada Leo Smith &

Louis Moholo-Moholo

ANCESTORS

Wadada Leo Smith's Mbira

DARK LADY OF THE SONNETS


Wadada Leo Smith &

**CELESTIAL WEATHER** 

John Lindberg

Wadada Leo Smith

THE GREAT LAKES SUITES


Quintet," he said. "I decided, 'OK, we're going to see who wins.' I stretched, which relieved the sharpness, and when I started playing I bent a little lower and didn't think about it until it was over. When I pick up the trumpet and step out to play, I'm oblivious to everything. Therefore, I play as hard as I can every moment. To make live music—to make art live—is one of the most heroic feelings in the world. You have the possibility and actuality of losing yourself inside that for an hour. It's cleansing. It regenerates your body, your human condition, your mental and spiritual state."

Apart from spiritual dimensions, Smith added, "The trumpet came natural to my physique and my intelligence" from almost the moment he started playing it at age 12 in Leland, Mississippi. "A few weeks later, before I knew all the notes, I wrote my first piece—for three trumpets," he said. "I started playing live at 13. That got me out of having to go to the cotton field. In high school I played three nights a week, sometimes four. Even if we drove 150 miles from the gig, I still went to school every day. I learned how to do what I had to do. Trumpet is a tubular instrument, and to play it, you have to understand what happens when its

physicality doesn't match yours. When there's a breakdown, it becomes traumatic for most people, and they try to correct it. But when the trumpet denies me access, I accept whatever it gives me, play what's possible at that moment, make something out of it. After I do that, I gain the greatest sense of confidence. I don't ever worry about if my lips are sore. I've played probably four or five mouthpieces for as long as I've played the trumpet.

"My sound is authentically me, and it comes from here." Smith touched his diaphragm and his heart. "It doesn't come from a mouthpiece. It doesn't even come from an instrument."

Smith developed his mighty embouchure by playing and practicing outdoors, both in high school and during his 1962–'66 tenure as a musician in the U.S. Army. "Your sound doesn't bounce off columns or four walls," Smith said. "The projection level is just after the bell." He held his hands about 6 inches apart. "Once it gets past the horn that far, you can hear it almost anywhere, a half-mile or a mile away if there's no trees."

In a Blindfold Test published in the April 2016 issue of DownBeat, trumpeter Roy Hargrove, when presented with "Crossing Sirat" from Smith's 2009 album Spiritual Dimensions (Cuneiform), called the leader's sound "majestic." Similarly, trumpeter Jonathan Finlayson has described it as "regal." A more granular, metaphysical appreciation came from Laswell, whose second duo recording with Smith, Sacred Ceremonies, comes out this summer on his M.O.D. label, along with a Smith-Laswell-Milford Graves trio titled Ceremonies And Rituals and a Smith-Graves duo titled Baby Dodds In Congo Square. In each instance, Smith weaves in and out of the rhythm, juxtaposing sound and space with fluid rigor, signifying on the cool, simmering Laswell-engineered ambience with a lustrous, blue-flame tone that contrasts to his white-heat declamations made during his last two evenings at The Stone.

"He doesn't do much high-register stuff, which you also find in people like Miles Davis, Don Cherry and Olu Dara," said Laswell, who documented his first encounter with Smith on the 2014 album Akashic Meditations (M.O.D.). "When he's playing warmer tones in the midrange and lower register, he catches this blues quality without the form. There's some kind of force with a natural element, not just based on the music experience. Wadada's been here long enough to accumulate these different feelings and elements and experiences about the human condition, and he's pouring it back on the world. He plays rivers and lakes and mountains and fields. You don't find that so much in music. That's why people are responding."

In akLaff's view, Smith now plays with more sustained intensity than when he first entered his orbit. "I remember people writing about my playing the austere and spare music of Leo Smith, and it wasn't necessarily laudatory," akLaff said. "During his thirties and forties, Wadada had direct experience with the energy people were playing with during that period, which cannot be repeated. He chose not to get in the fray. You could say composition won out over braggadocio. Now, as a septuagenarian, Wadada has that in his pocket, and he's chosen to be uniquely outstanding with it."

"Wadada always had this inimitable, immediately recognizable, wide sound with this incredible concept of using space and texture and color," Lindberg said. "But if someone asked me which trumpet player is going to blow the roof off the place every night, he wouldn't have jumped to mind at the top of the list. But ever since 2004, when I joined the version of the Golden Quartet with Ronald Shannon Jackson and Vijay Iyer, I cannot recall a performance where he hasn't played really hard. I don't think he can help himself."

Smith's "gray zone" reference after the April 23 concert illuminated his penchant for deploying precise control of timbre to maneuver and shape the flow within the diverse instrumentations and contexts. "Wadada's


THE WARM, ORGANIC SOUND OF THE UPRIGHT BASS AND THE PORTABILITY AND CONVENIENCE OF A BASS GUITAR

The Aerium line of basses feature the newly developed Aero Silk pickup system, combined with a custom designed bridge and a chambered semi-hollow body to create an open, "airy" acoustic tone. Availale in 4 or 5-string versions, fretted or fretless there's an Aerium bass that's perfect for you. Now there's one intrument that gives you the best of both worlds.


notation system seamlessly represents composed, fixed elements while allowing for the spontaneous innovation of the player to be embedded within it," Davis said. "His music was always developed and multifaceted, taking us as performers on a journey through different structures, moods, settings and techniques. You always have to be on your toes, because the structure can change on a dime. You look at the whole score, not just your part—according to what Wadada plays, you might have to go to a different section. That keeps the music fresh; the composition is a living, breathing thing."

Davis regards America's National Parks as "a natural progression" from Smith's epic Ten Freedom Summers (Cuneiform), recorded in late 2011 with the Golden Quartet and a ninepiece chamber ensemble. Smith took as his subject pivotal events, themes and protagonists in the African American struggle for civil rights over a 145-year timeline. "Ten Freedom Summers was more turbulent than this album, which emphasizes the more lyrical side of Wadada's music and playing, and has a beautiful flow," Davis said.

In 2015, Smith was looking for "another project that would make sense and give me the opportunity to showcase another aspect of my art," when he received a copy of Ken Burns' American National Parks documentary. "I wanted to expand the idea of national parks,

and also not make them into cathedrals, sacred ground for some kind of religious endeavor, as Burns did," Smith said. In his vision, New Orleans, which gestated "the first authentic music in America," is a national cultural park; Dr. Eileen Southern, author of the comprehensive, path-breaking Black Music in America, is a literary national park. "New Orleans and Dr. Southern are common property for everyone, just like Yellowstone, Sequoia and Yosemite, that should be held in trust for every generation of Americans coming forward to participate in, appreciate and understand," Smith said.

Lindberg related that in the process of conceptualizing and rehearsing Ten Freedom Summers, Smith engaged in "literal depictions and discussions about the events that inspired certain pieces." Conversely, when conceiving America's National Parks, Smith followed a process of metaphoric refraction. "I'm not trying to achieve musical portraits of a spot or a piece of land or a book," he said. "Through meditation, reflection, contemplation and research, I profile these entities psychologically and aesthetically."

Although he didn't say so explicitly, Smith follows that refractive m.o. in Solo: Reflections And Meditations On Monk, his fourth solo album, consisting of four songs by Monk and four by Smith, among them an original titled "Mystery: Monk And Bud Powell At Shea Stadium." "I'm challenging the notion that Monk's music is purely harmonic, saying it can be performed in multiple languages in a way believable to the listener," Smith said. "I use melodic elements to evolve the solo passages. Some are composed as fragments, some as long extended lines. When I play through it, I spontaneously select from those composed melodic elements the portions that I need; what I select is based off what I played before, and also where I'm going from there."

Where is Smith going as he progresses through the second half of his eighth decade? Among other things, he anticipates releasing another dozen or so albums, including his complete string and viola quartets, and a trio date with Iyer and DeJohnette.

"When I was a young, developing artist, my friends and associates in the AACM, and other independent artists whose viewpoints I respect, all thought of DownBeat as the most major component for this music," Smith said. "DownBeat has covered this music for [more than] 80 years, and written about the major artists of our times. I've grown, of course, but I do the same thing I've done all along. I did it without wondering whether I'd ever get an award. So having DownBeat recognize in 2013 that I'm a composer of value with the Composer of the Year award for Ten Freedom Summers, and now Jazz Album of the Year, Artist Of the Year and Trumpeter of the Year—that's like a grand slam."


#### ONE OF THE LARGEST SELECTIONS OF JAZZ CDS AND VINYL

Join our VIP club for FREE shipping and exclusive offers


#### Pick of the Month HUDSON

Jack DeJohnette · Larry Grenadier John Medeski · John Scofield

LIKE US ON FACEBOOK AND BE AUTOMATICALLY ENTERED TO WIN A FREE \$100 SHOPPING SPREE!

@arkivjazz


#### JAZZ ALBUM OF THE YEAR


#### WADADA LEO SMITH

America's National Parks (CUNEIFORM)

66

With America's National Parks, trumpeter Wadada Leo Smith offers a six-movement suite inspired by the visual landscape, historic legacy and political significance of the country's most cherished environmental spaces. Writing for his Golden Quintet, Smith crafts six extended works that explore, confront and question the preserved natural resources that are considered hallowed ground in the United States.


#### **HENRY THREADGILL**

Old Locks And Irregular Verbs

ol) 6

On this edifying new album, Henry Threadgill, a recipient of the 2016 Pulitzer Prize for music, pays heartfelt tribute to his close friend and collaborator, the composer-conductor Lawrence D. "Butch" Morris, who passed away in 2013. The album's four luminous tracks pass from knotty tangles to stark, elegiac passages before building to a fanfare that commingles celebration and sorrow.


#### **GREGORY PORTER**

Take Me To The Alley (BLUE NOTE) 43

As he's done on his previous three albums, Gregory Porter teamed with producer Kamau Kenyatta on *Take Me To The Alley* to craft a collection of stirring originals that juxtapose the personal and political. Porter's music has an elastic quality that allows him to reach across genres and social themes, though he's found a home at the intersection of jazz, soul, gospel and r&b.


#### FRED HERSCH TRIO

Sunday Night At The Vanguard

(PALMETTO)

Sunday Night At The Vanguard features pianist Fred Hersch with his trio of bassist John Hébert and drummer Eric McPherson performing live at the Village Vanguard—"the Carnegie Hall of jazz clubs," as Hersch calls it. He has a mind that loves to search out the small adventures hiding in the shadows of the mainstream piano tradition.


51

#### MATT WILSON'S BIG HAPPY FAMILY

Beginning Of A Memory (PALMETTO) 43

With Beginning Of A Memory, drummer Matt Wilson re-enters the recording studio for the first time since the passing of his wife, Felicia, who died of leukemia in 2014. Convening all the members of his best-known groups—the Matt Wilson Quartet, Arts & Crafts and Christmas Tree-O—Wilson creates new renditions of his older material that his wife loved most


#### DEJOHNETTE/COLTRANE/ GARRISON

In Movement (ECM)

Jazz history reverberates within drummer Jack DeJohnette's adventurous new trio album. Fifty years ago, as a guest with John Coltrane's group, DeJohnette played with the fathers of Ravi Coltrane and Matthew Garrison, two potent modern musicians who, with *In Movement*, make their ECM debut


#### **ANDREW CYRILLE QUARTET**

Declaration of Musical Independence

The Declaration Of Musical Independence features drummer Andrew Cyrille's longtime collaborators Richard Teitelbaum on piano and synthesizer, Ben Street on bass and Bill Frisell on guitar. It's an uplifting, sprawling record. Throughout, atypical sounds and rambling rhythms swirl together, collide and are set free.


#### **NELS CLINE**

Lovers (BLUE NOTE)

Nels Cline makes his Blue Note debut with *Lovers*, an expansive double-album that the guitarist had dreamed about making for more than 25 years. Inspired by the cinematic music of Henry Mancini and others, Cline assembled an ambitious "mood music" project with an ensemble of 23 stellar musicians conducted and arranged by Michael Leonhart.


#### **BRANFORD MARSALIS QUARTET**

Upward Spiral

(MARSALIS MUSIC/OKEH)

The song choices on Branford Marsalis and Kurt Elling's collaborative album *Upward Spiral* are varied and smart, with many of the tracks tending toward art song—whether rooted in jazz, folk, popular song or just plain poetry. Pianist Joey Calderazzo, drummer Eric Revis and drummer Justin Faulkner


#### **SONNY ROLLINS**

Holding The Stage: Road Shows,

Vol. 4 (DOXY/OKEH)

The latest volume in Rollins' Road Shows series features more than 73 minutes of music, ranging from a 1979 recording of "Disco Monk" to the debut appearance of "Professor Paul," recorded in 2012 in Marseille, France. Also featured is a 22-minute medley from Rollins' Sept. 15, 2001, Boston concert that was not included in the saxophonist's powerful 9/11 album, Without A Song.

For more of the year's top jazz albums, see page 54.

11. Charlie Haden Liberation Orchestra, Time/Life: Song For The Whales And Other Beings (IMPULSE!)	40
12. JD Allen, Americana: Musings On Jazz And Blues (SAVANT)3	39
13. John Scofield, Country For Old Men (IMPULSE!)	38
14. Jazz at Lincoln Center Orchestra with Wynton Marsalis feat. Jon Batiste, <i>The Music Of John Lewis</i> (BLUE ENGINE)	36
15. Craig Taborn, <i>Daylight Ghost</i> s (ECM)	36
16. Darcy James Argue's Secret Society, Real Enemies (NEW AMSTERDAM)	34
	33
18. Mary Halvorson Octet, Away With You (FIREHOUSE 12)	30
19. Randy Weston, The African Nubian Suite (AFRICAN RHYTHMS)	28
20. Brad Mehldau Trio, Blues And Ballads (NONESUCH)	27


**Cuneiform Records congratulates** 

#### WADADA LEO SMITH

on his well-deserved Triple-Hitter Win in the 65th Annual / 2017 DownBeat International Critics Poll

Jazz Artist of the Year Trumpeter of the Year

Album of the Year

"Wadada Leo Smith - National Treasure." - DownBeat Magazine

"Mr. Smith, a trumpeter of fiery purpose and intrepid imagination... 'America's National Parks,' as grand and egalitarian a statement as the title suggests."

- New York Times

"America's National Parks unites political engagement with a soul-deep connection to nature... Smith's 98-miyte work, rich with ineffable majesty, fully engages with tensions at the heart of the American experience." - JazzTimes


"consistently ravishing"

- Pitchfork

"Wadada Leo Smith,...has created a body or work that qualifies him as one of America's artistic geniuses... A visionary America's National Parks, along with virtually every recording he has released in the new millennium, confirms it."

- All About Jazz

"Wadada Leo Smith calmly drops another monumental, mythopoetic of the great America outdoors with America's National Parks... It's never been more necessary."

- The Wire

#### America's National Parks

(Cuneiform Records)

Cuneiform Records has been honored to work with Wadada Leo Smith for the past 14 years, releasing five high-profile albums by Smith and his Golden Quartet/Quintet or Organic, and two albums by his Yo Miles! group with Henry Kaiser. His previous release on Cuneiform, 2012's Ten Freedom Summers, a tribute to the American Civil Rights Movement, left us and the music world in awe. Now, we're honored to release another stunning Smith masterwork, America's National Parks, a tribute to our Nation's natural treasures, and for it to now receive the 2017 DownBeat International Critics Poll Award for Album of the Year. Wadada Leo Smith and his music have transformed our lives, and inspired countless music lovers who own his recordings and witness his live performances. This year, the spotlight is on Wadada Leo Smith, undisputedly a National Treasure, and we are grateful to have shared his musical journey over the years and to have explored with him - at a critical time in American history - the wonders of America's National Parks.

Cuneiform also congratulates the following individuals, all of whom have won places on the 2017 DownBeat International Critics Poll and who appear in various contexts in Cuneiform's catalog of music. We're honored for the opportunities we've had to share your work with jazz fans worldwide.

Rez Abbasi [from Rez Abbasi & Junction]; Joshua Abrams, Ingrid Laubrock, Mike Reed, Tomeka Reid [from Living By Lanterns]; Jason Adasiewicz, Josh Berman [from Jason Adasiewicz' Rolldown]; Raoul Björkenheim [from solo, Blixt, Krakatau, Ecstasy]; Taylor Ho Bynum, Jen Shyu [from Positive Catastrophe]; John Hollenbeck, Drew Gress, Chris Speed, Matt Moran [from The Claudia Quintet]; Nels Cline [from Wadada Leo Smith's Organic Adam Rudolph / Go: Organic Guitar Orchestra]; Adam Rudolph, Liberty Ellman, David Gilmore [from Adam Rudolph / Go: Organic Guitar Orchestra]; Joe Fiedler [from Gary Lucas' Fleischerei, Fast & Bulbous, Ed Palermo Big Band]; Jeff Lederer [from Gary Lucas' Fleischerei]; Mary Halvorson, Michael Formanek, Tomas Fujiwara [from Thumbscrew]; Bill Frisell [from Michael Gibbs and the NDR Bigband]; Ingegright Håker Flaten [from I.P.A.]; Joel Harrison [from solo/Mother Stump & Holy Abyss]; Vijay Iyer [from Wadada Leo Smith's Golden Quartet]; Rob Mazurek, Nicole Mitchell, Jeff Parker [from Rob Mazurek/Exploding Star Orchestra]; Roswell Rudd [from Steve Lacy - Roswell Rudd 4tet]; Ches Smith [from Anthony Pirog Trio]; John Surman [from solo]


Hall of Fame

WIELDING HIS CORNET WITH QUIET BUT UNMISTAKABLE ABANDON, DON CHERRY SEEMED THE IDEAL FRONT-LINE FOIL FOR ORNETTE COLEMAN WHEN, IN NOVEMBER 1959, THE SAXOPHONIST'S QUARTET BLEW INTO NEW YORK AND UPENDED THE JAZZ WORLD.

he occasion was a gig at the Five Spot that stretched from two weeks into 10. Coming only a month after the release of the quartet's subversive album on Atlantic, *The Shape Of Jazz To Come*, the engagement laid out a plausible challenge to conventions of form, phrasing and sound. In the process, it confirmed Coleman's status as the music's new figure to be reckoned with.

For Cherry, the impact was less dramatic. Despite the brilliance of the colloquy between the two men, Cherry, six years the saxophonist's junior, had, during his time with Coleman, "worked more or less in the leader's shadow," wrote the late poet and critic LeRoi Jones (aka Amiri Baraka) in the Nov. 21, 1963, issue of DownBeat.

But by the time that article appeared, Cherry had begun emerging from Coleman's shadow. He had recorded a scintillating set of tracks with John Coltrane that Atlantic would release years later as the LP *The Avant-Garde*; moved on to employment with Sonny Rollins and Archie Shepp; organized a collaboration with Swedish musicians that presaged his trailblazing contributions to world music; and, through it all, retained—indeed, amplified—his voice.


"Cherry," Jones declared, "is an autono-


mous artist."

With Cherry's induction into the DownBeat Hall of Fame, the jazz world is once again focused on him. And with that attention, the full measure of Jones' assertion is becoming clear. While Cherry (1936–'95) may forever be linked to Coleman, he is now viewed as an imposing force on his own: the embodiment of the self-directed musician with a global vision and the ability to fuse that vision with alternative views.

"Alchemical" was how Mark Helias, who played bass with Cherry on and off for more than a decade, described the process in an interview. "He was one of these incredibly natural musicians in the sense of *everything* he did was musical."


Likening him to a Renaissance troubadour, Helias, 66, recalled that Cherry was one of the jazz artists—rare in his day—who sought out musicians of widely differing cultures on their own turf. He traversed the continents of South America, Africa and Asia—not to mention a few well-chosen corners in North America and Europe—collecting sonic bits and the instruments on which to play them: conch shells, bamboo flutes, finger cymbals, the berimbau of Brazil and the *doussn'gouni*—a six-string "hunter's guitar" from Mali that became nearly as much a part of his musical arsenal as his famous pocket trumpet.

That trumpet—by turns fierce and fragile, vivid and, when the mood struck, intentionally vague-popped up in an extraordinary range of settings involving a diverse set of international musicians, among them Brazilian percussionist Naná Vasconcelos, Turkish drummer Okay Temiz, Swedish pianist Bobo Stenson and Panamanian reedist Carlos Ward. Cherry's pan-cultural bent, which he termed "multikulti," began to surface in the 1960s and, by the 1980s, was given voice in groups like Codona, his trio with Vasconcelos and sitar and tabla player Collin Walcott, as well as Nu, his quintet with Helias, Ward, Vasconcelos and drummer Ed Blackwell, an early Coleman sideman and 17-year bandmate of Helias'.

Cherry's global explorations have proven a draw to a generation of musicians for whom a global mindset is second nature—none, perhaps, with a stronger sense of kinship to Cherry than cornetist Taylor Ho Bynum. Like Cherry, who won the Trumpet category for Talent Deserving of Wider Recognition in the 1963

DownBeat Critics Poll, Bynum has won the equivalent award: Rising Star–Trumpet in the 2017 Critics Poll.

Bynum, 42, said he was first exposed to Cherry's playing when, as a teenager, he heard *The Shape Of Jazz To Come*. The music, he said, was far less scary and more melodic than he had been led to expect. But more than the Coleman collaborations, Cherry's global explorations "opened me up to what he meant," Bynum said.

"Because he was such an insightful thinker, he could find something in a tradition that maybe someone hadn't noticed before that allowed him to make connections between what seemed like disparate traditions. In making those connections, he could find something that was incredibly universal and human."

For Cherry, life as a globetrotting pied piper was not necessarily preordained. Born in Oklahoma, he grew up on the streets of Watts in Los Angeles. And while his father worked in jazz clubs in both Tulsa and Los Angeles, he discouraged Cherry from taking up that life.

But Cherry was drawn in by a local teacher who had mentored Art Farmer and Charles Lloyd. At school, he met a kindred soul in Billy Higgins, who would later play drums at the breakthrough Five Spot gig. By 1958, he was playing with Coleman at the Hillcrest Club in an engagement that foreshadowed the Five Spot gig, and playing on the saxophonist's debut album, Something Else!!!! That led to Tomorrow Is The Question and The Shape Of Jazz To Come.

The simpatico that marked the interaction of Coleman and Cherry is difficult to overstate, their purposefully ragged phrasing synchronized so artfully that the resulting cadences seemed literally to breathe. But it was Cherry's ability to bring that organic flow to a variety of contexts that arguably most set him apart.

The flow is evident in his mid- to late-1960s Blue Note trilogy—Complete Communion, Symphony For Improvisers and Where Is Brooklyn?—a high point of his small-group work. Across the three albums—Henry Grimes on bass and Blackwell constitute the core personnel throughout—Cherry encouraged the listener to consider the tunes collectively.

Eternal Rhythm, recorded at the 1968 Berlin Jazz Festival, and Actions For Free Jazz Orchestra, recorded at the 1971 Donaueschingen Music Festival—both in Germany—are cascading orchestral efforts that loom large at the intersection of composition and large-scale collective improvisation. Cherry continued to write for large ensemble, though he refocused his efforts in the United States. There, in 1973, he released Relativity Suite, commissioned by Carla Bley's Jazz Composers Orchestra Association. It was followed in short order by Cherry's participation in Bley's magnum opus Escalator Over The Hill.

Over the years, Cherry played with many distinguished ensembles—including George Russell's big band and Charlie Haden's Liberation Music Orchestra—and had an integral role in the development of Karl Berger's renowned Creative Music Studio in Woodstock, New York. Last November, Berger returned the favor: Having appeared on *Symphony For Improvisers*, he brought the CMS Improvisers Octet to New York's Greenwich House Music School in a 50th anniversary celebration of the Blue Note trilogy.

At the time that Cherry was making the trilogy, in the '60s, he probably would not have foreseen such a tribute. He was building a profile separate from that of Coleman, and did not always bathe in Coleman's reflected glory. Work as a leader came slowly, Jones wrote in DownBeat, as "Club owners do not care especially for intelligent musicians."

But even when work was scarce, Cherry rarely lacked for exposure: He would as readily set up shop in a park in New York or on a farm in Sweden as a festival stage in Berlin. And once a venue was secured, his commitment to the art was such that, whatever physical obstacles he encountered, he found musical solutions.

Eventually, Cherry's health problems escalated. In 1994, on one of his last European tours—the band at that point consisted of Helias, Ward and drummer/percussionist Hamid Drake—he would, from time to time, repair to the piano bench and, with flashes of the abandon he showed with Coleman 35 years earlier, cook up fresh material.

"I had to learn it on the spot—which was challenging—but I kind of dug it," Helias said. "He was just trying to put some music out there." DB


See and hear all 16 models at Zildjian.com.


Zildjian

#### ANNUAL 65TH CRITICS POLL

#### Veterans Committee Hall of Fame

## HERBIE NICHOLS RIGHTFUL HONOR


WHEN A MUSICIAN ENTERS THE <u>Downbeat Hall</u> <u>of fame</u> several decades after his or her death, it's not unusual for supporters to say, "I thought they'd never make it."

sually, it's just because the odds stack up against the honor as time passes. In the case of composer-pianist Herbie Nichols (1919–'63), who enters the Hall of Fame more than five decades after his death from leukemia, it's more a matter of chronic bad luck that makes people express surprise. During his life, which began in New York's San Juan Hill neighborhood, Nichols never seemed to catch a break. Despite impressing listeners with his advanced harmonic sense and distinctive compositions, he struggled throughout the 24 years he was active on the music scene, playing Dixieland music and only occasionally picking up a gig with someone like Charles Mingus or leading his own trio.

"It's almost like Herbie was always the wrong person at the wrong time," said Mark Miller, author of *Herbie Nichols: A Jazzist's Life* (The Mercury Press, 2009). "He saw himself as an intellectual, and I think a lot of people were confounded by his personality. They saw him as this big, lurking guy they didn't know what to do with."

In an autobiographical sketch he contributed to Metronome magazine in 1956, Nichols wrote: "Sometimes I find it hard to distinguish where my technique ends and inspiration begins. I get ideas from Modigliani, Rouault, Van Gogh and a lot of other painters and sculptors. Rhythms and patterns seem to be endless and I find them in boxing, architecture, literature, vaudeville and the dancing art ...."

Years later, Nichols bemoaned his lack of recognition in biographical notes for music historian A.B. Spellman that formed the basis for a highly influential chapter of Spellman's 1966 book *Four Lives in the Bebop Business*. Indeed, Nichols' first profile-type article in DownBeat was his brief death notice in the May 23, 1963, issue, which lamented that his capabilities and promise were never fully realized. Today, he is best known as the composer of the jazz standard "Lady Sings The Blues," for which he wrote the melody and Billie Holiday contributed the lyrics.

"It's bizarre," said pianist Frank Kimbrough, who has become a leading expert on Nichols' music. "He wrote about twice as many tunes as Thelonious Monk, yet he's always been famous for being unknown."

It's not like he didn't have opportunities. In 1938, Nichols joined a band that was featured at Monroe's Uptown, which along with Minton's was one of the laboratories for the burgeoning bebop revolution. But while Monk, Dizzy Gillespie and Charlie Parker stepped directly from the Harlem labs to the bustling clubs on 52nd Street and the recording sessions that would cement their careers, Nichols turned to a short-lived career as a music columnist for the New York publication Age, worked as a shipping clerk and then joined the U.S. Army for a two-year stint overseas.

When he landed back in New York in late 1943, the jazz world was on the cusp of cataclysmic change. Instead of being a part of it, Nichols was on the sidelines, writing about the scene for The Music Dial and playing in second- or third-tier establishments.

"He had already established his musical language by then," Miller said, "and it wasn't the language that was in vogue. He tends to get slotted in with Monk, and although I think they were equally creative, I don't see him as the iconoclastic pianist that Monk was."

Nichols scuffled along, playing in Dixieland bands, taking a stab at teaching jazz theory and recording only three songs under his own name in the tumultuous decade following the end of the war. Finally, in 1955, he was invited to record 29 of his compositions for Blue Note Records, and the result—including distinctive pieces like "The Gig" and "House Party Starting"—forms the bulk of his output.

But, again, despite having opportunity, not much materialized from the Blue Note recordings.

"He simply wasn't on the scene," Miller said. After a handful of trio gigs at the Cafe Bohemia in New York, it was back to playing for strippers and Dixieland fans.

One more recording session—a 1957 date for Bethlehem Records with the ironic title *Love, Gloom, Cash, Love*—was Nichols' final shot at breaking through to a larger audience. Instead, the breakthrough wouldn't come until Spellman's book generated interest and a younger generation of musicians like Kimbrough and bassist Ben Allison discovered Nichols' music.

Kimbrough first heard Nichols on a tribute broadcast on the late pianist's birthday in 1985, and he began transcribing the music the following day. It remains a vivid memory: "I heard music that was very modern yet very rooted in tradition. His forms are a little odd, and his left hand plays things that are ambiguous and dark. And it all swings like crazy."

—James Hale


THROUGHOUT HIS APPROXIMATELY 85-YEAR CAREER, WHICH ENDED ONLY WEEKS BEFORE HIS DEATH IN 1983, PIANIST-COMPOSER EUBIE BLAKE FOLLOWED A DICTUM THAT HE STATED TO AL ROSE, WHOSE AVUNCULAR BIOGRAPHY OF BLAKE APPEARED IN 1979: "ONE THING YOU'VE GOT TO KNOW IS THAT NOTHING STAYS THE SAME."

lake had empirical knowledge of this fact. Posthumously unearthed documents establish his birth year as 1887, although he claimed throughout his lifetime that he was born in 1883. Whether Blake lived to be 96 or 100, his hometown was Baltimore, Maryland, where his parents, both former slaves from Virginia, had laid down roots. As the 20th century unfolded, he rose from humble origins to assume a position "at the center of American music," said Terry Waldo, the pianist-scholar who wrote the book *This Is Ragtime* and transcribed the music for *Sincerely Eubie Blake: 9 Original Compositions For Piano Solo.* 

During the latter 1890s, Blake—a prodigy whose keyboard training began at age 5—emulated the technique of veteran ragtime practitioner Jesse Pickett, then based in Baltimore, on his piece "The Dream Rag." Blake composed "The Charleston Rag" in 1899, the year Scott Joplin published "Maple Leaf Rag." By 1906, he was steadily employed not only in Baltimore, but on an Atlantic City summer scene that included heavy-hitting ragtime titans like "One

Leg" Willie Joseph and Jack "The Bear" Wilson. There, over the years, future stride piano avatars like Luckey Roberts, Willie "The Lion" Smith and James P. Johnson heard Blake play showpieces like "Troublesome Ivories" featuring highly syncopated rolling 10ths that he executed with his enormous, spidery left hand.

Also in 1906, Blake launched a high-profile, multiyear engagement at Baltimore's Goldfield Hotel, operated by Joe Gans, an African American boxer who was the World Lightweight Champion. In his biography, Rose noted that from then until 1915, when Blake began collaborating with singer-lyricist Noble Sissle, he had the opportunity—rare for an African American in the Jim Crow era—to encounter "sports and entertainment celebrities from the entire world," among them Irving Berlin, John Phillip Sousa, Al Jolson and Bert Williams.

By 1916, Sissle and Blake were in New York, playing well-remunerated private parties for high society with the pioneering African American bandleader James Reese Europe, who gave Blake consequential opportunities to conduct. After Europe's untimely death in 1919, Sissle and Blake formed the Dixie Duo, becoming the first black act to play for white audiences on the Keith vaudeville circuit without applying burnt cork to "black up." In 1920 at an NAACP benefit, they met the comedy team of Flournoy Miller and Aubrey Lyles, with whom they conceived and produced Shuffle Along, Broadway's first all-black show, a profitable hit that showcased future superstars Paul Robeson, Florence Mills and Josephine Baker. Blake contributed such iconic songs as "I'm Just Wild About Harry" and "Love Will Find A Way," the latter number marking the first opportunity for many white audiences to hear a love song between black protagonists. In 1923, Sissle and

Blake repeated their success with *Chocolate Dandies*. These two musicals, in Waldo's words, "literally brought in the Jazz Age."

The Blake-Sissle partnership ended in 1925, but Blake continued to evolve. In 1930, he collaborated with Andy Razaf on *Blackbirds*, which introduced, among other numbers, "Memories Of You" and "You're Lucky To Me." In the 1950s, well into his sixties, Blake earned a degree in music at New York University, where he studied the Schillinger System, which he applied to his "thesis" piece "Dictys On Seventh Avenue," constructed on whole tone chords and modern progressions. "He lived long enough to convey to later generations all of his knowledge about the whole history of American music, and the ways in which black music was entwined within it," Waldo said.

The ragtime revival engendered by the 1973 film *The Sting*—along with the 1978 musical *Eubie!*—helped to elevate Blake's profile during his final decade. Similarly, the superb 2016 musical *Shuffle Along, or the Making of the Musical Sensation of 1921 and All That Followed* has once again returned Blake to popular consciousness. And younger musicians imbued with an "all jazz is modern" aesthetic, such as vocalist Cécile McLorin Salvant and pianist Ehud Asherie, continue to find inspiration in his works. Asherie's efflorescent solo recital, *Shuffle Along* (Blue Heron), recorded in 2014, comprises eight Blake pieces from the original production.

"The songs of *Shuffle Along*, and Blake's other songs, are harmonically advanced," Asherie said. "He wrote them before jazz forms had been codified, so he escaped a lot of clichés and generic patterns. You're not stylistically locked-in; there's a wide-open universe for interpretation."

—Ted Panken

#### ANNUAL 65TH CRITICS POLL

## GEORGE GERSHWIN HERE TO STAY

#### Veterans Committee Hall of Fame


IN 1958, MY DAD TOOK ME TO SEE A PERFORMANCE OF <u>George Gershwin's "Rhapsody in Blue."</u> It was conducted by Paul Whiteman, who had introduced the work in 1924.

few years later I saw Ethel Merman sing Gershwin's "I Got Rhythm," the song she had introduced in the original *Girl Crazy* in 1930. By then they were living legends of American musical history. I imagined one day boasting to my proverbial grandchildren that I had once seen them with my own eyes.

Years later, when the big moment arrived—what a letdown. The kids had no idea who Whiteman or Merman were. But they knew Gershwin and "I Got Rhythm" because The Happenings recorded a version that reached No. 3 on the pop charts in 1967. The lesson is, a performer lives in a space of time, but the composer travels across eternity. Whiteman and Merman may be mostly forgotten now. But George Gershwin (1898–1937) is here to stay. He is, in fact, the most important figure in the literature of the jazz repertoire.

The list of the 100 most performed songs in the history of the music (as ranked by the website jazzstandards.com) includes 11 Gershwin titles, starting with "Summertime" and ending with "s Wonderful." The next closest ranked composer is Duke Ellington with seven, then Cole Porter with four, and so on.

But this is only the beginning, which brings me back to "I Got Rhythm." The structure and changes of this simple composition have, by all accounts, served as the harmonic support chassis for more original jazz titles—contrafacts, as they're called—than any song ever written. The standard jazz repertoire holds many Gershwin works, but the place of "I Got Rhythm" is unique among popular tunes: sophisticated enough to challenge and inspire, yet self-effacing enough not to get in the way. The rule is simple, said pianist Bill Charlap, jazz studies director at William Paterson University: "The less complex the song, the more complexity it can absorb."

So, what did Gershwin tap into with "I Got Rhythm" that made it such a touchstone through jazz history? "It's one of the most basic progressions of the modern era," Charlap explained. "So many elements of modern American music converge in 'I Got Rhythm,' including all the harmonic innovations that had occurred up through the 1900s, plus the swing of early jazz. It's all in there."

Among the great innovators of American song, Gershwin was the only one whose ambitions took him from Tin Pan Alley to the philharmonic, and in a leap that was as extraordinary in its range as its swiftness. Born in Brooklyn in 1898, he became famous in 1920 on the strength of an unlikely song called "Swanee," unlikely because it belonged to an old-fashioned, Stephen-Fosterish genre soaked in nostalgia for the Old South. Within four years Gershwin had shed his faux-Dixie alter-ego, teamed with Fred Astaire to create "Lady Be Good," "Fascinating Rhythm" and "The Man I Love," and stunned New York as a soloist in the first performance of his "Rhapsody In Blue." He was 25 years old.

Gershwin became the toast of New York, London and Paris in the '20s. Composer Maurice Ravel declined to take him as a student, not because he wasn't worthy but because Ravel didn't want to bend the arc of his natural genius. A string of Broadway scores in the '20s and early '30s produced "Someone To Watch Over Me," "Liza" and "I've Got A Crush On You," and climaxed with "Summertime" from *Porgy And Bess* in 1935. He moved to Hollywood in 1937, where he added "A Foggy Day" and "They Can't Take That Away From Me" for a pair of Astaire and Rogers films, and finally "Love Is Here To Stay" for *The Goldwyn Follies*, his last.

Oddly, jazz musicians seemed to distrust Gershwin's commercial intent at first. Many of the great Gershwin standards began in the theater and didn't take root in jazz until the swing era. The first important jazz recording of "Embraceable You," written in 1930, didn't come until 1938. "Lady Be Good" languished for more than a decade before Coleman Hawkins and Count Basie made their classic versions in the mid-'30s. "The Man I Love," "Somebody Love Me" and "But Not For Me" were latent for a decade until Teddy Wilson and Art Tatum rediscovered them. Since then, "The Man I Love" has been recorded more than 1,000 times. "Summertime" has topped 2,000 jazz recordings.

The George Gershwin songbook—which includes tunes written with his brother, Ira Gershwin (1896–1983)—has invited constant reinvention, generation after generation.

To the classical critics, Gershwin seemed at first a hyperactive culture climber trying to pass off hot licks as high art. They initially patronized his music as "fun," but Gershwin filled his popular work with a refinement and erudition informed by his classical studies, which led Arnold Schoenberg to pronounce him a true composer.

"The popular and classical Gershwin were one and the same," said Charlap. "Consider 'Summertime.' It's a minor blues. But there's more to it. What Gershwin did with it in terms of orchestration and counter-lines is closer to Bernstein and Sondheim, where it's completely through-composed. It's the first aria in *Porgy And Bess*, and what is it? A blues. Like 'I Got Rhythm,' it's at the center of what Gershwin called the American soul, which is jazz. These songs let you know who you are as a musician. You have to deal with such a simple form and reflect the past, present, future and yourself on that form. In the process Gershwin becomes a kind of Mt. Everest." —*John McDonough* 


### SA Performance Audio Systems


#### Personalized Fishman-Quality Sound In A Portable, Powerful and Easy-To-Set-Up Package

Easily personalized for your specific audio needs, the Fishman SA Performance Audio System is the ideal solution for solo acoustic performers, small combos, DJs, keyboardists, corporate presenters at trade shows or in conference rooms... any and all who need to be heard in small to medium-sized situations where a portable, practical and sonorous performance amplification solution is required.


#### HISTORICAL ALBUM OF THE YEAR


#### **BILL EVANS**

**Some Other Time (RESONANCE)** 

192

A previously unknown and extremely rare studio recording by the Bill Evans Trio, this album was recorded on June 20, 1968, by German jazz producers Hans Georg Brunner-Schwer and Joachim-Ernst Berendt. It constitutes the only existent studio recording of the Bill Evans Trio in the iteration that featured drummer Jack DeJohnette and bassist Eddie Gomez, a lineup that only existed for six months.


#### **MILES DAVIS**

Freedom Jazz Dance: The Bootleg Series Vol. 5

(COLUMBIA/LEGACY)

This three-CD box set chronicles Miles Davis' musical evolution in the studio from 1966–'68, the period encompassing his work with his "Second Great Quintet" featuring Ron Carter, Wayne Shorter, Herbie Hancock and Tony Williams. The recordings provide an unprecedented look into the artist's creative process.


#### **WOODY SHAW & LOUIS HAYES**

The Tour Volume One (HIGHNOTE)

The short-lived band that trumpeter Woody Shaw (1944–'89) co-piloted with drum vet Louis Hayes was a supercharged dynamo. Recorded with Junior Cook on tenor saxophone, Ronnie Matthews on piano and Stafford James on bass, *The Tour Volume One*, captured from a live set in 1976, burns and swings hard from beginning to end.


#### **COUNT BASIE & LESTER YOUNG**

Classic 1936-1947 Studio Sessions

(MOSAIC) 108

This package of 173 tracks on eight CDs constitutes Mosaic's latest mega-exhibit, culled from the holdings of Universal Music and Sony Music, including all of Count Basie's recordings for Decca between Jan. 21, 1937, and Feb. 4, 1939. Mosaic's attention to sonic and discographical detail, contextual presentation and historical provenance make this collection a prize.


#### **MAHALIA JACKSON**

Moving On Up A Little Higher

(SHANACHIE)

Moving On Up ... is the first Mahalia Jackson recording featuring new material in four decades. Produced by renowned gospel scholar and award-winning author Anthony Heilbut, this definitive collection reveals the iconic singer's voice in all its glory, capturing tones huge and small, stadium-filling and pianissimo.


#### **KEITH JARRETT**

A Multitude of Angels

ECM)

A Multitude Of Angels is a four-CD set of recordings from a series of solo concerts in Italy in October 1996, documenting the conclusion of Keith Jarrett's experiments with long-form improvisation in performances from Modena, Ferrara, Turin and Genoa.


#### **JOHN CAGE & SUN RA**

John Cage Meets Sun Ra (MODERN

HARMONIC)

This historic recording of a June 1986 concert in Coney Island, New York, features the meeting of two musical renegades. Originally pressed in two editions of 1,000 records, this new complete edition features additional commentary by DownBeat contributor Howard Mandel, who penned the album's original liner notes.


#### **SUN RA**

Singles (Strut)

In addition to a prodigious discography of LPs, Sun Ra released numerous 45 r.p.m. singles. Working closely with the Sun Ra estate, the Strut label has compiled the definitive collection of rare singles released by Sun Ra across his career, which spanned 1952 to 1991. Some 45s have only been discovered in physical form in recent years; others appeared as one-off magazine singles and posthumous releases


#### **VARIOUS ARTISTS**

Savory Collection, Vol. 2 (NATIONAL

JAZZ MUSEUM IN HARLEM/APPLE MUSIC) 4"

This collection includes 22 rare tracks recorded between 1938 and 1940, further defining Count Basie's Swing Era legacy with tenor saxophonist Lester Young, along with many notable gems by other soloists. The material was collected by Bill Savory, who recorded commercials off the air for a transcription service by day, and compiled his own musical treasure chest at night.


#### **JOHN COLTRANE**

The Atlantic Years In Mono

(ATLANTIC)

This box set gathers Coltrane's mono recordings from the Atlantic vaults as a six-IP set with a 7-inch vinyl single. Included are mono versions of *Giant Steps, Bags & Trane* (with Milt Jackson), *Olé Coltrane, Coltrane Plays The Blues* and *The Avant Garde* (with Don Cherry). An accompanying 32-page bound booklet features photos by Lee Friedlander and liner notes by Grammy-winning author Ashley Kahn.


11. Various Artists, Classic Savoy Be-Bop Sessions: 1945–1949 (MOSAIC)	38
12. Various Artists, The Savory Collection, Vol. 1: Body And So Coleman Hawkins & Friends (NAT'L JAZZ MUSEUM/APPLE)	<i>ul:</i> 36
13. Erroll Garner, Ready Take One (LEGACY)	35
14. Peter Erskine Trio, As It Was (ECM)	33
15. Van Morrison,It's Too Late To Stop NowVol. II, III, IV & D (WARNER BROS.)	<i>VD</i> 26
16. Steve Reich, The ECM Recordings (ECM)	26
17. Blue Mitchell & Sonny Red, Baltimore 1966 (UPTOWN)	25
18. NRBQ, High Noon: A 50-Year Retrospective (OMNIVORE)	25
19. Professor Longhair, Live In Chicago (ORLEANS)	20
20. Colosseum, Live (ESOTERIC)	19

## Finding your sound is a Blessing.


Announcing the return of the BFH-1541RT flugelhorn


www.blessingbrass.com

ANNUAL 65TH CRITICS POLL

Guitar, Rising Star—Jazz Artist, Rising Star—Jazz Group, Rising Star—Composer

# IN ORE THAN IN OUR DEPT FOR

By Dan Ouellette I Photo by Jack Vartoogian

Over the past few years, unexpected surprises have been a bit of a rarity in the DownBeat Critics Poll. This year's winner in the Guitar category, Mary Halvorson, is indeed one of the more unpredictable honorees, as she outpaced perennial six-string victors such as Bill Frisell and John Scofield—without releasing a mega-selling album. Halvorson is riding a wave of critical accolades: She topped three Rising Star categories in this year's poll: Jazz Artist, Jazz Group and Composer.

Massachusetts native now based in Brooklyn, Halvorson has steadily built her reputation as an avant-leaning artist for the new generation of jazz aficionados pining for something new and experimental. Her electric guitar style is characterized by a strong attack, dry sound, shape experiments, luscious lyricism and keen attention to the acoustic properties of her instrument, even though she uses effects. Halvorson, 36, has become a guitarist who demands attention regardless of the setting, whether she's leading one of her numerous bands, collaborating with guitarist Marc Ribot in his group The Young Philadelphians, playing in the collective trio Thumbscrew or delivering a duo project, such as *Crop Circles* (Relative Pitch), recorded with pianist Sylvie Courvoisier. Halvorson's extensive discography includes the beautiful-to-thrashing solo workout *Meltframe* (2015) and last year's brilliantly composed *Away With You* with her octet (both on the label Firehouse 12).

Though her personality isn't flashy, Halvorson is now in the jazz spotlight, a destination she reached through diligent work—and well-deserved critical acclaim.

"I don't feel like I'm the best guitarist, but it is an honor," said the lean, soft-spoken guitarist over espresso at Kos Kaffe coffeehouse in Brooklyn, shortly before heading to the "Y" for her thrice-weekly swim. "When I became a musician and started playing the kind of music that I do, I had very low


expectations for getting any kind of people to listen. I went into this thinking, 'I believe in this and I really enjoy doing it, so I'm going to keep working on it.' I didn't do it with hopes for success. But when things like this happen, it blows my mind. I appreciate it. For me, it's a chance for having my music be heard more than I would've hoped for."

Halvorson has been scoring important octet bookings this year, including jazz festivals in Washington D.C. and Chicago. Perhaps her most significant engagement will take place July 18-23 at the famed Village Vanguard. The residency will be her first shows there as a bandleader. "For me, this is huge," she said. "It's not something I would have ever imagined." She will perform with her exceptional octet— trumpeter Jonathan Finlayson, alto saxophonist Jon Irabagon, tenor saxophonist Ingrid Laubrock, trombonist Jacob Garchik, pedal steel guitarist Susan Alcorn, drummer Ches Smith and bassist Chris Lightcap (who's subbing for John Hébert). The sets will feature music from Away With You, plus work she has composed recently.

Halvorson, a 2002 graduate of Wesleyan University who studied with reedist Anthony Braxton and guitarist Joe Morris, came up working in a duo with improvisational viola player Jessica Pavone. In 2008 Halvorson began playing in a trio with Hébert and Smith. Although it has been years since she recorded with that trio, the bassist and drummer frequently play in her larger groups, including her genre-bending quintet, horn-charged septet and the uniquely angular octet.

Halvorson will wear many hats when she curates a week of her music next year (Jan. 30–Feb. 4) at The Stone, in one of the last runs of shows at the club's current home before it moves to its new location at the New School. She'll perform with her longtime trio; in her quartet Reverse Blue with reedist Chris Speed; in John Zorn's bagatelles quartet; and in various settings with guitarists Ribot, Elliott Sharp and Miles Okazaki. (Sharp collaborated with Halvorson and Ribot on a new album, *Err Guitar*, out on Intakt; see review on page 83.)

"The way I compose for the octet is really different from the way I compose with my other groups," she explained. "I'll improvise on my guitar until I find some idea. It may be a melody fragment or chord changes or a bass line or rhythmic idea. I expand on it like a train of thought, filling in parts and revising and moving things around. It's a quick process. I finetune it later. Bringing it to the octet is the most enjoyable part, fixing the little details like, 'Should we play this part an octave higher or change the tempo?'"

She seeks out unique architectural forms, often eschewing the typical head-free-return-to-head structure. "I come up with structures that work best for the song," she said.

Halvorson had not initially intended to record an octet album, but she expanded the ensemble after she was introduced to an instrument with which she had no previous history. "I began to work with Susan Alcorn, who hipped me to pedal steel guitar," she said. "You don't hear that sound so much in jazz, so when I heard Susan, I discovered how much she can bring to improvised music. In whatever context she plays—her ear and ability to improvise and the sounds she plays on the pedal steel it always blows me away. I knew I had to add her to the group. I didn't know how to write for pedal steel, but she showed me how it works, how it's not tuned to standard tuning, how you have knee levers and the foot pedal."

Halvorson quickly marveled at the sonic range of the pedal steel, which spans from lower than a bass to higher than a trumpet. "It can fit in anywhere," she said. "Susan can play chords with me like two guitars, or harmonize with horns in a high resister or double bass lines. That made her the glue for the band, and I composed accordingly. The new music I'm composing for the Vanguard is taking the group to the next level. The writing is dense, and then there

are the moments when the music opens up."

While the octet has been Halvorson's focus, she frequently has explored other settings. Her solo album *Meltframe*, which consists of covers of her favorite music, is a revelation of her prowess and unpredictability. "I always said that I wouldn't record a solo album because I didn't think I'd have any ideas related to solo improvising," she said. "But because I play standards as a part of my practice routine, I realized that I could do my own arrangements of tunes I loved. Then I expanded it to tunes by contemporaries like Tomas Fujiwara and Chris Lightcap."

Halvorson delivers a fierce, rambunctious take on Oliver Nelson's "Cascades," strums lyrically through Carla Bley's "Ida Lupino," gives a reverb-heavy reading of Duke Ellington's "Solitude" and executes an astonishing run through McCoy Tyner's "Aisha" that starts out normally enough, then slams into a heavy-metal interlude and ends with a stretch of distortion.

She also covers "Cheshire Hotel" by French guitarist Noël Akchoté. "That song is on a Sam Rivers album [Configuration] that I listened to in college—a strong melody that stuck in my head," Halvorson said. Akchoté got in touch with her after hearing her rendition. The pair decided to record an adventurous improv duo concert, Live In Strasbourg, released last fall on

Akchoté's namesake label.

Halvorson has performed in numerous duos, including Secret Keeper with bassist Stephan Crump. They've recorded two albums on the Intakt label: 2013's *Super Eight* and 2015's *Emerge*. She also has an avant-rock band called People, with bassist Kyle Forester and drummer Kevin Shea, in which all three members sing. The long list of guitarists with whom she has collaborated includes Frisell, Morris, Nels Cline, Liberty Ellman and Brandon Seabrook.

But it is in Ribot's punk-funk band The Young Philadelphians that Halvorson enjoys perhaps her most audaciously fun role. Documented on *Live In Toyko* (Enja/Yellowbird), the music is a mix of Ornette Coleman's Prime Time and '70s Philly soul, performed with authenticity by two Prime Time alumni—bassist Jamaaladeen Tacuma and drummer G. Calvin Weston—as well as a three-piece string section. She has been playing with the band since 2014 and will perform with them at the Umbria Jazz winter fest in Orvieto, Italy, at the end of the year.

"Marc already had the band, and he asked me to be the second guitarist," Halvorson recalled. "I thought it would be cool because I was a pretty unlikely candidate to be playing that type of music. But I love it. It's great to be trying out different things. Marc's only instruction to me was to play something different than what he was playing. Marc is absolutely one of my favorite guitarists on the planet. Any chance I get to play with him is exciting. I learn so much. His idea is to always be completely in the moment, which makes for music that is totally unexpected."

In addition to writing music for her octet, Halvorson is focusing on a new band she has formed, Code Girl, for which she has composed music and lyrics. Joining her in the quintet are experimental vocalist Amirtha Kidambi, trumpeter Ambrose Akinmusire and bassist Michael Formanek and drummer Tomas Fujiwara (both of whom are in Thumbscrew).

Halvorson said the Code Girl music has "a lyricism and a strange intenseness." She added, "It's a lot of improv. It's not drastically different from how I compose for my other groups, but it is a little more stripped-down."

While Halvorson spent much of last year composing, this year's focus will be on practice. "I'm trying to get better," she said. "I've always been a practicer, and there's still so much to improve on, like ear training, harmony, knowledge of harmony. This is enjoyable to me."

Beyond that, she said she had no immediate goal in mind. "That, to me, is exciting: to not be working on something new," she said. "Right now I need a little breather."


Firehouse 12 Records congratulates Mary Halvorson and Taylor Ho Bynum, winners in five categories of the 2017 DownBeat Critic's Poll.

#### Mary Halvorson


Guitar

Rising Star: Jazz Artist Rising Star: Jazz Group Rising Star: Composer

#### Taylor Ho Bynum

Rising Star: Trumpet


Soprano Saxophone

By James Hale | Photo by Brigitte Lacombe

At an age when most creative people are settling into comfortable work patterns, soprano saxophonist Jane Ira Bloom continues finding ways for her artistry to evolve. These days, her music often aims to capture the spontaneous nature of creativity itself.

have noticed a trend to record more compositionally complex pieces," Bloom, 62, said. "My music is going in the opposite direction. I'm trying to minimize and pare it down."

That the Boston native continues to explore new ways of working in the studio and communicating with listeners is no surprise, given her restless spirit and inquisitive mind.

"I've always been interested in ideas," Bloom said. "They inspire me. I like to keep trying to surprise myself."

Her earliest experimentations took her from the piano to drums and then to alto saxophone as a child. In 1968, she began more than a decade of private study with Joe Viola, chair of the woodwinds department at the Berklee College of Music, a period that coincided with her transition to soprano. The switch, she said, was influenced by her love of vocalists and trumpeters.


1)()()


"There is something about the nuance of the phrasing of vocalists that always spoke to me, and the soprano seemed like the natural way to express that," said Bloom, a professor of jazz and contemporary music at The New School who has been on the faculty since 1989.

While most soprano players of Bloom's era fell under the influence of either John Coltrane or Steve Lacy, she developed a distinctive approach to the horn, which included moving its bell rapidly to create a Doppler effect and shifting her stance onstage. Influenced by early electronic music during her years at Yale University, she also began feeding her sax-ophone through effects processors, and eventually her acoustic and electronic approaches began to cross over.

After leaving Yale with a liberal arts undergraduate degree and a master's degree in music in 1977, Bloom moved to New York, but she found little work in the mid-1980s. One night, she and her husband, actor Joe Grifasi, were hanging out with fellow actor Brian Dennehy. When Bloom mentioned how slow things were, Dennehy asked her what else she was interested in besides music. When she told him about her lifelong fascination with space exploration, he suggested she write to NASA to inquire if she could contribute anything.

"I wrote a letter asking if anyone had ever done any research into sound in zero gravity," said Bloom. "It was a total message in a bottle, but several months went by and I got this letter from Robert Schulman of the NASA Art Program. Bob was fascinated that a musician was interested in space, and we developed a correspondence."

Her correspondence with Schulman eventually led to a commission to compose music influenced by the space program, a large ensemble piece that premiered at the Kennedy Space Center in 1989. "That was one of the peak experiences of my life," Bloom said.

In addition to *Art & Aviation* (Arabesque, 1992), a shimmering exploration of electro-acoustic sound with collaborators who included drummer Jerry Granelli and trumpeter Kenny Wheeler, she has made direct allusions to space travel and flight on *Wingwalker* (Outline, 2010) and *Sixteen Sunsets* (Outline, 2013), which takes its title from a quote by NASA astronaut Joseph Allen.

As much as Bloom has been influenced by space exploration, more earthbound movement also sparks her imagination. In 2003, she turned her attention to revolutionary action painter Jackson Pollock and produced one of her most evocative recordings, *Chasing Paint* (Arabesque). Again, it was a case of her channeling an early fascination through music.

"As a young person, whenever I saw Pollock's paintings, I just got it," she said. "But it wasn't until I was developing my own sonic vocabulary that I realized the natural corollary between what he was doing with drip painting, his sweeping arm movements, and the movement of sound."

Over 16 albums as a leader, she has chased that mercurial sound, usually in the company of a small cadre of like-minded improvisers who include drummers Granelli, Matt Wilson and Bobby Previte; bassists Mark Helias, Mark Dresser and Cameron Brown; and pianists Dawn Clement, Fred Hersch and Jamie Saft. Bloom has seldom stepped outside that circle to act as accompanist on other musicians' recordings or collaborator on special projects. The question of what has kept her so focused on her own work leaves her searching for a definitive answer.

"The early part of my career was so self-motivated that it just kind of stuck, or maybe it's just who I am. I tend to have found collaborators who I have connected with deeply, and I work with them for a long time. It's not from any lack of interest of working with others; it's just the way things turned out."

Now, she's closing the circle even tighter, using just Helias and Previte on her superb album *Early Americans* (Outline, 2016) and sticking with the trio for her latest project, music inspired by poet Emily Dickinson.

"When we were in the studio in April for that project, I realized how the music was freeing up—even with all the compositional cues. It's hard to record with complete spontaneity, but that's something I hope to become more comfortable with and share through the recorded medium." **DB** 


RENAISSANCE FESTIVAL PLAZA


## SEPTEMBER **15&16**

MACEO PARKER, ZUCO 103, RUBÉN BLADES, SHIRMA ROUSE, JESSE VAN RULLER TRIO, CORY HENRY & THE FUNK APOSTLES, NG LA BANDA, EL PROVE Y HABANA ALL STARS AND MANY MORE TBA

#### **TICKETS ONLINE NOW!**


Reina Beatrix


POLL

ANNUAL 65TH CRITICS NOAH PREMICER

Rising Star—Tenor Saxophone

Distinctive Character

ON HIS EIGHTH ALBUM, NOAH PREMINGER DEALS WITH BIG ISSUES: LIFE, DEATH AND CIVIL LIBERTIES. THE TENOR SAXOPHONIST'S SELF-RELEASED MEDITATIONS **ON FREEDOM IS AN IMPASSIONED MUSICAL TREATISE** ADDRESSING AMERICA'S NUMEROUS ILLS, BE THEY SOCIETAL, ECONOMIC OR POLITICAL.

wanted the album to be a conversation starter, something I could discuss onstage both verbally and musically," Preminger said from his home near Boston. "I hoped it would create awareness, and maybe someone would send the record to a friend. It has nothing to do with Donald Trump, literally; it's about what our country is turning into and why freedoms are at risk, and do people really understand that? Artists struggle, but this is one of the more fulfilling things I've been able to do as a musician."

Preminger's huge tenor tone and muscular rhythms fill his music with warmth and direction, but he's more than this year's model. Preminger surrounds himself with likeminded players on Meditations On Freedom, the album's arrangements recalling storied jazz from John Coltrane to Sonny Rollins to Chico Hamilton's various groups. Preminger and his band—Jason Palmer (trumpet), Kim Cass (bass) and Ian Froman (drums)—came to play, to improvise and to offer musical meditations on the theme of protest.

"The only reason we play is to be original," Preminger said. "When I was a kid I practiced all day long, 10 hours a day. I sacrificed for the instrument to learn the tradition and to be a better technician on the horn. That starts to fade when you develop ideas and create your own personality and character.

"I don't touch my horn at home—ever," Preminger continued. "It comes out when I get paid to play. I haven't practiced the horn in over 10 years. But that's because it's in me at every moment. It's in my fingers, in my head. I want to improvise freely and not play regurgitated crap."

The album is unequivocal in intent. Preminger's original material, bearing such titles as "We Have A Dream," "Mother Earth," "The 99 Percent" and "Broken Treaties," balance the album's cover songs, which include Sam Cooke's "A Change Is Gonna Come," Bob Dylan's "Only A Pawn In Their Game" and Bruce Hornsby's "The Way It Is."

Though Preminger's musical interests are contemporary, there's no denying the influence of Ornette Coleman, Rollins and Coltrane on his saxophone playing, and the impact of those master musicians' groups on his own.

"Everybody dips their feet in what came before them, whether you stick your toe in it or take a bath," Preminger said. "I want to hear someone sound like themselves. Take what the masters did and put your own variation on it. Then learn what the variations are and how you can create your own arsenal of sounds."

In addition to recording a solo saxophone album at New England Conservatory's Jordan Hall, Preminger has made a trio album with Kass on bass and Dan Weiss on drums, as well as a duo album with pianist Frank Carlberg. He is currently recording The Chopin Project, a series of nocturnes set to music by himself and drummer Rob Garcia.

"I'd like people to hear my music and say that it's very real and relatable, and that it grabs them," Preminger said. "That is the most important thing to me—to be a distinctive character. All the greats were unique." -Ken Micallef


#### Rising Star-Piano

# KRIS DAVIS 'Open To Surprise'

THE WORD "OPENNESS" CROPS UP OFTEN IN A CONVERSATION WITH PIANIST KRIS DAVIS, WHO USES THE TERM WHILE REFERRING TO MUSIC, AND TO LIFE IN GENERAL. REFLECTING ON HER 2016 CD/DVD SET DUOPOLY (PYROCLASTIC)—WHICH FEATURES HER IN DUETS WITH EIGHT DIFFERENT PARTNERS—SHE SAID: "THE APPEAL OF DUO PLAYING IS THE OPENNESS OF IT, WHERE THE MUSIC FEELS LIKE IT CAN GO ANYWHERE. THEN THERE IS THE CONVERSATIONAL INTIMACY OF IT, LIKE TWO PEOPLE TALKING, WHERE THERE'S THIS SPACE FOR GIVE-AND-TAKE."


or her interview with DownBeat, the Calgary native decided to meet us at a café in the Park Slope neighborhood of her former home borough of Brooklyn, just before giving a private lesson to a teenage student. Davis, 37, moved not long ago to the Hudson Valley community of Ossining, north of New York City, with her husband, guitarist Nate Radley, and their 4-year-old son, Benji.

"It was becoming impossible to sustain a life as a parent and a musician in New York," she explained. "Our lives are so much easier in Ossining day-to-day, and there's room for Benji to play outside. I feel lighter overall, with more mental and physical space and time to compose and experiment."

Although her soft-spoken demeanor and appreciation for suburban gardening might belie the fact, Davis is every bit the driven, focused, prolific artist, very much a modernist. Prior to *Duopoly*, she released arresting albums as a leader in solo, trio, quartet, quintet and octet formats over a dozen years or so, not to mention adventurous discs with trio Paradoxical Frog (with saxophonist Ingrid Laubrock and drummer Tyshawn Sorey) and her contributions to albums by the likes of saxophonist Tony Malaby and bassist Eric Revis.

*Duopoly* captured Davis performing alongside a dizzying variety of partners: saxophonist Tim Berne, clarinetist Don Byron, guitarists

Bill Frisell and Julian Lage, pianists Angelica Sanchez and Craig Taborn, and drummers Marcus Gilmore and Billy Drummond.

"Everybody on the record is involved with different aspects of jazz—but with the common thread of each being a creative musician and a great listener," Davis said about the *Duopoly* lineup. Although some interactions were trickier than she expected—it took 12 takes to find happy common ground with Bryon on "Prelude To A Kiss"—others clicked right away. "It was amazing how easy it was to play duo with Bill Frisell," she said. "We did two takes of a tune, then three improvs—all in a half-hour."

The session with Taborn went so well that the two embarked on a rare duo-piano tour. "With duo piano, there's the basic challenge of staying out of each other's way," she said, laughing. "But we never discussed the music that much, just working it out on the gig. We talked instead about everything from microtonal death-metal to Geri Allen." Davis is prepping a live album from the dozen shows with Taborn, for release on her Pyroclastic Records imprint.

Reflecting on Davis' qualities, Taborn echoed what many DownBeat critics were surely thinking when they voted her the winner of the category Rising Star-Piano. "Kris has the mind of a composer but an improviser's soul," Taborn said. "Her music has so much order and design, even as her tempera-

ment is open to surprise and challenge. Also, her playing is much more responsive to context than it is to stylistic tendencies. Kris is really a fearless improviser—and the truth is that there aren't as many of those these days as one might think."

Davis recently composed a book of classical-style pieces for solo piano. Pianist Rory Cowal has recorded these for an album to be released by New World Records next year, and Davis will be publishing the pieces as sheet music via Pyroclastic. Like the ambitious ventures that resulted in her octet album *Save Your Breath* (Clean Feed) and the audiovisual release of *Duopoly*, this new project for piano was supported by the Shifting Foundation, whose David Breskin has become an "indispensable" catalyst for Davis as a producer.

Of late, Davis has been playing music from John Zorn's book of bagatelles, with a quartet that also includes Sorey, guitarist Mary Halvorson and bassist Drew Gress. And, inspired by the example of Dave Douglas's Greenleaf Music, Davis aims to offer a subscription series via Pyroclastic, releasing something monthly—whether it's a studio album, live recording, video, scores or an interview. "I'm looking forward to opening up the format for releasing creative work. Openness creates room for more possibilities."

-Bradley Bambarger


## ANNUAL BECCA STEVENS POLL OUTPUT CRITICS POLL OUTPUT DECCA STEVENS Rising Star-Female Vocalist Regal Strength

IT'S AN ODD QUESTION FOR AN ARTIST WHO HAD JUST BEEN NAMED CO-WINNER OF THE CRITICS POLL CATEGORY RISING STAR-FEMALE **VOCALIST: DOES BECCA STEVENS EVEN CONSIDER HERSELF A JAZZ** 

SINGER? "IN SHORT. NO. BUT IN PART. YES." SHE REPLIED.

chieving this honor despite the absence of overt "jazz singing" in the albums released under her own name makes the accolade all the more impressive.

Stevens chatted with DownBeat from her Brooklyn home, having just returned from a tour of the East Coast and Midwest with her namesake group. The next day she would be leaving for a tour of Europe, where the Becca Stevens Band would be opening for the jazz-rock juggernaut Snarky Puppy, which featured her on its album Family Dinner, Volume 2 (GroundUp).

In four albums, including her latest, Regina (GroundUp), the singer and guitarist from Winston-Salem, North Carolina, has created pop songs that show the imprint of her jazz education in their skillful handling of advanced harmony and unusual time signatures. (Stevens graduated from The New School, where she majored in vocal performance and composition.) But jazz is only one of her influences. Her multilayered songs-which often feature her playing the charango, a type of lute—incorporate elements of classical, folk, progressive rock and world music.

"Her music is an amalgam, an organic blend of many different elements," pianist Billy Childs said. "It reminds me a lot of Joni Mitchell and Laura Nyro." The comparison is apt; Childs featured Stevens on his award-winning 2015 album Map To The Treasure: Reimagining Laura Nyro (Sony Masterworks).

One night backstage at New York's Blue Note, vocalist Lisa Fischer insisted that Childs take a listen to Stevens' 2011 album, Weightless (Sunnyside). "When I first heard her voice," Childs recalled, "I immediately fell in love, not only with the voice, but with her compositions. They're very complex and contrapuntal, and the forms are really innovative. Her singing sounds beautiful and innocent, but underneath there's real depth and soul, worldly experience and knowledge. She's able to render stories believably because it feels like she's experienced them."

As a singer, Stevens has worked with jazz trumpeter Ambrose Akinmusire and bassist/vocalist Esperanza Spalding. She's also a member of Tillery, a trio of singers that includes Gretchen Parlato and Rebecca Martin. Lately Stevens has been collaborating with rock icon David Crosby and Grammy-winning vocalist/multi-instrumentalist Jacob Collier.

"I see jazz as a huge part of who I am," Stevens said, "and the roots of my experience in New York. But if I were to just say, 'I'm a jazz musician,' I wouldn't be telling the truth." As a teenager, she was drawn to the genre; later her jazz studies enabled her to feel liberated enough to "go genre-less" in her own writing, she said. "More than colors in a palette, jazz has given me a different, welcoming approach to music—a feeling of no boundaries." -Allen Morrison


THE MULTILINGUAL, MULTI-INSTRUMENTALIST, MULTI-DISCIPLINE COMPOSER JEN SHYU (PRONOUNCED "SHOE") USES JAZZ'S CORE PRINCIPLES AND ITS TOP PURVEYORS TO CREATE PERPETUALLY COMPELLING, PAN-GLOBAL MUSIC. BECAUSE IT IS IMPOSSIBLE TO REDUCE HER ARTISTRY TO MERE BUZZWORDS OR TRENDS, THE BEST WAY TO FULLY UNDERSTAND IT IS TO SEE HER PERFORM ONSTAGE.

assist John Hébert's set at New York's Cornelia Street Cafe last fall showcased Shyu's beautifully stark vocals, her skillful playing of the Taiwanese moon lute, and her consistently riveting stage presence.

"Sometimes, I think I am channeling," Shyu said recently at a New York teahouse. "One of my main purposes in learning these hidden vocal traditions, especially from women ... it's almost like they're speaking through me. If I can share their stories and introduce people to the beauty of this music, then I have accomplished something."

A recipient of a Fulbright Scholarship and Doris Duke Artist and Impact Awards, Shyu's field research has taken her into the jungles and mountains of Cuba, Taiwan, Brazil, China, South Korea, East Timor and Indonesia. She has composed works for piano, Taiwanese moon lute, violin, Japanese *biwa* and Korean *kayagum*. Shyu's retellings of myths and legends, personal stories and dreams have constituted some of her work, including her upcoming Pi Records release, *Song Of Silver Geese*.

"[Typically,] I will research the music and record the elders in the mountains, in the bushes," Shyu explained. "I sit down with the people who have taught me these traditions and spend days replaying the recordings for them. They tell me, line by line, what the words are. I go deep into the songs to learn the lyrics and the language."

Known for her recordings as a vocalist with alto saxophonist Steve Coleman's group, Shyu has also produced six comprehensive albums, which, when presented live, completely reinvent (or obliterate) jazz performance boundaries. Whether singing, dancing or playing her diverse arsenal of instruments, Shyu's compositional content and performance/instrumental skill set is without parallel.

"As a jazz singer," she noted, "I've wanted to get inspiration for impro-

visation and composition through going deep into other traditions, [some of which] are very improvisational, and technically Javanese, [such as] *sindhenan*. Everything I've learned stays with me. It's cumulative. There's no end to the learning. These traditions are ancient, and the people who practice them are still learning."

Song Of Silver Geese was recorded with her ensemble Jade Tongue—Chris Dingman, vibraphone; Mat Maneri, viola; Thomas Morgan, bass; Satoshi Takeishi, percussion; Anna Webber, flutes; and Dan Weiss, drums—along with the Mivos Quartet. (The lineup for this project was Jennifer Choi, first violin; Erica Dicker, second violin; Victor Lowrie, viola; and Mariel Roberts, cello.)

Distilling cultural essences is natural for Shyu, but inspired by the loss of her friend and collaborator, Sri Joko Raharjo—who died with his wife and infant son in an automobile accident at age 30—Song Of Silver Geese tells the story of his 6-year-old daughter, who survived the crash.

"The music begins with Jade Tongue and the Mivos Quartet enacting the accident," Shyu explained. "Then I see the girl as alone; her family has perished. I introduce guides who help her through the terror. One is moon lute virtuoso Chen Da from Taiwan; then Ho'ar Nahak Samane Oan from Wehali Kingdom mythology from Timor; and Baridegi from Korean folklore."

Prior to presenting her new music to the musicians, Shyu rehearsed with dancer and co-director Satoshi Haga. "We improvised with the stories that I wanted to express through the piece," she said. "I scored what we had improvised and wrote through-composed music with some improvisation for the Mivos Quartet. Then I explained to Jade Tongue where to improvise within the harmonic, rhythmic and melodic material."

Shyu performed excerpts from *Song Of Silver Geese* with newer material at the Brooklyn venue National Sawdust in June, calling the work *Nine Doors*. Currently preparing for her upcoming "Songs of Our World Now/Songs Everyone Writes Now" (SOWN/SEWN) U.S. tour, Shyu elaborated on the source of her unique stage presence.

"I was a ballet dancer first," she recalled. "At age 10, I was Clara in *The Nutcracker*. That was about the joy of being in character onstage. Practicing piano and violin was more of a chore. Now, I can't just do a music gig. There is so much I want to communicate from the rituals and ceremonies I have seen across the world. Why just go up and announce the tune? There is so much more I want to express." —*Ken Micallef* 

#### ANNUAL 65<sup>TH</sup> CRITICS POLL

#### **COMPLETE RESULTS**

We are proud to present the results of the 65th Annual DownBeat International Critics Poll, which includes Jazz Album of the Year (page 30) and Historical Album of the Year (page 40).

<b>Hall Of Fame</b>
Don Cherry
Anthony Braxton

Don Onchy minimum	•
Anthony Braxton 7	'3
Charles Lloyd 7	1
Pharoah Sanders 6	9
Jack DeJohnette6	5
Jimmy Heath6	5
Benny Golson 6	4
Sam Rivers 5	
Kenny Barron 5	1
Paul Bley4	9
Bobby Hutcherson 4	
John McLaughlin 4	8
Bob Brookmeyer 4	
Jaki Byard 4	4
Kenny Burrell4	
Shirley Horn 4	3
Hank Mobley4	1
Oliver Nelson4	1

#### VETERANS COMMITTEE

#### **Hall Of Fame**

He	rb	ie	<b>Nicho</b>	ls	 71%
Ge	01	rge	Gers	hwin.	 69%
Eu	bi	e l	Blake .		 66%

(Artists must receive at least 66% of the Veterans Committee votes to gain entry in the Hall of Fame.)

#### **Jazz Artist**

wadada Leo Smith	Э
Charles Lloyd	89
Donny McCaslin	79
Henry Threadgill	74
Kamasi Washington	71
Maria Schneider	60
Chick Corea	57
Christian McBride	57
Wayne Shorter	51
Vijay Iyer	46
Jack DeJohnette	
Fred Hersch	41
Dave Douglas	36
Robert Glasper	34
Brad Mehldau	33
Christian Scott aTunde Adjuah	33
Cécile McLorin Salvant	30
Esperanza Spalding	30
Jason Moran	28
Gregory Porter	28
Wynton Marsalis	
Anthony Braxton	26

#### Jazz Album of the Year

Wadada Leo Smith, *America's* National Parks (Cuneiform) ..66


Henry Threadgill, Old Locks And
Irregular Verbs (Pi)60
Fred Hersch Trio, Sunday Night At
The Vanguard (Palmetto) 51
DeJohnette/Coltrane/Garrison, In
Movement (ECM) 50
Nels Cline, <i>Lovers</i> (Blue Note) 45
Sonny Rollins, <i>Holding The Stage:</i>
Road Shows, Vol. 4
(Doxy/OKeh)
Gregory Porter, <i>Take Me To The</i>
Alley (Blue Note)
Matt Wilson's Big Happy Family,
Beginning Of A Memory
(Palmetto)
Andrew Cyrille Quartet,
Declaration Of Musical
Independence (ECM) 41
Branford Marsalis Quartet
featuring Kurt Elling, Upward
Spiral (Marsalis Music/OKeh) 40
Charlie Haden Liberation Orchestra,
Time/Life (Song For The Whales
And Other Beings) (Impulse!) 40
JD Allen, Americana: Musings On
Jazz And Blues (Savant)39
John Scofield, Country For Old
<i>Men</i> (Impulse!)38
Jazz at Lincoln Center Orchestra
with Wynton Marsalis featuring
Jon Batiste, The Music Of John
Lewis (Blue Engine)36
Craig Taborn, Daylight Ghosts
(ECM)36
Darcy James Argue's Secret Society,
Real Enemies (New Amsterdam)34
Donny McCaslin, Beyond Now
(Motéma) 33

Mary Halvorson Octet, Away With

You (Firehouse 12)	30
Randy Weston, The African	
Nubian Suite (African Rhythms	
Records)	28
Brad Mehldau Trio, Blues And	
Ballads (Nonesuch)	27
Ingrid & Christine Jensen,	
Infinitude (Whirlwind)	24
Catherine Russell, Harlem On I	Лγ
Mind (Jazz Village)	24
Carla Bley/Andy Sheppard/Ster	ve
Swallow, Andando El Tiempo	
(ECM)	23
Bill Charlap, Notes From New Y	York
(Verve)	23
Jane Ira Bloom, Early American	1S
(Outline)	22
Tom Harrell, Something Gold,	
Something Blue (HighNote)	21
Brian Lynch, Madera Latino: A	
Latin Perspective On The Music	C
Of Woody Shaw	
(Holistic MusicWorks)	21
Jeff Parker, The New Breed	
(International Anthem)	21
Joey Alexander, Countdown	
(Motéma)	20
Tyshawn Sorey, The Inner	
Spectrum Of Variables (Pi)	20
Houston Person & Ron Carter,	
Chemistry (HighNote)	19
Joshua Redman & Brad Mehlda	au,
Nearness (Nonesuch)	19
Allison Miller's Boom Tic Boom	,
Otis Was A Polar Bear	
(Royal Potato Family)	18
David Murray/Geri Allen/Terri Ly	
Carrington, Perfection (Motéma)	17
George Coleman, A Master	

Speaks (Smoke Sessions) 1	7
Greg Ward, Touch My Beloved's	
Thoughts (Greenleaf) 1	7
Nate Smith, Kinfolk: Postcards	
<i>From Everywhere</i> (Ropeadope) 1	6
Kris Davis, <i>Duopoly</i>	
(Pyroclastic)1	5
Benny Golson, Horizon Ahead	
(HighNOte)1	5
The Cookers, Call Of The Wild	
And Peaceful Heart	
(Smoke Sessions)1	5
Norah Jones, Day Breaks (Blue	
Note)1	
Jason Moran, <i>The Armory Conce</i>	
YES) 1	5
Miguel Zenón, <i>Tipico</i>	
(Miel Music) 1	5

#### **Historical Album**

Bill Evans, Some Other Time:
The Lost Session From The
Black Forest (Resonance) 192
Miles Davis, Freedom Jazz Dance:
The Bootleg Series Vol. 5
(Sony Legacy) 156
Count Basie & Lester Young,
Classic 1936-1947 Studio
Sessions (Mosaic)108
Keith Jarrett, A Multitude Of Angels
(ECM)
Sun Ra, Singles: The Definitive 45s
Collection Vol. 1, 1952–1961
(Strut)
John Coltrane, The Atlantic Years In
Mono (Atlantic) 81
Woody Shaw & Louis Haves The

Tour Volume One (HighNote) .... 56

Mahalia Jackson, Moving On Up A	Christian McBride Trio 36
	Matthew Shipp Trio
Little Higher (Shanachie) 45	
John Cage & Sun Ra, John Cage	Tom Harrell Quintet
Meets Sun Ra: Complete Perfor-	Ambrose Akinmusire Quintet 32
mance (Modern Harmonic) 44	Claudia Quintet
Various Artists, The Savory Col-	Snarky Puppy 32
lection, Volume 2: Jumpin' At The	Henry Threadgill Zooid 31
Woodside: Count Basie & Lester	Miguel Zenón Quartet
Young (National Jazz Museum In	
Harlem/Apple Music)41	Big Band
	DIE DAIIU
Various Artists, Classic Savoy	Maria Schneider Orchestra 238
Be-Bop Sessions: 1945-1949	Darcy James Argue's Secret
(Mosaic)38	Society
Various Artists, The Savory	Carla Bley with Charlie Haden's
Collection, Volume 1: Body And	Liberation Music Orchestra 105
Soul: Coleman Hawkins & Friends	Jazz at Lincoln Center
(National Jazz Museum In Harlem/	
Apple Music 36	Orchestra97
Erroll Garner, Ready Take One	Sun Ra Arkestra
(Legacy)35	Vanguard Jazz Orchestra 53
	Arturo O'Farrill & The Afro-Latin
Peter Erskine Trio, As It Was	Jazz Orchestra48
(ECM)	Mingus Big Band 46
Van Morrison, It's Too Late To Stop	Clayton-Hamilton Jazz
NowVol. II, III, IV & DVD	Orchestra45
(Warner Bros.) 26	Count Basie Orchestra 34
Steve Reich, The ECM Recordings	Christian McBride Big Band 33
(ECM)26	
Blue Mitchell & Sonny Red,	Orrin Evans' Captain Black Big
Baltimore 1966 (Uptown) 25	Band31
NRBQ, High Noon: A 50-Year	Satoko Fujii Orchestra31
	Christine Jensen Jazz
Retrospective (Omnivore) 25	Orchestra31
Professor Longhair, Live In Chicago	Rob Mazurek Exploding Star
(Orleans) 20	Orchestra30
Colosseum, Live (Esoteric) 19	Roy Hargrove Big Band 28
Philip Glass, The Complete Sony	Dave Holland Big Band 28
D(C(C)) 10	
Recordings (Sony Classical) 18	ICP Orchestra 27
David Bowie, What Can I Be Now?	ICP Orchestra27
David Bowie, What Can I Be Now?	
David Bowie, What Can I Be Now? 1947-1976 (Parlophone), 17	ICP Orchestra27  Trumpet
David Bowie, What Can I Be Now? 1947-1976 (Parlophone), 17 Paul Butterfield Blues Band,	Trumpet
David Bowie, What Can I Be Now? 1947-1976 (Parlophone), 17 Paul Butterfield Blues Band, Got A Mind To Give Up Living:	Trumpet Wadada Leo Smith171
David Bowie, What Can I Be Now? 1947-1976 (Parlophone), 17 Paul Butterfield Blues Band, Got A Mind To Give Up Living: Live 1966 (Real Gone)	Trumpet Wadada Leo Smith171 Ambrose Akinmusire139
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith 171 Ambrose Akinmusire 139 Tom Harrell 100 Ingrid Jensen 85 Dave Douglas 82 Avishai Cohen 74
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith 171 Ambrose Akinmusire 139 Tom Harrell 100 Ingrid Jensen 85 Dave Douglas 82 Avishai Cohen 74 Terence Blanchard 70 Wynton Marsalis 69 Christian Scott aTunde Adjuah 62 Nicholas Payton 53 Steven Bernstein 48 Jeremy Pelt 48 Marquis Hill 42 Brian Lynch 40 Wallace Roney 40 Jonathan Finlayson 36 Sean Jones 36 Ralph Alessi 35 Randy Brecker 32 Terell Stafford 32 Tomasz Stanko 30 Trombone Steve Turre 120
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now? 1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now?  1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now?  1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now?  1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now?  1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now?  1947-1976 (Parlophone),	Trumpet Wadada Leo Smith
David Bowie, What Can I Be Now?  1947-1976 (Parlophone),	Trumpet Wadada Leo Smith

		MICHAEL JACKSON
		'n
Nicole Mitchell topp		

Delfeayo Marsalis 38 Marshall Gilkes 34 George Lewis 31 Wolter Wierbos 31 Jeb Bishop 29	
Soprano Saxophone	
Jane Ira Bloom220	)
Wayne Shorter 164	ŀ
Branford Marsalis 121	
Dave Liebman 113	3
Anat Cohen 96	ò
Ravi Coltrane87	,
Jane Bunnett 83	
Sam Newsome 70	
Evan Parker54	ŀ
Steve Wilson 52	
Chris Potter48	3
Joshua Redman 41	
Kenny Garrett35	
Roscoe Mitchell 35	
Tia Fuller30	
Donny McCaslin29	
Christine Jensen 28	3
Joe Lovano 28	
James Carter26	ò
Ted Nash 25	,

**Alto Saxophone** 

 Rudresh Mahanthappa
 156

 Miguel Zenón
 119

 Kenny Garrett
 111

 Steve Coleman
 97

 Steve Lehman
 90

 Gary Bartz
 78

 Donald Harrison
 59

 Henry Threadgill
 59

 Curtis Fowlkes
 54

 Ku-umba Frank Lacy
 51

 Curtis Fuller
 49


Vincent Gardner ...... 49

Steve Swell...... 41

|--|

Tenor Saxophone
Charles Lloyd139
Joe Lovano128 JD Aller
100
Donny McCaslin 89
Vayne Shorter 83
Chris Potter80
Kamasi Washington74
Branford Marsalis56
Joshua Redman54
Melissa Aldana50
Eric Alexander49
Jon Irabagon42
Jimmy Heath40
David Murray35
Jerry Bergonzi33
James Carter33
Kidd Jordan31
Noah Preminger30
Houston Person 28
Marcus Strickland28
Pharoah Sanders25

baritone Saxopnone	
Gary Smulyan	196
James Carter	169


George Colligan ......29

David Bromberg Band won for Blues Album.

Mats Gustafsson 111 Hamiet Blueitt 96 Ronnie Cuber 96 Claire Daly 86 Colin Stetson 66 Ken Vandermark 64 Joe Temperley 61 Brian Landrus 57 Howard Johnson 54 Scott Robinson 51 Tim Berne 49 John Surman 37 Roger Lewis 30 Vinny Golia 27 Patience Higgins 26 Chris Cheek 20 Paula Henderson 16 Charles Evans 15
Clarinet
Anat Cohen 327 Paquito D'Rivera 130 Ken Peplowski 109 Don Byron 106 Ben Goldberg 101 Evan Christopher 73 Victor Goines 69 Marty Ehrlich 65 David Krakauer 62 Chris Speed 32 Louis Sclavis 31 Eddie Daniels 30 Ab Baars 29 Michael Moore 28 Ken Vandermark 22 Jeff Lederer 21 Nichael White 21 Ned Rothenberg 18 Jason Stein 18 Aurora Nealand 17
Flute
Nicole Mitchell 245 Charles Lloyd 128 Henry Threadgill 118 Jane Bunnett 105 Hubert Laws 103 Jamie Baum 90 Lew Tabackin 65

Mats Gustatsson 111	Dave Valentin 45
Hamiet Blueitt96	Dave Liebman43
Ronnie Cuber96	Robert Dick 41
Claire Daly 86	Marty Ehrlich 41
Colin Stetson 66	Holly Hofmann 40
Ken Vandermark 64	James Newton
Joe Temperley 61	Roscoe Mitchell 33
Brian Landrus57	Tia Fuller32
Howard Johnson54	Vinny Golia
Scott Robinson 51	Ali Ryerson
Tim Berne	Anne Drummond29
John Surman	Kent Jordan18
	Kerit Jordan 16
Roger Lewis	
Vinny Golia	Piano
Patience Higgins 26	Kenny Barron128
Chris Cheek20	Fred Hersch100
Paula Henderson 16	Brad Mehldau
Charles Evans 15	Craig Taborn
Clarinet	Vijay lyer
	Herbie Hancock
Anat Cohen327	Matthew Shipp61
Paquito D'Rivera 130	Jason Moran 57
Ken Peplowski 109	Chick Corea56
Don Byron 106	Bill Charlap53
Ben Goldberg101	Keith Jarrett52
Evan Christopher 73	Robert Glasper43
Victor Goines 69	Geri Allen 40
Marty Ehrlich 65	Cecil Taylor39
David Krakauer 62	Myra Melford38
Chris Speed 32	Randy Weston38
Louis Sclavis31	George Cables 30
Eddie Daniels 30	Joey Alexander 29
Ab Baars	Gerald Clayton
Michael Moore	Frank Kimbrough 28
Ken Vandermark22	Trank rambioagit
Jeff Lederer	May be and
Michael White	Keyboard
Ned Rothenberg	Robert Glasper164
Jason Stein	Craig Taborn149
Aurora Nealand 17	Chick Corea 130
Aurora Nealand 17	Herbie Hancock 127
-1.	Larry Goldings 87
Flute	Jason Lindner 72
Nicole Mitchell245	John Medeski
Charles Lloyd 128	Jamie Saft54
Henry Threadgill 118	Uri Caine
Jane Bunnett105	Gary Versace
	•
Hubert Laws	Marc Cary
Jamie Baum	Nik Bärtsch
Lew Tabackin	Bernie Worrell
Elena Pinderhughes62	Gary Husband31


Hiromi 29 Eddie Palmieri 29 Henry Butler 28 Jim Baker 27 Matthew Shipp 27 Patrice Rushen 27
Organ
Joey DeFrancesco 289 Dr. Lonnie Smith 237 Larry Goldings 130 John Medeski 97 Mike LeDonne 56 Brian Charette 50 Carla Bley 49 Amina Claudine Myers 46 Gary Versace 45 Jamie Saft 44 Craig Taborn 43 Barbara Dennerlein 35 Wayne Horvitz 34 Pat Bianchi 32 Jared Gold 32 Booker T. Jones 32 Tony Monaco 26 Brian Auger 21 Matthew Shipp 21 Chris Foreman 19
Guitar
Mary Halvorson. 153 Bill Frisell 140 Nels Cline 107 John Scofield 89 Julian Lage 72 Larry Coryell 70 John Abercrombie 62 Marc Ribot 61 Pat Metheny 59 Lionel Loueke 53 Russell Malone 52 John McLaughlin 50 Kurt Rosenwinkel 49 Rez Abbasi 48 Dave Stryker 45 Ben Monder 34 Peter Bernstein 27 Liberty Ellman 25 Bobby Broom 23

Kevin Eubanks
Bass
Christian McBride190
Dave Holland146
Ron Carter
inda May Han Oh
Esperanza Spalding87
William Parker 58
Stephan Crump
Michael Formanek
Stanley Clarke46
John Clayton43
John Patitucci41
Mark Dresser40
Scott Colley39
Orew Gress 38
Ben Williams38
Avishai Cohen33
Ben Allison 32
Larry Grenadier
Reggie Workman26
/ictor Wooten25
_, _
Electric Bass
Stanley Clarke146
Stanley Clarke146 Esperanza Spalding114
Stanley Clarke 146 Esperanza Spalding 114 Steve Swallow 105
Stanley Clarke 146 Esperanza Spalding 114 Steve Swallow 105 Marcus Miller 89
Stanley Clarke 146 Esperanza Spalding 114 Steve Swallow 105 Marcus Miller 89 Matthew Garrison 82
Stanley Clarke 146 Esperanza Spalding 114 Steve Swallow 105 Marcus Miller 89 Matthew Garrison 82 Derrick Hodge 74
Stanley Clarke 146 Esperanza Spalding 114 Steve Swallow 105 Marcus Miller 89 Matthew Garrison 82 Derrick Hodge 74 Richard Bona 63
Stanley Clarke 146 Esperanza Spalding 114 Steve Swallow 105 Marcus Miller 89 Matthew Garrison 82 Derrick Hodge 74 Richard Bona 63 Victor Wooten 59
Stanley Clarke 146 Esperanza Spalding 114 Steve Swallow 105 Marcus Miller 89 Matthew Garrison 82 Derrick Hodge 74 Richard Bona 63 Victor Wooten 59 Bob Cranshaw 58
Stanley Clarke 146 Esperanza Spalding 114 Steve Swallow 105 Marcus Miller 89 Matthew Garrison 82 Derrick Hodge 74 Richard Bona 63 Victor Wooten 59 Bob Cranshaw 58 Fim Lefebvre 58
Stanley Clarke 146 Esperanza Spalding 114 Steve Swallow 105 Marcus Miller 89 Matthew Garrison 82 Derrick Hodge 74 Richard Bona 63 Victor Wooten 59 Bob Cranshaw 58 Fim Lefebvre 58 Christian McBride 54
Stanley Clarke 146 Esperanza Spalding 114 Steve Swallow 105 Marcus Miller 89 Matthew Garrison 82 Derrick Hodge 74 Richard Bona 63 Victor Wooten 59 Bob Cranshaw 58 Fim Lefebvre 58 Christian McBride 54 John Patitucci 54
Stanley Clarke 146 Esperanza Spalding 114 Steve Swallow 105 Marcus Miller 89 Matthew Garrison 82 Derrick Hodge 74 Richard Bona 63 Victor Wooten 59 Bob Cranshaw 58 Fim Lefebvre 58 Christian McBride 54 John Patitucci 54 ngebrigt Håker Flaten 49
Stanley Clarke 146 Esperanza Spalding 114 Steve Swallow 105 Marcus Miller 89 Matthew Garrison 82 Derrick Hodge 74 Richard Bona 63 Victor Wooten 59 Bob Cranshaw 58 Fim Lefebvre 58 Christian McBride 54 John Patitucci 54 ngebrigt Håker Flaten 49 Farus Mateen 44
Stanley Clarke 146 Esperanza Spalding 114 Steve Swallow 105 Marcus Miller 89 Matthew Garrison 82 Derrick Hodge 74 Richard Bona 63 Victor Wooten 59 Bob Cranshaw 58 Fim Lefebvre 58 Christian McBride 54 John Patitucci 54 ngebrigt Håker Flaten 49 farus Mateen 44 Jamaaladeen Tacuma 43
Stanley Clarke 146 Esperanza Spalding 114 Steve Swallow 105 Marcus Miller 89 Matthew Garrison 82 Derrick Hodge 74 Richard Bona 63 Victor Wooten 59 Bob Cranshaw 58 Sim Lefebvre 58 Christian McBride 54 John Patitucci 54 Ingebrigt Håker Flaten 49 Farus Mateen 44 Jamaaladeen Tacuma 43 Meshell Ndegeocello 41
Stanley Clarke 146 Esperanza Spalding 114 Steve Swallow 105 Marcus Miller 89 Matthew Garrison 82 Derrick Hodge 74 Richard Bona 63 Victor Wooten 59 Bob Cranshaw 58 Firm Lefebvre 58 Christian McBride 54 John Patitucci 54 ngebrigt Håker Flaten 49 Farus Mateen 44 Jamaaladeen Tacuma 43 Meshell Ndegeocello 41 Linda May Han Oh 39
Stanley Clarke 146 Esperanza Spalding 114 Steve Swallow 105 Marcus Miller 89 Matthew Garrison 82 Derrick Hodge 74 Richard Bona 63 Victor Wooten 59 Bob Cranshaw 58 Firm Lefebvre 58 Christian McBride 54 John Patitucci 54 ngebrigt Håker Flaten 49 Farus Mateen 44 Jamaaladeen Tacuma 43 Meshell Ndegeocello 41 Linda May Han Oh 39 James Genus 30
Stanley Clarke 146 Esperanza Spalding 114 Steve Swallow 105 Marcus Miller 89 Matthew Garrison 82 Derrick Hodge 74 Richard Bona 63 Victor Wooten 59 Bob Cranshaw 58 Firm Lefebvre 58 Christian McBride 54 John Patitucci 54 Ingebrigt Håker Flaten 49 Farus Mateen 49 Jamaaladeen Tacuma 43 Meshell Ndegeocello 41 Linda May Han Oh 39 James Genus 30 Fony Levin 30
Stanley Clarke 146 Esperanza Spalding 114 Steve Swallow 105 Marcus Miller 89 Matthew Garrison 82 Derrick Hodge 74 Richard Bona 63 Victor Wooten 59 Bob Cranshaw 58 Firm Lefebvre 58 Christian McBride 54 John Patitucci 54 ngebrigt Håker Flaten 49 Farus Mateen 44 Jamaaladeen Tacuma 43 Meshell Ndegeocello 41 Linda May Han Oh 39 James Genus 30
Stanley Clarke 146 Esperanza Spalding 114 Steve Swallow 105 Marcus Miller 89 Matthew Garrison 82 Derrick Hodge 74 Richard Bona 63 Mictor Wooten 59 Bob Cranshaw 58 Christian McBride 54 John Patitucci 54 Ingebrigt Håker Flaten 49 Farus Mateen 44 Jamaaladeen Tacuma 43 Meshell Ndegeocello 41 Linda May Han Oh 39 James Genus 30 Tony Levin 30 George Porter 23
Stanley Clarke 146 Esperanza Spalding 114 Steve Swallow 105 Marcus Miller 89 Matthew Garrison 82 Derrick Hodge 74 Richard Bona 63 Victor Wooten 59 Bob Cranshaw 58 Firm Lefebvre 58 Christian McBride 54 John Patitucci 54 Ingebrigt Håker Flaten 49 Farus Mateen 49 Jamaaladeen Tacuma 43 Meshell Ndegeocello 41 Linda May Han Oh 39 James Genus 30 Fony Levin 30

Jenny Scheinman ...... 184

Mark Feldman	
Jean-Luc Ponty	73
Zach Brock	. 71
Mat Maneri	
Christian Howes	47
Jason Kao Hwang	
Eyvind Kang	. 32
Charles Burnham	
Jeff Gauthier	
Mark O'Connor	30
Didier Lockwood	24
Mads Tolling	
Sara Caswell	22
Carla Kihlstedt	
John Blake	
Carlos Zingaro	19
Jerry Goodman	18
Miri Ben-Ari	
Drume	
Drums	
Jack DeJohnette1	88
Brian Blade	
Andrew Cyrille	
Matt Wilson	
Billy Hart	
Eric Harland	65
Terri Lyne Carrington	63
Nasheet Waits	
Tyshawn Sorey	
Hamid Drake	
Roy Haynes	45
Jeff "Tain" Watts	
Antonio Sanchez	39
John Hollenbeck	38
Marcus Gilmore	
Gerald Cleaver	36
Gerald Cleaver	
Lewis Nash	32
Lewis Nash Herlin Riley	32 30
Lewis Nash Herlin Riley Kendrick Scott	32 30 30
Lewis Nash Herlin Riley Kendrick Scott	32 30 30
Lewis Nash Herlin Riley Kendrick Scott Albert "Tootie" Heath	32 30 30 28
Lewis Nash Herlin Riley Kendrick Scott	32 30 30 28
Lewis Nash	32 30 30 28
Lewis Nash	32 30 30 28 28
Lewis Nash	32 30 30 28 28
Lewis Nash	32 30 30 28 28
Lewis Nash	32 30 30 28 28 104
Lewis Nash	32 30 30 28 28 <b>13</b> 104 97
Lewis Nash	32 30 30 28 28 104 97 87
Lewis Nash	32 30 30 28 28 104 97 72
Lewis Nash	32 30 30 28 28 104 97 72 68
Lewis Nash	32 30 30 28 28 104 97 72 68 65
Lewis Nash	32 30 30 28 28 104 97 72 68 65 63
Lewis Nash	32 30 30 28 28 104 97 72 68 65 63
Lewis Nash	32 30 30 28 28 104 97 72 68 65 63 62
Lewis Nash	32 30 30 28 28 104 97 87 72 68 65 63 62 58
Lewis Nash	32 30 30 28 28 104 97 72 68 65 63 62 58 52
Lewis Nash	32 30 30 28 28 104 97 72 68 65 63 62 58 52 47
Lewis Nash	32 30 30 28 28 104 97 72 68 65 62 58 52 47 45
Lewis Nash	32 30 30 28 28 28 104 97 72 68 65 63 62 47 45 39
Lewis Nash	32 30 30 28 28 28 104 97 72 68 65 62 58 52 47 45 39 37
Lewis Nash	32 30 30 28 28 28 104 97 72 68 65 62 58 52 47 45 39 37
Lewis Nash	32 30 30 28 28 104 97 72 68 65 63 62 47 45 39 37 34
Lewis Nash	32 30 30 28 28 104 97 87 72 68 65 63 62 47 45 39 37 34 30
Lewis Nash Herlin Riley Kendrick Scott Albert "Tootie" Heath Rudy Royston  Percussion Hamid Drake Cyro Baptista Zakir Hussain Pedrito Martinez Sheila E Kahil El'Zabar Poncho Sanchez Mino Cinelu Giovanni Hidalgo Bobby Sanabria Adam Rudolph Sammy Figueroa Han Bennink Susie Ibarra Dan Weiss Trilok Gurtu Jerry Gonzalez Ches Smith	32 30 30 28 28 104 97 87 72 68 65 63 62 58 52 47 45 39 37 34 30 30
Lewis Nash Herlin Riley Kendrick Scott Albert "Tootie" Heath Rudy Royston  Percussion Hamid Drake Cyro Baptista Zakir Hussain Pedrito Martinez Sheila E Kahil El'Zabar Poncho Sanchez Mino Cinelu Giovanni Hidalgo Bobby Sanabria Adam Rudolph Sammy Figueroa Han Bennink Susie Ibarra Dan Weiss Trilok Gurtu Jerry Gonzalez Ches Smith Warren Smith	32 30 30 28 28 104 97 72 68 65 63 62 47 45 39 37 34 30 30 27
Lewis Nash Herlin Riley Kendrick Scott Albert "Tootie" Heath Rudy Royston  Percussion Hamid Drake Cyro Baptista Zakir Hussain Pedrito Martinez Sheila E Kahil El'Zabar Poncho Sanchez Mino Cinelu Giovanni Hidalgo Bobby Sanabria Adam Rudolph Sammy Figueroa Han Bennink Susie Ibarra Dan Weiss Trilok Gurtu Jerry Gonzalez Ches Smith	32 30 30 28 28 104 97 72 68 65 63 62 47 45 39 37 34 30 30 27
Lewis Nash Herlin Riley Kendrick Scott Albert "Tootie" Heath Rudy Royston  Percussion Hamid Drake Cyro Baptista Zakir Hussain Pedrito Martinez Sheila E Kahil El'Zabar Poncho Sanchez Mino Cinelu Giovanni Hidalgo Bobby Sanabria Adam Rudolph Sammy Figueroa Han Bennink Susie Ibarra Dan Weiss Trilok Gurtu Jerry Gonzalez Ches Smith Warren Smith Michael Zerang	32 30 30 28 28 104 97 72 68 65 63 62 47 45 39 37 34 30 30 27
Lewis Nash	32 30 30 28 28 104 97 72 68 65 63 62 47 45 39 37 34 30 30 27
Lewis Nash Herlin Riley Kendrick Scott Albert "Tootie" Heath Rudy Royston  Percussion Hamid Drake Cyro Baptista Zakir Hussain Pedrito Martinez Sheila E Kahil El'Zabar Poncho Sanchez Mino Cinelu Giovanni Hidalgo Bobby Sanabria Adam Rudolph Sammy Figueroa Han Bennink Susie Ibarra Dan Weiss Trilok Gurtu Jerry Gonzalez Ches Smith Warren Smith Michael Zerang  Vibraphone	32 30 30 28 28 104 97 87 72 68 65 63 62 58 52 47 45 30 30 27 27
Lewis Nash Herlin Riley Kendrick Scott Albert "Tootie" Heath Rudy Royston  Percussion Hamid Drake Cyro Baptista Zakir Hussain Pedrito Martinez Sheila E Kahil El'Zabar Poncho Sanchez Mino Cinelu Giovanni Hidalgo Bobby Sanabria Adam Rudolph Sammy Figueroa Han Bennink Susie Ibarra Dan Weiss Trilok Gurtu Jerry Gonzalez Ches Smith Warren Smith Michael Zerang  Vibraphone Stefon Harris  1	32 30 30 28 28 104 97 72 68 65 62 52 47 45 39 37 34 30 27 27
Lewis Nash Herlin Riley Kendrick Scott Albert "Tootie" Heath Rudy Royston  Percussion Hamid Drake Cyro Baptista Zakir Hussain Pedrito Martinez Sheila E Kahil El'Zabar Poncho Sanchez Mino Cinelu Giovanni Hidalgo Bobby Sanabria Adam Rudolph Sammy Figueroa Han Bennink Susie Ibarra Dan Weiss Trilok Gurtu Jerry Gonzalez Ches Smith Warren Smith Michael Zerang  Vibraphone Stefon Harris Gary Burton	32 30 30 28 28 104 97 72 68 65 62 52 47 45 39 37 34 30 27 27
Lewis Nash Herlin Riley Kendrick Scott Albert "Tootie" Heath Rudy Royston  Percussion Hamid Drake Cyro Baptista Zakir Hussain Pedrito Martinez Sheila E Kahil El'Zabar Poncho Sanchez Mino Cinelu Giovanni Hidalgo Bobby Sanabria Adam Rudolph Sammy Figueroa Han Bennink Susie Ibarra Dan Weiss Trilok Gurtu Jerry Gonzalez Ches Smith Warren Smith Michael Zerang  Vibraphone Stefon Harris Gary Burton Bobby Hutcherson	32 30 30 28 28 28 104 97 68 65 63 62 47 45 39 37 34 30 27 27
Lewis Nash Herlin Riley Kendrick Scott Albert "Tootie" Heath Rudy Royston  Percussion Hamid Drake Cyro Baptista Zakir Hussain Pedrito Martinez Sheila E Kahil El'Zabar Poncho Sanchez Mino Cinelu Giovanni Hidalgo Bobby Sanabria Adam Rudolph Sammy Figueroa Han Bennink Susie Ibarra Dan Weiss Trilok Gurtu Jerry Gonzalez Ches Smith Warren Smith Michael Zerang  Vibraphone Stefon Harris Gary Burton Bobby Hutcherson Warren Wolf	32 30 30 28 28 104 97 68 65 63 62 58 52 47 45 39 37 34 30 27 27
Lewis Nash Herlin Riley Kendrick Scott Albert "Tootie" Heath Rudy Royston  Percussion Hamid Drake Cyro Baptista Zakir Hussain Pedrito Martinez Sheila E Kahil El'Zabar Poncho Sanchez Mino Cinelu Giovanni Hidalgo Bobby Sanabria Adam Rudolph Sammy Figueroa Han Bennink Susie Ibarra Dan Weiss Trilok Gurtu Jerry Gonzalez Ches Smith Warren Smith Michael Zerang  Vibraphone Stefon Harris Gary Burton Bobby Hutcherson	32 30 30 28 28 104 97 68 65 63 62 58 52 47 45 39 37 34 30 27 27


Diamanda Galas...... 45

Luciana Souza......43

Roberta Gambarini...... 40 Gretchen Parlato......38 Carmen Lundy ...... 37 Diana Krall ...... 32 Karrin Allyson ...... 29 Stacey Kent...... 27 Fay Victor ...... 27 Kate McGarry.....26

**Gregory Porter.....270** 

Male Vocalist


Steve Nelson 78 Chris Dingman 48 Jason Marsalis 42 Kenny Wollesen 30 Matt Moran 26 Joe Chambers 24 Mike Mainieri 23 Karl Berger 21 Warren Smith 21 Dave Samuels 13 Gunter Hampel 12
Hendrik Meurkens 12 Joe Dyson 11
Miscellaneous Instrument
Béla Fleck (banjo)
Female Vocalist Cécile McLorin Salvant247 Catherine Russell

Missellansanalastumasant	Kurt Elling	224
Miscellaneous Instrument	Theo Bleckmann	149
Béla Fleck (banjo)92	José James	102
Erik Friedlander (cello) 85	Tony Bennett	90
Edmar Castaneda	Mose Allison	
(Colombian harp) 77	Bobby McFerrin	73
Grégoire Maret (harmonica) 72	Andy Bey	59
Gary Versace (accordion) 59	Freddy Cole	48
Chris Thile (mandolin) 55	Giacomo Gates	40
Toots Thielemans (harmonica) 50	Kenny Washington	38
Jon Batiste	Allan Harris	29
(melodica/harmonaboard) 47	Jamie Cullum	24
Chris Potter (bass clarinet) 47	Jaap Blonk	23
Richard Galliano (accordion) 46	John Pizzarelli	23
Howard Johnson (tuba) 46	Ernie Andrews	22
David Murray (bass clarinet) 43	Ed Reed	21
James Carter (bass saxophone) 42	Bob Dorough	17
Scott Robinson	Jon Hendricks	14
(bass saxophone)41	Sachal Vasandani	14
Anouar Brahem (oud)36		
Wycliffe Gordon (tuba) 35	Composer	
Wycliffe Gordon (tuba)	Composer	454
	Maria Schneider	
Fred Lonberg-Holm (cello) 34	Maria Schneider Wadada Leo Smith	122
Fred Lonberg-Holm (cello) 34 Myra Melford (harmonium) 30	Maria Schneider	122 106
Fred Lonberg-Holm (cello) 34 Myra Melford (harmonium) 30 Pat Metheny (orchestrion) 29	Maria Schneider	122 106 93
Fred Lonberg-Holm (cello) 34 Myra Melford (harmonium) 30 Pat Metheny (orchestrion) 29 Howard Levy (harmonica) 28	Maria Schneider	122 106 93 65
Fred Lonberg-Holm (cello) 34 Myra Melford (harmonium) 30 Pat Metheny (orchestrion) 29 Howard Levy (harmonica) 28  Female Vocalist	Maria Schneider	122 106 93 65
Fred Lonberg-Holm (cello) 34 Myra Melford (harmonium) 30 Pat Metheny (orchestrion) 29 Howard Levy (harmonica) 28  Female Vocalist Cécile McLorin Salvant 247	Maria Schneider	122 106 93 65 63
Fred Lonberg-Holm (cello) 34 Myra Melford (harmonium) 30 Pat Metheny (orchestrion) 29 Howard Levy (harmonica) 28  Female Vocalist Cécile McLorin Salvant 247 Catherine Russell 90	Maria Schneider	122 106 93 65 63 52
Fred Lonberg-Holm (cello) 34 Myra Melford (harmonium) 30 Pat Metheny (orchestrion) 29 Howard Levy (harmonica) 28  Female Vocalist  Cécile McLorin Salvant 247 Catherine Russell 90 Cyrille Aimée 81	Maria Schneider	122 106 65 63 52 45
Fred Lonberg-Holm (cello) 34 Myra Melford (harmonium) 30 Pat Metheny (orchestrion) 29 Howard Levy (harmonica) 28 Female Vocalist Cécile McLorin Salvant 247 Catherine Russell 90 Cyrille Aimée 81 Dee Dee Bridgewater 79	Maria Schneider	122 106 93 65 52 45 43
Fred Lonberg-Holm (cello) 34 Myra Melford (harmonium) 30 Pat Metheny (orchestrion) 29 Howard Levy (harmonica) 28 Female Vocalist Cécile McLorin Salvant 247 Catherine Russell 90 Cyrille Aimée 81 Dee Dee Bridgewater 79 Cassandra Wilson 78	Maria Schneider	122 106 93 65 63 45 45 42
Fred Lonberg-Holm (cello) 34 Myra Melford (harmonium) 30 Pat Metheny (orchestrion) 29 Howard Levy (harmonica) 28 Female Vocalist Cécile McLorin Salvant 247 Catherine Russell 90 Cyrille Aimée 81 Dee Dee Bridgewater 79 Cassandra Wilson 78 Dianne Reeves 65	Maria Schneider	122 106 93 65 63 45 43 42 41
Fred Lonberg-Holm (cello) 34 Myra Melford (harmonium) 30 Pat Metheny (orchestrion) 29 Howard Levy (harmonica) 28 Female Vocalist Cécile McLorin Salvant 247 Catherine Russell 90 Cyrille Aimée 81 Dee Dee Bridgewater 79 Cassandra Wilson 78 Dianne Reeves 65 René Marie 61	Maria Schneider	122 106 93 65 52 45 42 41 41
Fred Lonberg-Holm (cello) 34 Myra Melford (harmonium) 30 Pat Metheny (orchestrion) 29 Howard Levy (harmonica) 28 Female Vocalist Cécile McLorin Salvant 247 Catherine Russell 90 Cyrille Aimée 81 Dee Dee Bridgewater 79 Cassandra Wilson 78 Dianne Reeves 65 René Marie 61 Tierney Sutton 61	Maria Schneider  Wadada Leo Smith Henry Threadgill Carla Bley Darcy James Argue Terence Blanchard Wayne Shorter Wynton Marsalis Jimmy Heath Vijay Iyer Chick Corea Benny Golson Steve Coleman Michael Formanek	122 106 93 65 52 45 42 41 41 40
Fred Lonberg-Holm (cello) 34 Myra Melford (harmonium) 30 Pat Metheny (orchestrion) 29 Howard Levy (harmonica) 28 Female Vocalist Cécile McLorin Salvant 247 Catherine Russell 90 Cyrille Aimée 81 Dee Dee Bridgewater 79 Cassandra Wilson 78 Dianne Reeves 65 René Marie 61 Tierney Sutton 61 Esperanza Spalding 60	Maria Schneider  Wadada Leo Smith Henry Threadgill Carla Bley Darcy James Argue Terence Blanchard Wayne Shorter Wynton Marsalis Jimmy Heath Vijay Iyer Chick Corea Benny Golson Steve Coleman Michael Formanek Tom Harrell	122 106 93 65 52 45 42 41 41 40 40
Fred Lonberg-Holm (cello) 34 Myra Melford (harmonium) 30 Pat Metheny (orchestrion) 29 Howard Levy (harmonica) 28 Female Vocalist Cécile McLorin Salvant 247 Catherine Russell 90 Cyrille Aimée 81 Dee Dee Bridgewater 79 Cassandra Wilson 78 Dianne Reeves 65 René Marie 61 Tierney Sutton 61 Esperanza Spalding 60 Sheila Jordan 54	Maria Schneider Wadada Leo Smith Henry Threadgill Carla Bley Darcy James Argue Terence Blanchard Wayne Shorter Wynton Marsalis Jimmy Heath Vijay lyer Chick Corea Benny Golson Steve Coleman Michael Formanek Tom Harrell Pat Metheny	122 106 93 65 63 45 41 41 40 40 32 32 32
Fred Lonberg-Holm (cello) 34 Myra Melford (harmonium) 30 Pat Metheny (orchestrion) 29 Howard Levy (harmonica) 28 Female Vocalist Cécile McLorin Salvant 247 Catherine Russell 90 Cyrille Aimée 81 Dee Dee Bridgewater 79 Cassandra Wilson 78 Dianne Reeves 65 René Marie 61 Tierney Sutton 61 Esperanza Spalding 60	Maria Schneider  Wadada Leo Smith Henry Threadgill Carla Bley Darcy James Argue Terence Blanchard Wayne Shorter Wynton Marsalis Jimmy Heath Vijay Iyer Chick Corea Benny Golson Steve Coleman Michael Formanek Tom Harrell	122 106 93 65 63 45 41 41 40 40 32 32 32

Anthony Braxton	28 26 26
Arranger	
Maria Schneider	28 27 55 50 13 10 13 13 13 13 13 13 13 13 13 13 13 13 13
-	

Christine Jensen	. 24
Myra Melford	. 24
,	
Record Label	
ECM	218
Pi Recordings	110
Mack Avenue	. 92
Clean Feed	
Blue Note	. 81
Resonance	. 74
Motéma	. 73
Sunnyside	. 61
HighNote	. 48
Mosaic	. 48
Nonesuch	. 44
Intakt	. 39
Smoke Sessions Records	. 39
Cuneiform	. 34
Concord	. 30
Greenleaf Music	. 29
Posi-Tone	. 29
Ropeadope	. 23
Criss Cross Jazz	

ACT	17
ArtistShare	17
International Anthem	
Recording Co	16
Firehouse 12	
Savant	
Verve	15
Producer	
Manfred Eicher	194
Michael Cuscuna	
Robert Glasper	
Dave Douglas	
Don Was	75
Zev Feldman	73
Terri Lyne Carrington	66
Tommy LiPuma	
John Žorn	
Joe Fields	51
Todd Barkan	45
Brian Bacchus	43
Bill Laswell	
Marc Free	34
Larry Klein	33
Branford Marsalis	
Al Pryor	
François Zalacain	
Matt Pierson	
Siegfried Loch	16

Impulse!......18

Blues Artist or Group
Buddy Guy98
Gary Clark Jr 95
James Cotton 89
Shemekia Copeland 78
Otis Taylor 76
Taj Mahal 53
Bettye LaVette45
James Blood Ulmer 43
Marcia Ball 30
Ronnie Earl & The Broadcasters 30
Joe Bonamassa25
Duke Robillard23
Joe Louis Walker23
Lurrie Bell 20
Robert Cray20
John Mayall20
Bobby Rush 19
Eric Clapton18
Lil' Ed & The Blues Imperials 18

Eric Bibb 17
Corey Harris17
Luther Dickinson
Blues Album
David Bromberg Band, The Blues, The
Whole Blues And Nothing But The Blues
(Red House) 70
Otis Taylor, Fantasizing About Being Black
(Trance Blues Festival)
Gary Clark Jr., Live North America 2016
(Warner Bros.)
The Rolling Stones, Blue & Lonesome
(Interscope)
(Kind Of Blue)
Robert Cray, Robert Cray & Hi Rhythm
(Jay-Vee)
Ronnie Earl & The Broadcasters, Maxwell Street
(Stony Plain
(Naive)
Delbert McClinton & Self-Made Men, Prick Of
The Letter (Hot Shot)29
John Mayall, <i>Talk About That</i> (Forty Below) 23
Elvin Bishop, Elvin Bishop's Big Fun Trio (Alligator)
Eric Bibb, <i>Migration Blues</i> (Stony Plain)
Edwin Helfer, Last Call (The Sirens) 20
Janiva Magness, Love Wins Again (Blue Elan)19
Lil' Ed & The Blues Imperials, <i>The Big Sound Of</i>
Lil' Ed & The Blues Imperials (Alligator)
Duke Robillard, Blues Full Circle (Stony Plain) 17
Eric Clapton, I Still Do (Buschbranch) 16
Barrelhouse Chuck, Remembering The Masters
(The Sirens) 15 Coco Montoya, Hard Truth (Alligator) 15
<b>Beyond Artist or Group</b>
Leonard Cohen 114
A Tribe Called Quest 85
Robert Glasper Experiment 49
Drings
Prince
Tedeschi Trucks Band45
Tedeschi Trucks Band 45 Bob Dylan 37 Kendrick Lamar 37 Thundercat 36
Tedeschi Trucks Band 45 Bob Dylan 37 Kendrick Lamar 37 Thundercat 36 Jeff Beck 34
Tedeschi Trucks Band 45 Bob Dylan 37 Kendrick Lamar 37 Thundercat 36 Jeff Beck 34 Anderson Paak 34
Tedeschi Trucks Band 45 Bob Dylan 37 Kendrick Lamar 37 Thundercat 36 Jeff Beck 34 Anderson Paak 34 Mavis Staples 29
Tedeschi Trucks Band 45 Bob Dylan 37 Kendrick Lamar 37 Thundercat 36 Jeff Beck 34 Anderson Paak 34
Tedeschi Trucks Band 45 Bob Dylan 37 Kendrick Lamar 37 Thundercat 36 Jeff Beck 34 Anderson Paak 34 Mavis Staples 29 Flying Lotus 28 Rhiannon Giddens 26 Radiohead 24
Tedeschi Trucks Band 45 Bob Dylan 37 Kendrick Lamar 37 Thundercat 36 Jeff Beck 34 Anderson Paak 34 Mavis Staples 29 Flying Lotus 28 Rhiannon Giddens 26 Radiohead 24 Angelique Kidjo 23
Tedeschi Trucks Band 45 Bob Dylan 37 Kendrick Lamar 37 Thundercat 36 Jeff Beck 34 Anderson Paak 34 Mavis Staples 29 Flying Lotus 28 Rhiannon Giddens 26 Radiohead 24 Angelique Kidjo 23 Chance The Rapper 22
Tedeschi Trucks Band 45 Bob Dylan 37 Kendrick Lamar 37 Thundercat 36 Jeff Beck 34 Anderson Paak 34 Mavis Staples 29 Flying Lotus 28 Rhiannon Giddens 26 Radiohead 24 Angelique Kidjo 23 Chance The Rapper 22 Norah Jones 22
Tedeschi Trucks Band 45 Bob Dylan 37 Kendrick Lamar 37 Thundercat 36 Jeff Beck 34 Anderson Paak 34 Mavis Staples 29 Flying Lotus 28 Rhiannon Giddens 26 Radiohead 24 Angelique Kidjo 23 Chance The Rapper 22
Tedeschi Trucks Band 45 Bob Dylan 37 Kendrick Lamar 37 Thundercat 36 Jeff Beck 34 Anderson Paak 34 Mavis Staples 29 Flying Lotus 28 Rhiannon Giddens 26 Radiohead 24 Angelique Kidjo 23 Chance The Rapper 22 Norah Jones 22 Lizz Wright 22 Adele 21 Brian Eno 21
Tedeschi Trucks Band 45 Bob Dylan 37 Kendrick Lamar 37 Thundercat 36 Jeff Beck 34 Anderson Paak 34 Mavis Staples 29 Flying Lotus 28 Rhiannon Giddens 26 Radiohead 24 Angelique Kidjo 23 Chance The Rapper 22 Norah Jones 22 Lizz Wright 22 Adele 21
Tedeschi Trucks Band 45 Bob Dylan 37 Kendrick Lamar 37 Thundercat 36 Jeff Beck 34 Anderson Paak 34 Mavis Staples 29 Flying Lotus 28 Rhiannon Giddens 26 Radiohead 24 Angelique Kidjo 23 Chance The Rapper 22 Norah Jones 22 Lizz Wright 22 Adele 21 Brian Eno 21 Sharon Jones & The Dap Kings 21
Tedeschi Trucks Band 45 Bob Dylan 37 Kendrick Lamar 37 Thundercat 36 Jeff Beck 34 Anderson Paak 34 Mavis Staples 29 Flying Lotus 28 Rhiannon Giddens 26 Radiohead 24 Angelique Kidjo 23 Chance The Rapper 22 Norah Jones 22 Lizz Wright 22 Adele 21 Brian Eno 21 Sharon Jones & The Dap Kings 21
Tedeschi Trucks Band 45 Bob Dylan 37 Kendrick Lamar 37 Thundercat 36 Jeff Beck 34 Anderson Paak 34 Mavis Staples 29 Flying Lotus 28 Rhiannon Giddens 26 Radiohead 24 Angelique Kidjo 23 Chance The Rapper 22 Norah Jones 22 Lizz Wright 22 Adele 21 Brian Eno 21 Sharon Jones & The Dap Kings 21 Beyond Album Allen Toussaint, American Tunes
Tedeschi Trucks Band 45 Bob Dylan 37 Kendrick Lamar 37 Thundercat 36 Jeff Beck 34 Anderson Paak 34 Mavis Staples 29 Flying Lotus 28 Rhiannon Giddens 26 Radiohead 24 Angelique Kidjo 23 Chance The Rapper 22 Norah Jones 22 Lizz Wright 22 Adele 21 Brian Eno 21 Sharon Jones & The Dap Kings 21 Beyond Album Allen Toussaint, American Tunes (Nonesuch) 104
Tedeschi Trucks Band 45 Bob Dylan 37 Kendrick Lamar 37 Thundercat 36 Jeff Beck 34 Anderson Paak 34 Mavis Staples 29 Flying Lotus 28 Rhiannon Giddens 26 Radiohead 24 Angelique Kidjo 23 Chance The Rapper 22 Norah Jones 22 Lizz Wright 22 Adele 21 Brian Eno 21 Sharon Jones & The Dap Kings 21 Beyond Album Allen Toussaint, American Tunes
Tedeschi Trucks Band 45 Bob Dylan 37 Kendrick Lamar 37 Thundercat 36 Jeff Beck 34 Anderson Paak 34 Mavis Staples 29 Flying Lotus 28 Rhiannon Giddens 26 Radiohead 24 Angelique Kidjo 23 Chance The Rapper 22 Norah Jones 22 Lizz Wright 22 Adele 21 Brian Eno 21 Sharon Jones & The Dap Kings 21 Beyond Album Allen Toussaint, American Tunes (Nonesuch) 104 A Tribe Called Quest, We Got It From Here Thank You 4 Your Service (Epic/Sony) 102 Leonard Cohen, You Want It Darker
Tedeschi Trucks Band 45 Bob Dylan 37 Kendrick Lamar 37 Thundercat 36 Jeff Beck 34 Anderson Paak 34 Mavis Staples 29 Flying Lotus 28 Rhiannon Giddens 26 Radiohead 24 Angelique Kidjo 23 Chance The Rapper 22 Norah Jones 22 Lizz Wright 22 Adele 21 Brian Eno 21 Sharon Jones & The Dap Kings 21 Beyond Album Allen Toussaint, American Tunes (Nonesuch) 104 A Tribe Called Quest, We Got It From Here Thank You 4 Your Service (Epic/Sony) 102

Dakland (Fantasy)50	Darcy James Argue	46
Villiam Bell, This Is Where I Live (Stax) 38	Tia Fuller	44
eyoncé, Lemonade (Columbia)	Nicole Mitchell	43
adiohead, A Moon Shaped Pool (XL) 35	David Virelles	42
rian Eno, Reflection (Warp) 33	Avishai Cohen (trumpeter)	
aul Simon, Stranger To Stranger (Concord) 33	JD Allen	36
hundercat, <i>Drunk</i> (Brainfeeder)	Jacob Collier	32
rive-By Truckers, American Band (ATO) 29	Kurt Rosenwinkel	
hiannon Giddens, Freedom Highway	Eric Alexander	30
Nonesuch) 27	Eric Harland3	
ecca Stevens, Regina (GroundUP)	Ben Williams	30
olange, A Seat At The Table	Sullivan Fortner	29
Saint/Columbia)24	José James	29
osé James, Love In A Time Of Madness		
Blue Note) 20	Rising Star Jazz Group	
Vilco, Wilco Schmilco (dBpm)		Ξ
ob Dylan, <i>Fallen Angels</i> (Columbia)18	Mary Halvorson Trio	
onnie Raitt, <i>Dig In Deep</i> (Redwing)18	Julian Lage Group	
arious Artists, <i>La La Land: Original Motion</i>	Christian Scott aTunde Adjuah Quintet	
Picture Soundtrack (Interscope)18	Gerald Clayton Trio	
lick Cave & The Bad Seeds,	Ryan Keberle's Catharsis	
keleton Tree (Bad Seeds Ltd.) 18	Nicole Mitchell Black Earth Ensemble	
	Mostly Other People Do The Killing	
	Miguel Zenón Quartet	
<b>★★Rising Star★★</b>	Aaron Diehl Trio	
	Myra Melford's Snowy Egret	
Rising Star Jazz Artist	Tierney Sutton Band	
lary Halvorson136	Kneebody	
	Duchess	
ulian Lage	Orrin Evans Trio	
oey Alexander	The Curtis Brothers	
on Irabagon	Jon Batiste & Stay Human	
Prin Evans	Tia Fuller Quartet	
ierald Clayton	Steve Lehman Trio	
i <del>c</del> iaiu Olayi011 33	OLEVE LEHITIAH HIU	_5


20
Trombone Shorty & Orleans
Avenue 27
Ben Williams & Sound Effect 27
Rising Star Big Band
Michael Formanek Ensemble
Kolossus168
John Beasley's MONK'estra 106
Nicholas Payton The Black
American Symphony 65
Chicago Jazz Philharmonic
Orchestra 59
Ghost Train Orchestra52
Vince Giordano's Nighthawks 52
Chicago Afro-Latin Jazz
Ensemble 52
Marcus Shelby Jazz Orchestra 43
Karl Berger Creative Music
Workshop Orchestra39
Nicholas Payton The Television
Studio Orchestra38
Chuck Israels Jazz Orchestra 28
Joel Harrison Large Ensemble 27
Diane Moser's Composers Big
Band
Cecilia Coleman Big Band 24
Pete Christlieb & Linda Small
Eleven Piece Band
Julian Joseph Big Band18
Tommy Igoe's Birdland Big
Band18
JC Sanford Orchestra 18
Rising Star Trumpet
Taylor Ho Bynum103
Etienne Charles101
Amir ElSaffar 90
Nate Wooley 89
Peter Evans 74
Bria Skonberg 67
Corey Wilkes 59
Michael Rodriguez 54
Josh Evans51
Maurice Brown45
Keyon Harrold
Mathias Eick
Froddio Hondriv 70

James Andrews27
Joshua Berman27
Duane Eubanks27
Shamarr Allen21
Rising Star Trombone
Rising Star Trombone
Marshall Gilkes114
Samuel Blaser 103
Natalie Cressman
Jacob Garchik 87
Alan Ferber74
Jeff Albert 61
Nick Finzer 56
Chris Crenshaw53
Joe Fiedler44
Sarah Morrow41
Corey King
Andre Haywood
Charlie Halloran31
JC Sanford
Michael Dessen
Glen David Andrews 24
Nils Wogram
14115 VVOgraffi24
Jacon Jackson 22
Jason Jackson
Mats Äleklint20
Mats Äleklint
Mats Äleklint 20 David Gibson 20 Rising Soprano Sax Christine Jensen 173 Jimmy Greene 157 Tineke Postma 112 Yuval Cohen 103 Michael Blake 94
Mats Äleklint
Mats Äleklint 20 David Gibson 20 Rising Soprano Sax Christine Jensen 173 Jimmy Greene 157 Tineke Postma 112 Yuval Cohen 103 Michael Blake 94 Roxy Coss 61
Mats Äleklint

Jürg Wickihalder ..... 10

Rising Star Alto Sax	
Matana Roberts	8
Greg Abate 8 Greg Ward 8	
Darius Jones	'8 35
Tineke Postma 5	7
	10 39
Silke Eberhard3	38 37
Godwin Louis 3	35
Dave Rempis	34 33
Jessica Lurie	
Will Vinson 3	31
Gilad Atzmon	
Rising Star Tenor Sax	
i kising Star Tenor Sax	
_	
Noah Preminger17	
Noah Preminger17 Dayna Stephens9	
Noah Preminger	9
Noah Preminger	9 92
Noah Preminger 17 Dayna Stephens 9 Marcus Strickland 9 Ingrid Laubrock 6 Ellery Eskelin 6 David Sánchez 6	99 92 99 84 84
Noah Preminger 17 Dayna Stephens 9 Marcus Strickland 9 Ingrid Laubrock 6 Ellery Eskelin 6 David Sánchez 6 Bill McHenry 6	99 99 89 84 84
Noah Preminger	99 92 93 94 94 94 94
Noah Preminger	99 99 84 84 84 81
Noah Preminger. 17 Dayna Stephens. 9 Marcus Strickland. 9 Ingrid Laubrock. 6 Ellery Eskelin. 6 David Sánchez. 6 Bill McHenry. 6 James Brandon Lewis. 6 Mats Gustafsson. 4 Walter Smith III. 4	99 92 93 94 94 94 97 97
Noah Preminger	99 39 34 34 31 17 16
Noah Preminger	99 92 93 94 94 94 97 97
Noah Preminger	99 39 34 34 31 37 36 36
Noah Preminger. 17 Dayna Stephens. 9 Marcus Strickland. 9 Ingrid Laubrock. 6 Ellery Eskelin. 6 David Sánchez. 6 Bill McHenry. 6 James Brandon Lewis. 6 Mats Gustafsson. 4 Walter Smith III. 4 John Ellis. 4 Abraham Burton. 3 Tivon Pennicott. 3	99 26 39 34 34 34 34 36 36 36 36 36 36 36 36 36 36 36 36 36
Noah Preminger 17 Dayna Stephens 9 Marcus Strickland 9 Ingrid Laubrock 6 Ellery Eskelin 6 David Sánchez 6 Bill McHenry 6 James Brandon Lewis 6 Mats Gustafsson 4 Walter Smith III 4 John Ellis 4 Abraham Burton 3 Tivon Pennicott 3 Ben Wendel 3 Ralph Moore 2 Skerik 2	99 39 34 34 31 37 36 38 37
Noah Preminger 17 Dayna Stephens 9 Marcus Strickland 9 Ingrid Laubrock 6 Ellery Eskelin 6 David Sánchez 6 Bill McHenry 6 James Brandon Lewis 6 Mats Gustafsson 4 Walter Smith III 4 John Ellis 4 Abraham Burton 3 Tivon Pennicott 3 Ben Wendel 3 Ralph Moore 2 Skerik 2 Myron Waldon 2	9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9
Noah Preminger 17 Dayna Stephens 9 Marcus Strickland 9 Ingrid Laubrock 6 Ellery Eskelin 6 David Sánchez 6 Bill McHenry 6 James Brandon Lewis 6 Mats Gustafsson 4 Walter Smith III 4 John Ellis 4 Abraham Burton 3 Tivon Pennicott 3 Ben Wendel 3 Ralph Moore 2 Skerik 2 Myron Waldon 2 Grant Stewart 2	929444177668208775
Noah Preminger 17 Dayna Stephens 9 Marcus Strickland 9 Ingrid Laubrock 6 Ellery Eskelin 6 David Sánchez 6 Bill McHenry 6 James Brandon Lewis 6 Mats Gustafsson 4 Walter Smith III 4 John Ellis 4 Abraham Burton 3 Tivon Pennicott 3 Ben Wendel 3 Ralph Moore 2 Skerik 2 Myron Waldon 2	9 2 9 4 4 4 1 7 1 6 6 2 0 8 7 7 5 3

Jon Raskin 43 Herwig Gradischnig 42 Lauren Sevian 41 Glenn Wilson 38 Michaël Attias 37 Charles Evans 35 Adam Schroeder 32 Céline Bonacina 30 Ben Ellman 29 Linda Fredriksson 26 Ted Hogarth 22
Rising Star Clarinet
Oscar Noriega 107 Matana Roberts 101 Todd Marcus 80 James Falzone 61 Aurora Nealand 50 François Houle 49 Shabaka Hutchings 44 Tim Laughlin 42 Gabriele Mirabassi 41 Sam Sadigursky 41 Chris Byars 38 Mort Weiss 36 Mike McGinnis 34 Rudi Mahall 33 Dan Block 31 Harvey Wainapel 31 Joachim Badenhorst 30 Darryl Harper 26 Avram Fefer 22 Gebhard Ullmann 20
Rising Star Flute
Kali. Z. Fasteau

Frank Basile ......49

Rising Star Baritone	e Sax
Dave Rempis	110
Alex Harding	68
Roger Rosenberg	64
Josh Sinton	60
Gebhard Ullmann	56

Dairyi Haipei	
Avram Fefer	22
Gebhard Ullmann	20
Rising Star Flute	
Maing Star I tate	
Kali. Z. Fasteau	108
Orlando "Maraca" Valle	75
Jorge Pardo	67
Rhonda Larson	59
Sylvain Leroux	
Magic Malik	
Bart Platteau	52
Steve Adams	50
Ben Kono	36
Itai Kriss	27
Geni Skendo	17
Jean Derome	

Takuya Kuroda ...... 38


Rising Star Plano
Kris Davis 112 Aaron Diehl 66 Orrin Evans 64 Matt Mitchell 54 Christian Sands 53 Ehud Asherie 49 Nik Bärtsch 47 Jonathan Batiste 47 Emmet Cohen 45 Arúan Ortiz 45 Tigran Hamasyan 44 Sullivan Fortner 41 Stefano Bollani 38 Aaron Parks 37 Kris Bowers 35 Dan Tepfer 35 Taylor Eigsti 34 Luis Perdomo 34 Aaron Goldberg 31 Tord Gustavsen 30
Rising Star Keyboard
Kris Bowers 154 Marco Benevento 96 Rob Mazurek 88 Elio Villafranca 78 Zaccai Curtis 72 Jim Beard 57 Henry Hey 53 Lawrence Fields 53 Bugge Wesseltoft 44 Adam Benjamin 33 Russ Lossing 32 Morton Subotnick 29 Kit Downes 28 Matthew Bourne 27 Scott Kinsey 22

Nigel Hall ...... 16

Jacob Anderskov ...... 15

Gareth Lockrane ...... 16


Evan Francis ...... 10

Michel Gentile ...... 10

Rising Star Organ	
Wil Blades	150
Akiko Tsuruga	78
Gerald Gibbs	65
Greg Lewis	60
Erik Deutsch	48
Alexander Hawkins	
Kit Downes	43
Joe Bagg	38
Raphael Wressnig	34
Kyle Koehler	33
Wayne Peet	
Radam Schwartz	29
Atsuko Hashimoto	27
Bill Heid	27
Bobby Sparks	21
Dan Fogel	
Chris Hazelton	
Ben Patterson	20
Pete Benson	18
Brian Coogan	

Thomas Lehn ...... 15

-	
Rising Star Guitar	
Gilad Hekselman	
Jeff Parker	91
David Gilmore	85
Lage Lund	66
Joel Harrison	63
Jakob Bro	51
Paul Bollenback	47
Matthew Stevens	47
Fareed Haque	44
Camila Meza	40
Mike Moreno	38
Ava Mendoza	37
Yotam Silberstein	36
Brandon Seabrook	34
Jonathan Kreisberg	30
Sheryl Bailey	28
Will Bernard	28
Eric Hofbauer	26


#### Personnel:

Antonio Adolfo (piano and arrangements), Lula Galvão (electric guitar), Jorge Helder (double bass), Rafael Barata (drums and percussion), André Siqueira (percussion), Jessé Sadoc (trumpet), Marcelo Martins (tenor/soprano saxes and flute), Serginho Trombone (trombone), Claudio Spiewak (acoustic guitar on Beauty and The Beast), Zé Renato (vocals on Footprints).

#### Tracks:

Deluge, Footprints, Beauty And The Beast, Prince Of Darkness, Black Nile, Speak No Evil, E.S.P., Ana Maria, Afosamba

All compositions by Wayne Shorter, except Afosamba, by Antonio Adolfo.

Available at all major online retailers.


www.antonioadolfomusic.com www.aammusic.com


Raoul Björkenheim	23	Scott Tixier	67	Arto Tunçboyaciyan	45	Colin Stetson (bass saxophor	ne) 31
Graham Dechter	22	Jason Anick	66	Jon Wikan	37	Min Xiao-Fen (pipa)	29
		Nils Økland	54	Guilherme Franco	27	Victor Provost (steel pans)	28
Rising Star Bass		Ben Powell	52	Lukas Ligeti	24	Matt Perrine (sousaphone)	26
_	07	Aaron Weinstein		Tupac Mantilla		Cynthia Sayer (banjo)	26
Eric Revis		Jesse Zubot		Michele Rabbia			
Hans Glawischnig		Karen Briggs		Rogério Boccato		Rising Female Vocal	list
Moppa Elliott		Szilárd Mezei		Brian Andres		Jen Shyu (TIE)	55
Mimi Jones		Majid Khaliq		Kevin Diehl	14	Becca Stevens (TIE)	
Desron Douglas		Sarah Bernstein	26			Sara Gazarek	
Thomas Morgan		Tomoko Omura		Rising Star Vibrapho	ne	Jazzmeia Horn	
Ingebrigt Håker Flaten		Ola Kvernberg	20	Cecilia Smith	92	Charenée Wade	
Matt Penman		Marcus Moore	19	Behn Gillece		Camila Meza	
Joshua Abrams		Elektra Kurtis	18	Mike Dillon		Dena DeRose	
Lisa Mezzacappa		Diane Monroe	18	Kevin Norton		Sara Serpa	
Reuben Rogers		Susie Hansen	17			-	
Harrison Bankhead		Rob Thomas	15	Tyler Blanton		Kat Edmonson	
Kyle Eastwood				Kjell Nordeson		Dominique Eade	
Rodney Whitaker		Rising Star Drums		Christian Tamburr		Camille Bertault	
Ben Street			00	Jim Hart		Kim Nalley	
Greg Cohen		Jeff Ballard		Rolando Morales-Matos		Champian Fulton	
Carlos Henriquez		Allison Miller		James Westfall		Sarah Elizabeth Charles	
Martin Wind	27	Obed Calvaire		Jon Metzger		Buika	
Kermit Driscoll		Scott Amendola		Tom Beckham		Thana Alexa	
Gregg August	26	Jonathan Blake		Smith Dobson		Lady Gaga	
David Wong	26	Jaimeo Brown		Corey Mwamba		Hilary Gardner	
		Ulysses Owens Jr		Lewis Wright		Grace Kelly	
Rising Star Electric B	ass	Dan Weiss		Peter Schlamb		Madeline Eastman	
		Ches Smith		Joel Ross		Denise Donatelli	
Thundercat		Justin Faulkner		John Cocuzzi		Lorraine Feather	19
Felix Pastorius		Justin Brown		Mike Pinto			
Mimi Jones		Willie Jones III		Alfredo Naranjo		Rising Male Vocalist	
Stomu Takeishi		Jason Marsalis	38	Yuhan Su	11	John Boutté	79
Tal Wilkenfeld		E.J. Strickland	38			Jamison Ross	
Melvin Gibbs		Henry Cole	36	Rising Misc. Instrume	nt	Leslie Odom Jr.	
Nate McBride		Otis Brown III	35	Akua Dixon (cello)	124	Jacob Collier	
Tom Kennedy	37	Tomas Fujiwara	33			Mark Winkler	
Kai Eckhardt		Jerome Jennings	32	Tomeka Reid (cello)		lan Shaw	
James Cammack	29	Tim Daisy	32	Brandee Younger (harp)	51		
Mike Pope	28	Chris Dave	30	Ben Goldberg	47	Dwight Trible	
Lisa Dowling	25	Paal Nilsson-Love	30	(contra alto clarinet)		Peter Cincotti	
Dominique Di Piazza	21			Brian Landrus (bass clarinet)		Pete McGuinness	
Casey Abrams	19	<b>Rising Star Percussion</b>		Todd Marcus (bass clarinet)		Milton Suggs	
Matt Perrine	19			Peggy Lee (cello)		João Bosco	
Kaveh Rastegar	19	Sunny_Jain1		Okkyung Lee (cello)		Alan Hampton	
John Lee		Harris Eisenstadt		Vincent Chancey (French hor	,	John Proulx	
Al McDowell	15	Satoshi Takeishi		Scott Robinson (theremin)		Casey Abrams	
Matt Lux		Daniel Sadownick		Ben Wendel (bassoon)		Dean Bowman	
		Warren Smith		Vincent Peirani (accordion)		Vincent Gardner	
Rising Star Violin		Manolo Badrena		Fred Lonberg-Holm (cello)		Saalik Ahmad Ziyad	
_		Richie Flores		Brandon Seabrook (banjo)		Clint Maedgen	
Sara Caswell		Steve Kroon		Casey Benjamin (vocoder)		Jeremy Davenport	
Mary Oliver	75	Peter Apfelbaum	49	Marcus Rojas (tuba)	32	Grzegorz Karnas	12

ilherme Franco27	Victor Provost (steel pans)	28
kas Ligeti24	Matt Perrine (sousaphone)	
pac Mantilla23	Cynthia Sayer (banjo)	
chele Rabbia21	Cyritina Cayer (Darijo)	20
gério Boccato20	<b>Rising Female Vocalis</b>	
ian Andres17	_	
evin Diehl14	Jen Shyu (TIE)	55
VIII DIEIII 14	Becca Stevens (TIE)	55
ising Star Vibranhana	Sara Gazarek	52
ising Star Vibraphone	Jazzmeia Horn	51
ecilia Smith92	Charenée Wade	49
hn Gillece65	Camila Meza	49
ke Dillon 61	Dena DeRose	45
evin Norton58	Sara Serpa	45
er Blanton54	Kat Edmonson	
ell Nordeson49	Dominique Eade	36
nristian Tamburr35	Camille Bertault	
n Hart34	Kim Nalley	
olando Morales-Matos 30	Champian Fulton	24
mes Westfall29	Sarah Elizabeth Charles	
n Metzger28	Buika	22
m Beckham 26	Thana Alexa	21
nith Dobson20	Lady Gaga	
orey Mwamba20	Hilary Gardner	
wis Wright18	Grace Kelly	
ter Schlamb 16	Madeline Éastman	
el Ross15	Denise Donatelli	19
hn Cocuzzi13	Lorraine Feather	19
ke Pinto 12		
redo Naranjo11	Rising Male Vocalist	
han Su11	_	
	John Boutté	
ising Misc. Instrument	Jamison Ross	
	Leslie Odom Jr.	
tua Dixon (cello)134	Jacob Collier	
meka Reid (cello)113 andee Younger (harp)51	Mark Winklerlan Shaw	
0 \ . ,	Dwight Trible	
en Goldberg ontra alto clarinet)47	Peter Cincotti	
ian Landrus (bass clarinet) 44	Pete McGuinness	
dd Marcus (bass clarinet) 42	Milton Suggs	
eggy Lee (cello)41		.32
	João Bosco	
kkyung Lee (cello)	Alan Hampton	32
ncent Chancey (French horn) 39	Alan HamptonJohn Proulx	32 26
ncent Chancey (French horn) 39 ott Robinson (theremin) 38	Alan Hampton	32 26 24
ncent Chancey (French horn) 39 cott Robinson (theremin) 38 cn Wendel (bassoon) 38	Alan Hampton	32 26 24 24
ncent Chancey (French horn) 39 tott Robinson (theremin) 38 en Wendel (bassoon) 38 ncent Peirani (accordion) 37	Alan Hampton	32 26 24 24 23
ncent Chancey (French horn) 39 cott Robinson (theremin) 38 cn Wendel (bassoon) 38	Alan Hampton	32 26 24 24 23 20


manig star composer	
Mary Halvorson	125
Nels Cline	78
Christine Jensen	75
Jaimeo Brown	65
Tyshawn Sorey	63
Moppa Elliott	
Steve Lehman	
JD Allen	
Amina Figarova	
Nik Bärtsch	35
Laurence Hobgood	
Frank Kimbrough	
Miho Hazama	
Tord Gustavsen	
Satoko Fujii	
Jenny Scheinman	
Yosvany Terry	
Ben Goldberg	
Mike Reed	
Matt Ulery	24
Rising Star Arranger	
Rising Star Arranger Esperanza Spalding	108
Rising Star Arranger  Esperanza Spalding  Nels Cline	108
Esperanza Spalding	<b>108</b> 79
Esperanza Spalding Nels Cline	<b>108</b> 79 76
Esperanza Spalding	<b>108</b> 79 76
Esperanza Spalding	108 79 76 75
Esperanza Spalding  Nels Cline  Ben Allison  Miguel Zenón  Uri Caine	108 79 76 75 62
Esperanza Spalding  Nels Cline  Ben Allison  Miguel Zenón  Uri Caine  Peter Apfelbaum  Amir ElSaffar  Moppa Elliott	<b>108</b> 79 76 62 62 58
Esperanza Spalding  Nels Cline  Ben Allison  Miguel Zenón  Uri Caine  Peter Apfelbaum  Amir ElSaffar  Moppa Elliott  Harris Eisenstadt	<b>108</b> 79 76 62 62 58 56 47
Esperanza Spalding  Nels Cline  Ben Allison  Miguel Zenón  Uri Caine  Peter Apfelbaum  Amir ElSaffar  Moppa Elliott  Harris Eisenstadt  David Weiss	108 79 76 62 62 58 56 47
Esperanza Spalding  Nels Cline  Ben Allison  Miguel Zenón  Uri Caine  Peter Apfelbaum  Amir ElSaffar  Moppa Elliott  Harris Eisenstadt  David Weiss  Marcus Shelby	108 79 76 62 62 58 56 47 40
Esperanza Spalding  Nels Cline  Ben Allison  Miguel Zenón  Uri Caine  Peter Apfelbaum  Amir ElSaffar  Moppa Elliott  Harris Eisenstadt  David Weiss  Marcus Shelby  Guillermo Klein	108 79 76 62 62 58 56 47 40 35 35
Esperanza Spalding  Nels Cline  Ben Allison  Miguel Zenón  Uri Caine  Peter Apfelbaum  Amir ElSaffar  Moppa Elliott  Harris Eisenstadt  David Weiss  Marcus Shelby  Guillermo Klein  Miho Hazama	108 79 76 62 62 58 56 47 40 35 35
Esperanza Spalding  Nels Cline  Ben Allison  Miguel Zenón  Uri Caine  Peter Apfelbaum  Amir ElSaffar  Moppa Elliott  Harris Eisenstadt  David Weiss  Marcus Shelby  Guillermo Klein  Miho Hazama  Jacob Collier	108 79 76 75 62 58 56 47 40 35 33 33
Esperanza Spalding  Nels Cline  Ben Allison  Miguel Zenón  Uri Caine  Peter Apfelbaum  Amir ElSaffar  Moppa Elliott  Harris Eisenstadt  David Weiss  Marcus Shelby  Guillermo Klein  Miho Hazama  Jacob Collier  Chris Crenshaw	108 79 76 75 62 58 56 47 40 35 33 32 30
Esperanza Spalding  Nels Cline  Ben Allison  Miguel Zenón  Uri Caine  Peter Apfelbaum  Amir ElSaffar  Moppa Elliott  Harris Eisenstadt  David Weiss  Marcus Shelby  Guillermo Klein  Miho Hazama  Jacob Collier  Chris Crenshaw  Edward Simon	108 79 76 75 62 58 56 47 40 35 33 32 30 28
Esperanza Spalding  Nels Cline  Ben Allison  Miguel Zenón  Uri Caine  Peter Apfelbaum  Amir ElSaffar  Moppa Elliott  Harris Eisenstadt  David Weiss  Marcus Shelby  Guillermo Klein  Miho Hazama  Jacob Collier  Chris Crenshaw	108 79 76 75 62 58 56 47 40 35 35 33 32 30 28

DOWNBEAT

Republican American

Ben Goldberg 22	John Hollenbeck	. 39
C Sanford	Spike Wilner & Ben Rubin	39
	JD Allen	. 38
Rising Star Producer	Taylor Ho Bynum	38
Christian McBride 87	Jameo Brown/Chris Sholar	37
mbrose Akinmusire	Terrace Martin	34
lying Lotus	Allison Miller	33
Pedro Costa 55	Oded Lev-Ari	33
Delfeayo Marsalis51	Willie Jones III	30
Ben Allison 47	Jana Herzen	29
Brad Mehldau47	Ryan Truesdell	29
Seth Rosner & Yulun Wang42	•	


Crystal Rock

Photo by Jimmy Katz


# THE CRITICS

Below are the 155 critics who voted in DownBeat's 65th Annual International Critics Poll and some of the publications to which they have contributed. In the poll, critics distributed up to 10 points among up to three choices (but no more than 5 points per choice) in each of two groups of categories: Established Talent and Rising Stars. (Note: The asterisk [\*] denotes a Veterans Committee voter.)

**David R. Adler:** Stereophile, JazzTimes, The New York City Jazz Record

- \* Don Albert: Artslink
- \* Frank Alkyer: DB

**Larry Appelbaum:** JazzTimes, WPFW-FM

**Bridget Arnwine:** Beets and Bebop Media

**Glenn Astarita:** All About Jazz **Mark R. Bacon:** Real West-

**Chris J. Bahnsen:** DB, Mayo Clinic, Smithsonian Air & Space

**Bradley Bambarger:** DB, Listen

way, MainEvent

Michael Barris: DB

Peter Bastian: Jazzthetik

**Angelika Beener:** DB, Huffington Post, Kultured Child, Alternate Takes

**Bill Beuttler:** DB, JazzTimes, The Boston Globe

**Edward Blanco:** All About Jazz, WDNA

**Ross Boissoneau:** Progression, Local Spins, MyNorth, Jazziz

- \* Fred Bouchard: DB, The New York City Jazz Record, The Boston Musical Intelligencer
- \* Michael Bourne: DB, WBGO
- \* **Herb Boyd:** Cineaste, New York Amsterdam News, The Network Journal

**Marcela Breton:** Hot and Cool: Jazz Short Stories

# Nelson Brill:

DB, bostonconcertreviews.com

Pawel Brodowski: Jazz Forum

**Stuart Broomer:** The New York City Jazz Record, Point of Departure, WholeNote, Musicworks

**Robert Bush:** San Diego Reader, The New York City Jazz Record

**Andrea Canter:** jazzpolice.com

**Henry L. Carrigan Jr:** DB, Blues Blast, No Depression

\*Aaron Cohen: DB

**Thomas Conrad:** Stereophile, The New York City Jazz Record, JazzTimes, All About Jazz

**J.D. Considine:** DB, Revolver, The Globe and Mail

\* John Corbett: DB

**Owen Cordle:** JazzTimes, The News & Observer

**Michael Cote:** Blues Music Monthly, New Hampshire Union Leader

**Andrew Dansby:** Rolling Stone, Houston Chronicle

\* Paul de Barros: DB, The Seattle Times

**Coen de Jonge:** JazzBulletin NJA, Jazzism

**Anthony Dean-Harris:** DB, nextbop.com, KRTU

**R.J. DeLuke:** All About Jazz, Albany Times Union

**Matthew Dicker:** JazzTimes **Bob Doerschuk:** DB, Drum!, Keyboard, Acoustic Guitar, Rolling Stone Country

**Laurence Donohue-Greene:** The New York City Jazz Record

**Alain Drouot:** DB, WNUR **Ken Dryden:** The New York City Jazz Record, Hot House

José Duarte: RTP Radio Shannon J. Effinger: DB, Ebony, NPR, JazzTimes, Caribbean Beat

- \* Ed Enright: DB
- \* **John Ephland:** DB, All About Jazz

**Steve Feeney:** Portland Press Herald/Maine Sunday Telegram

David Franklin: Cadence
Philip Freeman: DB, The
Wire, Burning Ambulance

**Jon Garelick:** DB, The Boston Globe, The Arts Fuse, Jazziz

**Dustin Garlitz:** jazztalent.com **Richard Gehr:** Village Voice, Rolling Stone, Relix

**Bob Gendron:** Chicago Tribune. TONE

**Andrew Gilbert:** San Francisco Chronicle, Bay Area News Group

\* **Ted Gioia:** The History of Jazz **Kurt Gottschalk:** DB, Time Out, The Wire

Steve Greenlee: JazzTimes George Grella: The Brooklyn Rail. NewMusicBox

- \* Frank-John Hadley: DB, X5 Music Group
- \* James Hale: DB, sound

stagexperience.com

Robert Miller Ham: Paste

Eric Harabadian: DB, Music Connection, Progression

**George W. Harris:** Jazz Weekly **Dave Helland:** grammy.com

**Andrey Henkin:** The New York City Jazz Record

**Lee Hildebrand:** San Francisco Chronicle, Living Blues

**Geoffrey Himes:** DB, The Washington Post, JazzTimes, Paste

**Rob Hoff:** WQLN, JazzErie **Eugene Holley Jr.:** DB, Hot House, Publishers Weekly, Chamber Music magazine

C. Andrew Hovan: All About Jazz

Tom Hull: tomhull.com

Peter Hum: The Ottawa Citizen

Tom Ineck:

Lincoln Journal Star **Eric Jackson:** WGBH

Michael Jackson: DB, Chicago Sun-Times. Jazzwise

**Robin James:** DB, Minnesota Spokesman-Recorder

\* Willard Jenkins: DB, Independent Ear, JazzTimes

**Jeff Johnson:** DB, Chicago Sun-Times, BloodHorse

\* **Ashley Kahn:** NPR, Mojo, The New York Times

**Richard Kamins:** steptempest.blogspot.com

**George Kanzler:** Hot House, The New York City Jazz Record

Martin Kasdan Jr.: DB, LEO Weekly, Louisville Music News

**Yoshi Kato:** DB, San Francisco Chronicle, The Christian Science Monitor

**Larry Kelp:** KPFA **Elzy Kolb:** Hot House, salon.com

Jason Koransky: DB

\* Kiyoshi Koyama: NHK-FM (Japan Tonight), Jazz Japan

Jeff Krow:

Audiophile Audition

**David Kunian:** 

DB, Oxford American, Offbeat

Will Layman: popmatters.com

Angelo Leonardi: All About Jazz Italia

**Bruce Lindsay:** All About Jazz, Jazz Journal

**John Litweiler:** Point Of Departure, britannica.com

**Martin Longley:** DB, Jazzwise, The Guardian, All About Jazz

Christopher Loudon: JazzTimes

Phillip Lutz: DB, The New York

Times

- \* Jim Macnie: DB. VEVO
- \* **Howard Mandel:** DB, The Wire NPR

**Peter Margasak:** DB, Chicago Reader

\* John McDonough: DB, NPR Kerilie McDowall: DB, Bethlehem Centre

**Peter McElhinney:** Style Weekly

Michelle Mercer: NPR, Chamber Music America

**Bill Meyer:** DB, The Wire, Chicago Reader, Dusted, Magnet

\* **Ken Micallef:** DB, Stereophile, Modern Drummer, musicaficionado.com

**Virgil Mihaiu:** DB, Steaua/ Jazz Context, JAM (Jazz Montenegro)

\* Bill Milkowski: DB, Jazziz, concertvault.com

**Ralph A. Miriello:** Huffington Post, Notes on Jazz blog, Hot House

\* **Dan Morgenstern:** Jersey Jazz, Journal of Jazz Studies

**Allen Morrison:** DB, Jazz-Times, The Guardian

Cyril Moshkow: Jazz.RU magazine

\* John Murph: DB, NPR, JazzTimes, Jazzwise, AARP

Russ Musto: DB, The New York City Jazz Record

Michael G. Nastos: Hot House, WCBN

**Ron Netsky:** City Newspaper (Rochester, NY)

Jon Newey: Jazzwise
Tim Nilard: Music & More

**Sean J. O'Connell:** DB, KPCC, LA Weekly

- \* **Jennifer Odell:** DB, Offbeat, Gambit, JazzTimes
- \* Dan Ouellette: DB, ZEALnyc
- \* Ted Panken: DB

**Thierry Peremarti:** M&C magazine (France)

**Terry Perkins:** DB **j. poet:** DB, Magnet, Relix **Jeff Potter:** DB, Modern Drummer, TDF Stages

Norman Provizer: DB, KUVO/

\* Bobby Reed: DB \* Howard Reich:

Chicago Tribune

**Tom Reney:** New England Public Radio

**Guy Reynard:** JazzHot **Derk Richardson:** The Abso-

lute Sound, KPFA, Deep Roots, Peghead Nation, Acoustic Guitar

**Alex Rodriguez:** Oregon JazzScene

\* Gene Santoro: DB Phil Schaap: DB,

philschaapjazz.com, WKCR **Areif Sless-Kitain:** DB

**Mark Small:** DB, Classical Guitar, Berklee Today

\* Thomas Staudter: DB, Croton Gazette

**W. Royal Stokes:** JJA News, wroyalstokes.com

Laurence Svirchev: misterioso.org

Otakar Svoboda: Czech Radio

**John Swenson:** Oxford American, Stereophile, Offbeat, tourworthy.com

\* Jean Szlamowicz: DB, Spirit of Jazz

Chris Tart: DB

**Larry Reni Thomas:** Jazz Corner, JazzTimes, eJazzNews, All About Jazz

**Robin Tolleson:** DB, Modern Drummer

Mark F. Turner:

All About Jazz **Chris Walker:** DB, LA Jazz
Scene, California Tour & Travel,

JazzTimes **Ken Weiss:** Jazz Inside,

Cadence

Michael J. West: DB, The
Washington Post, Washington
City Paper, JazzTimes

\* Kevin Whitehead: Fresh Air


**Carlo Wolff:** DB, Cleveland Jewish News

- \* **Josef Woodard:** DB, Los Angeles Times, The Santa Barbara Independent
- \* Scott Yanow: DB, The New York City Jazz Record, Jazziz, Los Angeles Jazz Scene

**Izzy Yellen:** DB, The Lawrentian

**Zoe Young:** DB, Oakland Tribune

\* Brian Zimmerman: DB


Havana International Jazz Festival Tour

January 14 to 22, 2018

JazzCuba.com


# Four Days of Jazz on Four Stages

Featuring Centennial Celebrations for Dizzy Gillespie, Thelonious Monk and Ella Fitzgerald, George Freeman's 90th Birthday Celebration and performances by Jason Moran, Dr. Lonnie Smith Trio, Allison Miller Boom Tic Boom, Matt Wilson's Honey and Salt, the Rebirth Brass Band and many more!

# FREE ADMISSION CHICAGOJAZZFESTIVAL.US

Produced by the Chicago Department of Cultural Affairs and Special Events Programmed by the Jazz Institute of Chicago


# Matt Wilson's Honey and Salt Music Inspired By The Poetry Of Carl Sandburg

#### \*\*\*\*

You knew Matt Wilson was headed somewhere when his first album dropped a snatch of stoic philosophy from Carl Sandburg and got Dewey Redman to play "Sweet Betsy From Pike" (which was part of *The American Songbag* anthology Sandburg published in 1927). The bandleader has inventive ideas about the way the arts can intermingle. Spoken word and song have flecked his largely instrumental work ever since, and he's actively harked back to his Midwestern roots.

Wilson's Honey and Salt group deals exclusively with Sandburg's verse, and this new disc not only reminds us how whimsical a poet the master truly was, but also how gifted a drummer and arranger Wilson is. The program shifts and shifts, but each turn introduces a genuinely discrete approach to the verse at hand. Guest narrator Christian McBride intones the social strata thesis "Anywhere And Everywhere People" while cornetist Ron Miles and reedist Jeff Lederer fly expressively around him. Vocalist Dawn Thomson coos a campfire lament that manages to synopsize heartbreak with the line "love is a fool star" while bringing some twang to the party.

The core ensemble (bassist Martin Wind rounds out the quintet) is versatile enough to cover this variety. As actor Jack Black (husband


of Charlie Haden's daughter Petra) echoes voice-over artist Ken Nordine on "Snatch Of Sliphorn Jazz," Lederer and Wilson freebop their retorts. And when Wilson, who grew up a stone's throw from Sandburg's birthplace, eerily mallets his toms as a recording of Sandburg repeats the lines of "Fog," the performance cuts to the essence of this irresistible record: The connections are deep.

—Jim Macnie

Music Inspired By The Poetry Of Carl Sandburg: Soup; Anywhere And Everywhere People; As Wave Follows Wave; Night Stuff; We Must Be Polite; Fog; Choose; Prairie Barn; Offering And Rebuff; Stars, Songs, Faces; Bringers; Snatch Of Sliphorn Jazz; Paper 2; I Sang; To Know Silence Perfectly; Daybreak. (64:10)

Personnel: Matt Wilson, drums, vocals; Dawn Thomson, guitar, vocals; Ron Miles, cornet; Jeff Lederer, reeds; Martin Wind, bass; Christian McBride, John Scofield, Bill Frisell, Carla Bley, Joe Lovano, Rufus Reid, Jack Black, spoken word.

Ordering info: palmetto-records.com


# DeJohnette/Grenadier/ Medeski/Scofield

Hudson MOTÉMA 228

\*\*\*\*

It would be easy to dismiss the supergroup Hudson as mere boomer nostalgia, but that would overlook just how vigorous, original, engaged and downright pleasurable this welcome debut is. Taking their common experience of the life in the Hudson Valley as a backbone, drummer Jack DeJohnette, bassist Larry Grenadier, keyboardist John Medeski and guitarist John Scofield explore the music of

Bob Dylan, The Band, Joni Mitchell and Jimi Hendrix as well as other takes on a cultural moment when jazz and rock made love.

Though everyone contributes equally, Scofield is key, because his succinct, lyrical guitar melodies really sing. Try chiming in on "Lay Lady Lay," which DeJohnette invests with a reggae feel, or "Up On Cripple Creek," to experience just how nuanced Sco's delivery is. He's is even more thrilling when he leaps outside the chords on "A Hard Rain's A-Gonna Fall" and Medeski answers with dark burbling that recalls the boiling freedom of *Bitches Brew*.

The band jumps deep into free territory on the title-track opener, an archeo-futuristic jam that spins raunchy, fuzzed guitar and skronky keyboard clanks around a throbbing, ceremonial beat. The only tracks that feel somewhat less engaging are DeJohnette's originals, "Song For World Forgiveness," which shimmers with an East Indian, Alice Coltrane kind of vibe, and "Great Spirit Peace Chant," a traditional-sounding tune with chattering wooden flutes that closes the album. —Paul de Barros

**Hudson:** Hudson; El Swing; Lay Lady Lay; Woodstock; A Hard Rain's A-Gonna Fall; Wait Until Tomorrow; Song For World Forgiveness; Dirty Ground; Tony Then Jack; Up On Cripple Creek; Great Spirit Peace Chant. (70:52)

Personnel: Jack DeJohnette, drums, tom-tom, wooden flute (11) vocals (11); Larry Grenadier, bass, vocals (11); John Medeski, piano, Rhodes, Hammond B-3 organ, wooden flute (11), vocals (11); John Scofield, guitar, wooden flute (11).

Ordering info: motema.com

# ANTIDOTE PROPER STANK THIS

# **Rotem Sivan Trio** *Antidote*

AIMA RECORDS

\*\*\*1/2

Israeli-born guitarist and composer Rotem Sivan specializes in elusive beauty. Through his ruddy guitar tone, supple phrasing, billowing melodies and spacious compositions, Sivan's music rarely announces itself. Instead, its lo-fi sensibilities lure listeners to lean forward as if he's confessing personal revelations.

Such is the case for *Antidote*, which is pretty much a breakup record. An unexpected end to a seven-year romantic relationship provides the impetus for the disc, as does Sivan's emotional recovery. The album is his second release after his leader debut, *Enchanted Sun* (SteepleChase), a trio recording released in 2013.

His latest album maintains a careful emotional balance. While songs such as the halting ballad "Aloof," the dreamy yet jarring "For Emotional Use Only" (the title track of his sophomore 2014 disc) and the splendid reading of Bob Dylan's "Make You Feel My Love" carry an unalloyed emotional poignancy, *Antidote* doesn't tip into treacle.

Even when the New York-based Sivan strums tear-jerking melodies, his trio mates—American drummer Colin Stranahan and Israeli bassist Haggai Cohen Milo—engage the guitarist with sublime rhythmic interjections and intriguing harmonic cushions.

The disc's only drawback is the epigrammatic nature of most tunes. They tend to end sounding unresolved, oftentimes leaving you begging for certain melodic themes to be more pronounced and expanded upon.

Then again, perhaps that opaque nature was a well-played strategy to better convey healing from a broken heart. —*John Murph* 

Antidote: Shahar, Antidote; Over The Rainbow; Reconstruction; Aloof; Sun Song; Rustic Heart; Make You Feel My Love; Knives; For Emotional Use Ohy; Outro/Brochim Ha Nimtzaim. (37:54)
Personnel: Rotem Sivan, guitar; Haggai Cohen Milo, bass; Colin Stranahan, drums; Gracie Terzian, vocals (3).

Ordering info: rotemsivan.com

# Sean Jones Live From Jazz At The Bistro MACK AVENUE 1111 \*\*\*

The first song on *Live From Jazz At The Bistro*, the latest roller coaster ride from trumpeter Sean Jones and his now 12-year-old quartet—pianist Orrin Evans, drummer Obed Calvaire and bassist Luques Curtis—feels like a microcosm of the entire album. Titled "Art's Variable," it's an up-and-down adventure that boasts thrilling, heady highs and warm, full-bodied figures in nearly equal doses.

Written with Art Blakey and John Coltrane in mind, the tune shifts repeatedly from mellow to fiery as Jones and Evans take turns executing galvanic assaults that propel the energy through repeated modes of tension and release. It took me more than one spin to get inside those stratospheric leaps, constructed as they are with insistent piano refrains that border on strident and high-register wails from Jones. But as the album unfolds, my ear came to relish the pattern of challenge and reward.

Highlights include the relaxed and woozy "Doc's Holiday," one of four tracks featuring saxophonist Brian Hogans, which teases out a playful melody through hide-and-seek horn lines. Jones and Evans toy with rhythm and reg-


ister on "The Ungentrified Blues," which ends shortly after a coy-sounding Jones unleashes a sustained warm purr. By the time he gets to his soaring New Orleans- and gospel-inspired "BJ's Tune," a new kind of intensity has taken over. The track is all grace and soul until Calvaire's hummingbird-like drum work urges a return to the top of the roller coaster. —Jennifer Odell

**Live From Jazz At The Bistro:** Art's Variable; Lost, Then Found; Piscean Dichotomy; Doc's Holiday; The Ungentrified Blues; Prof; BJ's Tune. (64:02)

**Personnel:** Sean Jones, trumpet, flugelhorn; Obed Calvaire, drums (2, 3, 6); Luques Curtis, bass; Orrin Evans, piano; Brian Hogans, alto saxophone, soprano saxophone (2, 3, 4, 6); Mark Whitfield Jr., drums (1, 4, 5, 7).

Ordering info: mackavenue.com


Critics	Jim Macie	De Barros	Jen Odell	John Murph
<b>Matt Wilson's Honey and Salt</b> Poetry Of Carl Sandburg	****	***	***1/2	***
<b>DeJohnette/Grenadier</b> Hudson	****	***	****1/2	***
<b>Sean Jones</b> <i>Live From Jazz At The Bistro</i>	****	***	***	****½
Rotem Sivan Trio Antidote	*** <sup>1</sup> / <sub>2</sub>	**1/2	***	***½

#### **Critics' Comments**

# Matt Wilson's Honey and Salt, Music Inspired By The Poetry of Carl Sandburg

Though the rugged folk poetry of Carl Sandburg and beatnik-era jazz-and-verse are both out of fashion, Matt Wilson freshens them up with crisp, thoughtful arrangements and recitation help from friends like Carla Bley, Joe Lovano and Christian McBride. However, the titles sung by Dawn Thomson lack precision and definition.

—Paul de Barros

Wilson tackles his ambitious jazz-to-poetry concept with fearlessness, style and plenty of quirk, exploring and riffing on multiple layers of Carl Sandburg's verse. At times, overwrought vocals detract from the band's playing, but with a three-chapter, 18-track selection, those moments are easy to overlook.

—Jennifer Odel.

Scattered throughout Wilson's multifaceted if madcap excursion through Carl Sandburg's poetry lies a stunning, melodically enriched, jazz-inflected avant-country album. Wilson's cohorts break free from the disc's heady conceit and pierce the listener's heart and imagination without losing sight of the leader's artistic pursuit.

—John Murph

#### DeJohnette/Grenadier/Medeski/Scofield, Hudson

The chemistry is killin' and the grooves are seductive—a star band that sounds as tight as a bar band. Though I dig the covers, they shouldn't be shy about adding originals.

—Jim Macnie

It's a vibe that shines when iconic songs of the region get filtered through echoes of the musicians' past connections—note the matching dark shimmer on "A Hard Rain's A-Gonna Fall."

Newer material burns with a quiet, balanced complexity.

—Jennifer Odell

Connecting at multiple points where pop cognizance meets jazz clairvoyance, this formidable foursome avoids the usual traps associated with supergroups by eschewing bombast in favor of bright melodicism, gripping rhythms and frisky interplay.

—John Murph

#### Sean Jones, Live From Jazz At The Bistro

It's refreshing to come across a live album that makes you wish you'd been at the gig, or impresses you regarding the intrinsic mandate of a jazz performance: to stretch a bit. —Jim Macnie

This throbbing, thrusting, in-your-face live set showcases Jones' commanding chops and soulful spirit, but apart from "Piscean Dichotomy" the tunes are not memorable. —Paul de Barros

The trumpeter brings all the virtuosic heat and compositional heft that separate magnificent live dates from the ordinary. Part vintage sophistication, part modern-day "get down." — John Murph

#### Rotem Sivan Trio, Antidote

An ongoing conversation, a session where everyone pulls on each other's coats just to tell the others one last thing. But restraint is in the air, too. This is judicious music. —Jim Macnie

Sivan can glow with a warm, flowing touch and chopsy lines à la Pat Metheny, and his occasionally dry, dampened strings are also attractive, but save for the track "For Emotional Use Only," his solos don't tell much of a story.

—Paul de Barros

Sivan's guitar voice seems to glow and flutter through phrases thanks to some almost intangible element of depth and movement. Unfortunately, most of these pieces feel abbreviated to me. Apropos when the subject is love lost, but I craved more development.

—Jennifer Odell


# **NEW FOR 2017**


STEVE DAVIS trombone
STEVE WILSON saxophones & flute
JIMMY GREENE tenor saxophone
LARRY WILLIS piano
PETER WASHINGTON bass
LEWIS NASH drums


PETER BERNSTEIN guitar BRAD MEHLDAU piano CHRISTIAN McBRIDE bass GREG HUTCHINSON drums

# More Music Coming Soon!

HAROLD MABERN
JOHNNY O'NEAL
VINCENT HERRING
EDDIE HENDERSON


# **Charnett Moffett** Music From Our Soul **MOTÉMA 227** \*\*\*

Born and bred in jazz, Charnett Moffett is a bass wonderman. Having supported everyone from Wynton Marsalis to Ornette Coleman, issuing 13 albums under his own name in the past 30 years—including solo bass works and rare feats of overdubbing-Moffett here plays hard, easily and with longtime friends. It sounds as if there's little they'd rather do.

Stanley Jordan fingerpicks like a harpist and adds piano strokes to create the title track's

folksy bed, getting a soft push from Jeff "Tain" Watts and fluidity from Moffett's throbbing fretless electric bass; Pharoah Sanders presides over all in benediction. As on "Freedom," with a pop-reggae feel that Watts shifts into swing before Moffett's climactic electric solo, the instrument's sound is low and rich and buttery. Using it dynamically, Moffett leads from the lowest register.

On upright, he and pianist Cyrus Chestnut dive deep into "Mood Indigo," graced by drummer Victor Lewis on brushes. Then the album's prevailing mode arrives: the mid- to uptempo, somewhat scrappy jamming exemplified by "So What" and "Love In The Galaxies," on which drummer Mike Clark bonds with Moffett and guitarist Stanley Jordan. "Mediterranean" and "Just Need Love" are fretless electric features, but "Sound World Suite" is Moffett's most expansive improvised fretless statement. "Celestial Dimensions" demonstrates his solo pizzicato and arco mastery. The music flows-it's fun, in the moment and soulful. —Howard Mandel

**Music From Our Soul:** Music From Our Soul; Freedom; Mood Indigo; So What; Come And Play; Love In The Galaxies; We Are Here To Play: Mediterranean: For Those Who Know: Just Need Love: Celestial Dimensions; Sound World Suite; Freedom Swing; Love For The People Encore. (60:46)

Personnel: Charnett Moffett, acoustic bass, fretless electric bass; Pharoah Sanders, tenor saxophone (1, 7, 13); Stanley Jordan, guitar (1, 2, 4, 5–10, 12, 13); Cyrus Chestnut, piano, keyboards (2, 3, 5, 8, 10); Jeff "Tain" Watts, drums (1, 2, 7–10, 12, 13); Victor Lewis (3, 5), Mike Clark,


# Liebman/Lovano Compassion: The Music Of Iohn Coltrane RESONANCE

\*\*\*\*

Recorded a decade ago for a BBC broadcast commemorating the 40th anniversary of John Coltrane's death-and released commercially in time to mark the 50th—Compassion is a major gift for Coltrane enthusiasts. Dave Liebman, who put the session together, is a long-time Coltrane acolyte who, in addition to having recorded solo tributes, had assembled the Coltrane-focussed ensemble Saxophone Summit, whose membership included not only reedman Joe Lovano but also this album's pianist and drummer, Phil Markowitz and Billy Hart. Even better, the all-Coltrane set list runs the gamut of Coltrane's output, from early work like "Locomotion" to transcendent later fare like the title track.

But as much as these five draw from the Coltrane legacy, what emerges here is less a collection of licks learned than a lesson in how to take Trane's compositional and improvisational approaches and use them to create something utterly fresh and personal. Take "Olé," for example. Coltrane's recording was sprawling, exotic and adventurous, with a rhythmic

intensity that makes this version seem a bit tame. Listen closely, though, and you'll notice that there's more variety in Hart's pulse, just as the Ravelian harmony Markowitz slips into his piano solo suggests broader harmonic possibilities than the original's fierce modality. It's work like this that reaffirms Coltrane's enduring influence. —J.D. Considine

Compassion: The Music Of John Coltrane: Locomotion; Central Park West/Dear Lord; Olé; Reverend King; Equinox; Compassion. (52:23)

Personnel: Dave Liebman, tenor saxophone, soprano saxophone, wooden recorder, C flute; Joe Lovano, tenor saxophone, aulochrome, alto clarinet, Scottish flute; Phil Markowitz, piano; Ron McClure bass; Billy Hart, drums.

Ordering info: resonancerecords.org


# **Charlie Watts** Meets The Danish Radio Big Band IMPULSE! 0026547

\*\*\*\*

Charlie Watts is, of course, the drummer for the Grand Elders of rock, The Rolling Stones. He's the "quiet one," sitting in the back with excellent posture, quite content to lay down solid time with great feel, all tastefully uncluttered. And he carries that song-serving sensibility to his jazz drumming as well, as heard on this live 2010 set from Copenhagen.

Watts recurrently uses his rock star downtime to embrace his jazz obsession, gracefully swinging with ensembles both large and small. Teaming the drummer with the marvelous Danish Radio Big Band is a brilliant stroke; the unit surrounds his groove with vibrant ensemble work and a raft of great soloists.

Special praise is due to flugelhorn player Gerard Presencer, who also conducts and penned the exciting arrangements. Tunes from the Stones canon are included, made fresh and intriguing by Presencer's re-imaginings, including "Satis(Faction)," smartly recast in a Latin groove. "Paint It Black" gets a ballad treatment, while retaining its dark mystery, albeit with a warmer heart. And "You Can't Always Get What You Want" delivers strutting medium-tempo funk.

The disc's highlight is the two-part "Elvin Suite," demonstrating just how gloriously orchestral and dramatic this ensemble can be. Watts steps forward here, attacking his toms throughout a feverishly mounting 6/8 finale.

—Jeff Potter

Charlie Watts Meets The Danish Radio Big Band: Elvin Suite—Part 1; Elvin Suite—Part-2; (Satis)Faction; I Should Care; You Can't Always Get What You Want; Paint It Black; Molasses. (51:49) Personnel: Charlie Watts, drums; David Green, bass; Gerard Presencer, conductor, flugelhom; Per Gade, guitar, Anders Gustafsson, Christer Gustafsson, Thomas Kjaergaard, Mads La Cour, trumpets, flugelhoms; Vincent Nilson, Steen Nikolaj Hansen, Peter Jensen, Annette Saxe, Jakob Munck Mortensen, trombones; Nicolai Schultz, alto saxophone, flute; Pernille Bevort, alto saxophone, soprano saxophone, flute; Uffe Markussen, Lars Møller, tenor saxophone, clarinet; Pelle Fridell, baritone sax, bass clarinet; Steen Rasmussen, keyboards; Søren Frost, percussion, drums (7); Kaspar Vadsholt,

Ordering info: impulse-label.com


# **Chick Corea** The Musician CONCORD JAZZ

\*\*\*

Chick Corea is a pianist virtually without peer. From all evidence on The Musician, his 2011 month-long stand at New York's Blue Note club for his 70th birthday-during which he played in 10 settings reflecting collaborations and interests threading through his 55-year career—was a creative revelry every night.

This deluxe documentation of Corea's historic stand-three-and-a-half hours of music over three CDs, an essay by Thelonious Monk biographer Robin D.G. Kelley, a gallery of Ernest Gregory photos and a 96-minute Blue Ray documentary film—is paradoxically a substantive feast that may leave listeners wishing it were just a little less, and craving more.

"Captain Marvel," Corea's melodic title track for Stan Getz's 1974 album, is a welcome opener here on which the pianist stretches with the expansive buoyancy and organic flow of his finest acoustic work. Continuing with "Light As A Feather," bassist Stanley Clarke and drummer Lenny White sound up-to-date and hard-hitting, with Frank Gambale (from the Elektrik Band on CD three) fitting well into this "Return To Forever Unplugged."

Corea's trio with drummer Brian Blade (using brushes) and perfectly propulsive bassist Gary Peacock is under-represented by the lovely "I Hear A Rhapsody," but the rangy Five Peace Band, co-led by Corea's longtime friend John McLaughlin, gets almost half an hour for two pieces, and Bobby McFerrin, warmly spontaneous (if intonationally casual), sings for a full 15 minutes. Each of the three CDs is a concert in itself.

On CD two, Corea's "Overture" for himself, Gary Burton and string quartet is deftly drawn and played. Gayle Moran's paean of wifely devotion is heartfelt, and the two Miles Davis covers are tart and taut, thanks to the excellent Wallace Roney, Gary Bartz, Eddie Gomez and Jack DeJohnette. The surprise is Corea's Flamenco Heart ensemble—he solos magnificently on "Zyryab," unspooling a solo that wants to never end.

On CD three, Corea's piano mastery is not topped, but matched. Herbie Hancock and Marcus Roberts have skills and sensibilities comparable to Corea's (we have today an astonishing array of dazzling pianists, many influenced by him). Fourhanded with Roberts, Corea assays some classic blues (Wynton Marsalis tips his hat) and with Hancock flirts with funk while sustaining sophistication.

If all this feels like an appetizer, take heart: In 2016 Corea enjoyed an eight-week-long, 75th-birthday residency at the Blue Note, with even more star collaborators. Can an album be far behind? —Howard Mandel

**The Musician:** Disc One: Captain Marvel; Light As A Feather, I Hear A Rhapsody; Spirit Ride; Special Beings; I've Got The World On A String; Spain. Disc Two: Overture; Your Eyes Speak Only To Me; If I Were A Bell; Nefertiti; Zyryab; Mi Niña Lola; Disc Three: CC's Birthday Blues; Caravan; Hot House; Dolphin Dance; Cantaloupe Island; Ritual; Silver Temple. (3:36:36)

Personnel: Corea, piano and keyboards.

Disc One: Frank Gambale, guitar, Stanley Clarke, bass; Lenny White, drums (1-2); Gary Peacock, bass, Brian Blade, drums (3); John McLaughlin, guitar, Kenny Garrett, saxophone, John Patitucci, bass, Blade, drums (4-5); Bobby McFerrin, vocals (6-7). Disc Two: Gary Burton, vibes; the Harlem String Quartet (1-2); Gayle Moran Corea, vocal (2); Wallace Roney, trumpet; Gary Bartz, saxophone; Eddie Gomez, bass; Jack DeJohnette, drums (3-4); Carles Benavent, bass, Jorge Pardo, saxophone, flute; Niño Josele, guitar; Jeff Ballard, drums (5-6); Concha Buika, vocals (6). Disc Three: Wynton Marsalis, trumpet (1); Marcus Roberts, piano (1-2); Herbie Hancock, piano (3-5); Gambale, guitar, Patitucci, bass; Eric Marienthal, saxophone; Dave Weckl, drums (6-8).

Ordering info: concordmusicgroup.com

# PERFORMANCES BY:

ANDREW CYRILLE & BILL MCHENRY JEREMY PELT QUINTET NICOLE MITCHELL & BALLAKE SISSOKO: BAMAKO \* CHICAGO SOUND SYSTEM AMINA CLAUDINE MYERS (solo) JOE LOCKE/WARREN WOLF DUO

ARI BROWN QUARTET FEATURING DAVID MURRAY

DEE ALEXANDER: MONK AND THE LADIES

BEN GOLDBERG: LEARNED FROM THELONIOUS MONK (solo) ROBIN D. G. KELLEY: BIOGRAPHER, THELONIOUS MONK (talk)

PLUS:

STEVE MILLION WITH DANCER, ARIANE DOLAN MAKAYA MCCRAVEN GROUP GEOF BRADFIELD'S YES, AND MUSIC FOR NINE IMPROVISERS WILLIE AND BETHANY PICKENS AND FRIENDS DANA HALL'S INNER DIALOGUE SOUND AND SEMIOSIS (solo) GRAZYNA AUGUSCIK GROUP NICK MAZZARELLA/TOMEKA REID DUO

DOUBLE MONK: PIANISTS JEREMY KAHN AND

JAIMIE BRANCH'S FLY OR DIE KATIE ERNST: TWIN TALK JULIUS TUCKER TRIO DIDA PELLED QUARTET

ALEXIS LOMBRE QUARTET ISAIAH COLLIER AND THE CHOSEN FEW MAGGIE BROWN GROUP HENRY JOHNSON QUINTET YES WE CAN: THE SONGS OF NEW ORLEANS FAT BABIES CALUE IFFICIAL REGGAE MOVEMENT CHICAGO AFROBEAT PROJECT MAJESTIC GENTS AND THE NUBLU BAND: CHICAGO STEPPIN

WALL OF RESPECT 50TH ANNIVERSARY (panel)

STIVAL September 23-24

www.hydeparkjazzfestival.org

FREE. ( ) @HPJAZZ


LEAD SPONSOR:


DJ SADIE WOODS


# **Avishai Cohen** Cross My Palm With Silver

**ECM 2548** 

\*\*\*

Although it is barely the length of an LP, trumpeter Avishai Cohen's Cross My Palm With Silver is filled with space—long, dramatic pauses in music that reflects violence and


injustice. Written in Israel following the release of his previous ECM recording, Into The Silence, which was focused on his father's death, this album ponders current affairs. Whether spurred by Middle East terrorism or the psychic pain felt by saxophonist Jimmy Greene, who lost his daughter in the Sandy Hook school shooting, the five pieces are filled with carefully placed notes and tightly wound gestures.

Cohen is a rare trumpeter who combines highly impressionistic phrasing with a clarity of tone. His pure sound is conveyed with the kind of ethereal romanticism that recalls Kenny Wheeler's balletic leaps and turns. That is particularly evident on "Shoot Me In The Leg," but that type of wounded lyricism is present in much of his soloing. Though the music is composed, the spaciousness of the phrasing and open-ended lines make it all sound improvised. A large part of the credit goes to the empathy between Cohen and drummer Nasheet Waits, who sound compelling on their tension-filled dialogue on "340 Down."

Cross My Palm With Silver: Will I Die, Miss? Will I Die?; Theme For Jimmy Greene; 340 Down; Shoot Me In The Leg: 50 Years And Counting. (38:39)

Personnel: Avishai Cohen, trumpet; Yonathan Avishai, piano; Barak Mori, bass; Nasheet Waits, drums.

Ordering info: ecmrecords.com

# Sexmob **Cultural Capital REX RECORDS 001**

\*\*\*\*

After two decades of reconfiguring all sorts of material by other artists, from the briefly humongous dance hit "Macarena" to timeless Duke Ellington tunes, Sexmob decided to try something different with Cultural Capital by stocking it entirely with original material.


How'd it turn out? Well ... different. Their overall sound, a woozy stew of avant-jazz, wordless Tom Waits and Salvation Army band, can't be mistaken. It's the same for their defining characteristic: the absence of any harmony instrument except for a couple of discreet electric guitar jangles courtesy of Briggan Krauss, which flavor the groove rather than impose actual chords.

Some of these tracks are obviously based on compositions, though these tend to be fragmentary rather than coherent flows of verse, chorus and bridge. Instead, they might be harmonized or unison lines played by Steven Bernstein and Krauss. On their own, these can speak powerfully. "Helmland," for example, begins with bassist Tony Scherr playing the mournful theme, while Kenny Wollesen's brushes scuttle across snare and cymbals. The effect is quite moving—and, like all of this successful experiment, irony-free. -Bob Doerschuk

Cultural Capital: Street; Step Apache; Bari Si; Helmland; 4 Cents; Syrup; Giant Minds; Valentino; Golden House; Lacy; Hear You; SF; Briggan. (53:43)


**Personnel:** Steven Bernstein, slide trumpet; Briggan Krauss, alto saxophone, soprano saxophone, electric guitar; Tony Scherr, bass; Kenny Wollesen, drums

Ordering info: stevenbernstein.net

# Ryan Keberle & Catharsis Find The Common, Shine A Light **GREENLEAF**

\*\*\*

Find The Common, Shine A Light is the latest compositional victory to spring from the mind of trombonist Ryan Keberle and his restlessly ambitious ensemble Carthasis. The


leader formulated the idea in response to the 2016 presidential election, envisioning a project that could speak both to the current state of political unrest and to music's ability to overcome it. Suite-like in its scope and unity of purpose, the album is a mix of barbed yet beauteous originals and covers of enduring protest songs by Bob Dylan ("The Times They Are A-Changin") and The Beatles ("Fool On The Hill").

Harnessing sonic breadth and thematic focus, the album begins with "Become The Water," which features singer-guitarist Camila Meza rendering lyrics by poet Manca Weeks with lithe yet determined sensitivity. The ensuing songs develop that theme through pointed references and oblique gestures. "Al Otro Lado Del Rio" grapples directly with themes of immigration and national origin, while songs like "Strength," "Mindfulness" and "Empathy" offer reflections on human character.

—Brian Zimmerman

Find The Common, Shine A Light: Become The Water; Al Otro Lado Del Rio; Empathy; Ancient Theory; Fool On The Hill; Mindfulness; The Times They Are A-Changin'; Strength; I Am A Stranger. (41:00).

Personnel: Ryan Keberle, trombone, keyboards, vocals; Camila Meza, vocals, quitar; Mike Rodriguez, trumpet; Jorge Roeder, bass; Eric Doob, drums.

Ordering info: greenleafmusic.com

# **Gerry Gibbs &** Thrasher People, Weather Or Not

WHALING CITY SOUND 091

\*\*\*\*

Gerry Gibbs pairs Weather Report tunes with 16 of his originals to deliver more than two hours of passionate, daring music. This two-disc set bursts with virtuosity and power, and while the Weather Report tunes


are more familiar, drummer Gibbs, keyboardist Alex Collins and bassist Hans Glawischnig bring fresh perspective to them.

Unusual touches abound, like Collins' falsetto vocals on Weather Report's sensual "Black Market" and Gibbs' romantic "I'm Simply Waiting," as well as Collins' ambidextrous soloing. The first CD ends with Joe Zawinul's devilish "Directions," a thrilling contest between Collins, on percussive piano and swirly Hammond B-3, and Gibbs, who offers a punchy solo; Glawischnig's walking bass keeps the fever down.

The originals touch on various styles, including a driving Ron Carter homage, a synthesizer nod to soft-funk star Patrice Rushen, a bow to Telly Savalas' "Kojak," and "Paul And Sid's Blues," which sets Collins' breakneck comping against Gibbs' goosing drums.

Weather Or Not: Disc One: Teen Town; Palladium; Mr. Gone; Young And Fine; A Remark You Made; Black Market; Sightseeing; Punk Jazz; Scarlett Woman/Boogie Woogie Waltz; Elegant People; Birdland; Directions. (58:19) Disk Two: Maestro Ron; Just Glad To Be Anywhere; Kojak; Road Trip; Joaquin And Pinky; We Are So Free, The 70s Song/aka Patrice Rushen; Only In Dreams; Paul & Sid's Blues; I'm Simply Waiting; When I Close My Eyes (Part 1); St. Marteen; The Caribbean Song; Her Last Words (R.I.P.); It's A Good Day; When I Close My Eyes (Part 2). (61:52)

Ordering info: whalingcitysound.com

# 6-String Sidestream

Veteran guitarist Steve Khan, a first-call session man during the '70s and a potent figure on the fusion scene, once again explores an Afro-Cuban vibe on **Backlog** (Tone Center **4100**; **70:37** ★★★★**)**. As he had done successfully on 2011's Parting Shot and 2014's Subtext, Khan puts a Latin spin on familiar tunes by Thelonious Monk, Ornette Coleman and various composers of the Great American Songbook. Backed by a grooving quintet of keyboardist Rob Mounsey, bassist Ruben Rodriquez, drummer Mark Walker and percussionists Marc Quinones and Bobby Allende, Khan plays with rhythmic confidence and verve on his warm-toned Gibson 335, carrying the melody, articulating intricate heads and improvising on infectious, clave-fueled renditions of Monk's "Criss Cross," Coleman's buoyant "Latin Genetics" and "Invisible," Andrew Hill's "Catta" and the gorgeous Johnny Mandel/Johnny Mercer standard "Emily."


# Ordering info: shrapnelrecords.com/label/tone-center

Sting's longtime right-hand man, guitarist Dominic Miller, settles into gentle, introspective mode with his nylon string acoustic guitar on the intimate Silent Light (ECM 2518; 40:17 ★★★★). From the sparse opener "What You Didn't Say," which bears Manfred Eicher's signature love of ambient echo, to serene offerings like "Angel" and "Tisane," Miller puts forth the notion of letting a single note hang in the air to dramatic effect. Even on more lively fare like "Baden" (his tribute to Baden Powell) and "Chaos Theory," the guitarist embraces space and melody. The one non-original on Miller's soothing ECM debut is his instrumental take on Sting's "Fields Of Gold."

#### Ordering info: ecmrecords.com

Paris-born quitarist **Nguyên Lê** explores his Vietnamese musical heritage with Vietnamese fiddler and throat singer Ngo Hong Quang on Hà Nôi Duo (ACT 9828; 58:12  $\star\star\star\star$ ), their sixth recording together for the German label. A remarkable electric quitarist with a singular voice, Lê has previously expressed his love of Jimi Hendrix (2012's Purple) and flaunted his lightning licks on 16 other albums as a leader. And while he delves into the non-tempered zone in his exchanges with Quang on folkloric flavored tunes like "Five Senses," underscored by Prabhu Edouard's tablas and Mieko Miyazaki's koto, and "Like Mountain Birds," he also unleashes distortion-laced fusillades on "Cloud Chamber" and "The Graceful Seal," both of which also feature the evocative muted trumpet of Paolo Fresu. An exotic East-meets-West outing.

Ordering info: actmusic.com


New Orleans seven-string guitarist-composer Davy Mooney continues the promise he showed on 2011's Perrier Street with his second Sunnyside release, Hope Of Home (Sunnyside 1463; 63:22 ★★★★½). Accompanied by pianist Jon Cowherd, reedist John Ellis, bassist Matt Clohesy and drummer Brian Blade-all, except Australian Clohesy, with New Orleans ties-Mooney features all original compositions while showcasing his warm, inviting tone and fluid post-bop chops. The guitarist also showcases his intimate Michael Franks-style vocals and evocative lyrics on the bossa nova flavored "Cold, Sober," the funky N'awlins groover "Stutter Step" and the stirring piano-guitar duet "Like Before." Mooney, a real triple threat, is one of the most refreshing talents to come out of the Crescent City in recent years.

#### Ordering info: sunnysidezone.com

Danish guitarist Torben Waldorff assembled a stellar crew for his Holiday On Fire (ArtistShare ASO151; 51:08 ★★★★). Drummer Johnathan Blake fuels the session with his whirlwind approach to the kit on Waldorff originals like "Thyst" (with its allusions to Wayne Shorter's "Fall"), "Ironic Tonic" and the surging "Belligerent Beauty," while bassist Drew Gress grounds the proceedings with deep, fundamental tones. Waldorff's post-Rosenwinkel effected guitar tone serves him well on blowing vehicles like "Off To Far," "Ironic Tonic" and the groove-oriented "Combust," all of which have pianist Maggi Olin switching to Fender Rhodes. Waldorff's fifth for Artist-Share is his best to date.

Ordering info: waldorff.com


# DENNY ZEITLIN & GEORGE MARSH EXPEDITION

DENNY ZEITLIN piano, keyboard, synthesizers GEORGE MARSH drums, percussion SSC 1487 - IN STORES July 21

In the two years since the release of *Riding The Moment*, George and I have continued our expedition into new territories of free improvisation, and have found the journey to be very enriching and exciting. *Expedition*, like *Riding the Moment*, has roots going back to the late sixties, when I began a decade of exploring the electro-acoustic integration of jazz, classical, funk, rock, and free-form music. Concluding that period was my electro-acoustic-symphonic score for the 1978 remake of *Invasion Of The Body Snatchers.*—D.Z.


# STEPS AHEAD & WDR BIG BAND COLOGNE STEPPIN'OUT

1479 - IN STORES JULY 14

With Steppin' Out, the group's collaboration with the WDR Big Band of Cologne, Mainieri is able to realize some classic Steps Ahead compositions in new surroundings, courtesy of the WDR's Brooklyn-born conductor and arranger Michael Abene. The band of all-stars featured with Mainieri on this stellar encounter with the WDR Big Band includes tenor saxophonist and former Miles Davis sideman Bill Evans, drummer Steve Smith, guitarist Chuck Loeb and bassist Tom Kennedy.


ifunes.com/DennyZettin ifunes.com/StepsAhead www.sunmsiderecords.com


# **Bria Skonberg** With A Twist

OKEH 88985 40602

#### \*\*\*

With her fifth release, With A Twist, Canadian trumpeter-vocalist Bria Skonberg expands her field of investigation with a strong focus on jazz's Golden Age, when the genre enjoyed more popularity and musicians were also performers.


Skonberg picked pianist Gil Goldstein to arrange nearly half the tunes. His astute blending of "Alright, Okay, You Win" with Quincy Jones' "Soul Bossa Nova" and the irresistible "Whatever Lola Wants" are evidence that it was a wise decision. She tips her hat to Valaida Snow with a take on "High Hat, Trumpet, and Rhythm." The multi-instrumentalist who enjoyed great popularity in the 1920s and 1930s before her star began to fade away looks like a model for Skonberg. That's not to say the album is trapped in amber. She ventures outside the jazz realm with a tribute to fellow Canadian Leonard Cohen, covering his tender "Dance Me To The End Of Love." And she infuses a bluesy flavor into "Thinking Out Loud," by singer-songwriter Ed Sheeran. -Alain Drouot


With A Twist: My Baby Just Cares For Me; Sway; Alright, Okay, You Win/Soul Bossa Nova; Cocktails For Two; Whatever Lola Wants; Dance Me To The End Of Love; It's Oh So Quiet; How I know; High Hat, Trumpet, And Rhythm; Back In Your Own Back Yard; Same Kind Of Crazy; Thinking Out Loud; Time To Go. (50.21) Personnel: Bria Skonberg, vocal, trumpet; Kathleen Nester, piccolo (1, 3), flute (2, 5, 6, 7); Sheryl Henze, alto flute (1, 3), bass flute (2, 5–7); Michael Davis, trombone (1, 3, 5, 7); George Flynn, bass trombone (1, 3, 5); Evan Amtzen, tenor saxophone (4, 11–13), clarinet (9); Joyce Hammann, viola (1–3,5–6); Jody Redhage, cello (1–3, 5–6): Erik Charlston, marimba (1, 2), vibraphone (3, 5–7): Sullivan Fortner, piano (4, 9–13), Fender Rhodes (6): Gil Goldstein, Fender Rhodes (1), accordion (2, 5, 6, 11), keyboards (3, 7, 8, 11, 12); Steve Cardenas, electric guitar (1, 3, 5–8, 11, 12), acoustic guitar (2); Scott Colley, bass (1–9, 11–13); Matt Wilson, drums (1–9, 11–13); Bashiri Johnson, percussion (1-9, 11, 12).

Ordering info: okeh-records.com

# Martin/Klein The Upstate Project SUNNYSIDE

## \*\*\*\*

Jazz-folk singer, songwriter and guitarist Rebecca Martin has known Argentinian pianist, vocalist and composer Guillermo Klein since they met at New York's Smalls Jazz Club in the early 1990s. She admired his work with his band, Los


Guachos, a group that blended jazz with the folk music of South America, while pursuing her own career as a solo artist on six beautiful albums.

After years of playing abroad, Klein settled in upstate New York, close to Martin. They began writing together and, with the help of bassist Larry Grenadier and drummer Jeff Ballard, put together The Upstate Project. The band rides quiet, slow-moving grooves into despondent landscapes, full of people that seem haunted by their shattered pasts and fearful of a future that may never arrive.

Martin's discreet vocal style brims with compassionate resignation. It's the perfect vehicle for conveying the profound sadness that pervades most of the songs on the record. Klein's keyboard work is just as subtle. And the stellar support of Grenadier's shadowy, apprehensive bass lines and Ballard's subliminal, off-kilter accents add a glimmer of light to these emotionally distressing tunes.

The Upstate Project: Just As In Spring; To Make The Most Of Today; On A Sunday Morning; Thrones And Believers; Later On They'll Know; When Things Like These Go Wrong; Freedom Run; Like Every Other Day; Outside It Rains For Them; In The Nick Of Time; Hold On; To Up And Go. (49:48) Personnel: Rebecca Martin, guitar, vocals; Guillermo Klein, piano, keyboards, vocals; Larry Grenadier, bass; Jeff Ballard, drums, percussion.

Ordering info: sunnysidezone.com

# Mike Reed Flesh & Bone

482 MUSIC 1100

# \*\*\*\*

The saying goes that whatever doesn't kill you makes you stronger, but for drummer Mike Reed, the events of April 4, 2009, got a bit too close to mortality for comfort. That's the day he and the other musicians of the band People, Places & Things


were delivered into Prevov, Czech Republic, while a neo-Nazi rally was scheduled to take place. The rally turned into a riot, but the racially integrated combo managed to escape harm, and Reed was inspired by the experience to compose an album-length suite.

Flesh & Bone isn't a straight narration of what happened that day, but rather a meditation upon the cultural heritage that Reed cherishes. The music honors the examples of Duke Ellington, painter Archibald Motley and a host of Chicago-rooted free-jazz drummers without overtly replicating their diverse examples. Reed added Tate and guests Ben Lamar Gay (cornet) and Jason Stein (bass clarinet) to his original quartet, which includes bassist Jason Roebke and saxophonists Greg Ward and Tim Haldeman. With its historical depth and vigorous performance, the music satisfies on its own terms; by exemplifying those qualities it defies the hateful sentiments of the rioters and their ilk.

Flesh & Bone: Voyagers; First Reading: SF Sky; Conversation Music; A Separatist Party; The Magic President Boths: A separatist arty, the Waggist, The Maginary Friend; I Want To Be Small—For Archibald Motley, Second Reading: Me Day, Watching The Boats, Call Of Tomorrow, Scenes From The Next Life. (41:23)

Personnel: Mike Reed, drums; Greg Ward, alto saxophone; Tim Haldeman, tenor saxophone; Jason

Roebke, bass; Ben Lamar Gay, cornet; Jason Stein, bass clarinet; Marvin Tate, vocals.

Ordering info: 482music.com

# John Yao Quintet

**SEE TAO RECORDINGS** 

### \*\*\*

John Yao makes it clear he's not content to stand still. The trombonist/composer's second outing with his quintet follows on the heels of Flip-Flop, featuring his other working unit, John Yao and His 17-Piece Instrument. That big band release


showcased Yao's unpredictable compositions and inventive arrangements, which spring from tradition while pointing toward future portals. Presence treads that same water. Yao's most searching release to date, the album is marked by a greater openness and ensemble elasticity.

The album was inspired by the sudden death of Yao's closest friend. But the disc is certainly not a somber affair. Grief is a multi-part journey, and this set is likewise far-reaching in tone and texture. The quintet dives in with the edgy opener, "Tight Rope," a skewed odd-metered funk laced with a jagged melody. In contrast, the title track is a model vehicle for Yao's lyrical soloing and expressive round tone. And "Over The Line" is a shadowy, unsettling funk framed against a skittering backing that gradually escalates via crashing piano chords. There's a heartening upbeat finale with the swinging, straightahead "Bouncy's Bounce." Irabagon's spirited soprano solo here includes a hint of the melody from "Joy Spring"—perhaps a suggestion that life goes on.

Presence: Tight Rope; Presence; M. Howard; Over The Line; Fuzzy Logic; Nightfall; 1247 Chestnut; Bouncy's Bounce. (52:09)

Personnel: John Yao, trombone; Jon Irabagon, soprano saxophone, sopranino saxophone; Randy Ingram, piano, Fender Rhodes (1): Peter Brendler, bass: Shawn Baltazor, drums.

Ordering info: johnyao.com

# **Sweeter Than Honey**

Eric Bibb, Migration Blues (Stony Plain 1395; 48:12 \*\*\*\*) Connecting on his 18th feature album, Eric Bibb's songs about refugees (1920s African Americans moving northward, as well as those in today's news) and the importance of altruism merge the bluesy warmth of his gentle flights of invention with the formal beauty of composition. In the company of subtle harmonica player JJ Milteau and strings specialist Michael Jerome Browne, the traveling singer-songwriter-guitarist achieves poetry in his lyrics. Through smoldering embers of emotion, Bibb makes Bob Dylan's old "Masters Of War" pertinent to our time.

Ordering info: stonyplainrecords.com

Chris Belleau, Swamp Fever (Proud Dog; 41:17 ★★★) Chris Belleau is one of the leading exponents of Louisiana roots music. Classy and unhurried, this Baton Rouge resident confidently brings his singing and playing of blues harmonica and Cajun accordion to his sophomore solo album's six original songs. Long known as the leader of the Zydeco Hounds band, Belleau contributes jazz trombone to a parading update of the Louis Armstrong-identified "When You're Smiling" and a quietly soulful version of "Goodbye Pork Pie Hat." Among the sidemen is respected saxophonist Jon Smith, who's worked with folks like Clarence "Gatemouth" Brown and Dr. John.

Ordering info: chrisbelleaumusic.com

Champion Jack Dupree, Live At Rockpalast (MIG-Music 90742; 57:10/62:35; **DVD: 120:16;** ★★★½) Long ensconced in Europe, New Orleans native Champion Jack Dupree shows largeness of spirit at this solicitously filmed and recorded concert in Cologne, Germany, in 1980. Despite a penchant for idle talk, the esteemed barrelhouse-and-blues pianist entertains royally a few days before his 71st birthday. Of 16 numbers, "Bad Luck" and "Baby, (Please) Don't Go" are the standouts. Danish guitarist Kenn Lending serves as his accompanist, and American folkie Ramblin' Jack Elliott stops by for one song. Caveat: a two-hour visit with Dupree may be long and tiresome for novitiates or casual fans.

Ordering info: mig-music.de

Melvin Sparks, Live At Nectar's (One Note 021; 45:03 ★★★★) Over the course of a career lasting four-plus decades, Melvin Sparks proved important to the soul-jazz, acid-jazz and jam-band movements. His cred as a top-rank bluesman was vetted by the likes of Jimmy McGriff and Hubert Sumlin. Here on his lucky 13th solo album—a Burlington, Vermont, club date taped not


long before his death in early 2011—the guitarist emotes long narrative solos that engage his own distinctive identity as well as his life experiences. He evidences piercing blues-immersed feeling and bebop facility of doubtless conviction. Beau Sasser on Hammond B-3 and three more acolytes bask in the soulful, intense vibe of Bobby Womack's "Breezin'" and five more stretched-out winners.

Ordering info: kudosrecords.co.uk

Pamela Rose Presents Blues Is A Woman (Three Handed 008; 24:15 ★★★½) Spryly expressive singer Pamela Rose at once celebrates historic blues women (starting with Bessie Smith) and gladdens a listener's spirit with her sparkling theatrical concert production called Wild Women Of Song: Great Gal Composers of the Jazz Era. (It debuts this August at San Francisco's Custom Made Theatre.) Buoyed by an all-female ensemble, Rose's mashup of Alberta Hunter's "Remember My Name" and her own "Blues Is A Mighty River" highlights the six-track "original cast recording."

Ordering Info: bluesisawoman.com
Southside Johnny & The Asbury
Jukes, The Fever: The Remastered Epic
Recordings (Real Gone Music/Epic 0554;
79:47/78:48 \*\*\*/2) The rightly acclaimed
Jersey Shore r&b group of the 1970s sounds
strong even now. Their first three studio albums and the Bottom Line concert EP (time
constraints apparently excluded the superior live Havin' A Party LP) reveal their enthusiasm for drawing inspiration from heroes
such as Ray Charles, Jimmy Reed and Jackie Wilson. The Jukes reach up and touch the
sky except when tangled in sentimentality
during parts of This Time It's For Real.

Ordering info: realgonemusic.com


# **B.J. Jansen** Common Ground **RONIN JAZZ 20170501**

\*\*\*\*

For his 10th recording as a leader, baritone saxophonist B.J. Jansen is joined on the front line by trombonist Delfeavo Marsalis and trumpeter Duane Eubanks. (The Cincinnati native was introduced to both veterans when he was in school—the former while an undergraduate at the University of Louisville's School of Music and the latter during his time earning his MBA in Music Management at William Paterson University.) Pianist Zaccai Curtis (of the Curtis Brothers), bassist Dezron Douglas and drummer Ralph Peterson round out the impressive lineup.

Aside from the pedigree of the band, what stands out after repeated listening is the discernable camaraderie among the six musicians and the engaging repertoire. In addition to five of the session leader's own compositions, Common Ground features a pair by pianist Frank Stagnitta (Jansen's mentor), one by Jansen and the rhythm section (the A Love Supreme-inspired title track) and a take on Philadelphia keyboardist Trudy Pitts' "Bucket Full Of Soul," from her 1968 Prestige album of the same name.

As explained in the liner notes, many of Jansen's pieces are inspired by or dedicated to specific individuals: Written for a friend, the blues workout "Stacey's Pace" opens the album; brief solos by Douglas and Eubanks precede the bandleader's extended exploration.

"Soul Loss," dedicated to recently passed love ones, sounds at once like an elegy and a long-lost standard with the quartet track showcasing Jansen's reflective playing. "Relaxin' With Jessica" is a group romp that Jansen says was inspired by the musical styles emanating out of Philadelphia in the 1950s and '60s.

A practice typically reserved for reissues, Common Ground offers three alternative takes at the end of the album. Second spins through "Angela's Aggravation" and "Stacey's Pace" are exciting, but the sextet's approach to "Bucket Full Of Soul" is so smile-inducing (with Marsalis' unbuttoned shirt/loosened necktie-style solos particular highlights) that it definitely supports the "more is more" philosophy when it come to multiple versions.

—Yoshi Kato

Common Ground: Stacey's Pace; Carol's Dream; Street Walk; Brandon's Blues; Soul Loss; Angela's Aggravation; Bucket Full Of Soul; Relaxin' With Jessica; Common Ground; Angela's Aggravation (Alt Take); Bucket Full of Soul (Alt Take); Stacey's Pace (Alt Take).

**Personnel:** B.J. Jansen, baritone sax; Delfeayo Marsalis, trombone; Duane Eubanks, trumpet; Zaccai Curtis, piano; Dezron Douglas, bass; Ralph Peterson, drums.

Ordering info: bijansen.com


# **Chuck Berry** Chuck **DUALTONE**

\*\*\*\*

There are few moments in music more exhilarating than Chuck Berry's searing lead riff on "Johnny B. Goode" and "Sweet Little Sixteen." Probably no song in the history of rock blends lyrics and music more deftly and cannily than "Maybellene" and "Memphis." Berry followed his peripatetic musical spirit almost up until the day he died on March 18, 2017, at age 90. The 10 songs on Chuck-the album he was working on with family and friends before he died—showcase his wide-ranging guitar versatility, his still-powerful vocals and his nimble way with a crafty song lyric.

Chuck is Berry's first studio album since 1979's Rock It. Since that release, Berry has garnered numerous honors, including a Grammy Lifetime Achievement Award in 1984. On this album, his Blueberry Hill band backs him: daughter Ingrid Berry-Clay (harmonica), Charles Berry Jr. (guitar), Jimmy Marsala (bass), Robert Lohr (piano) and Keith Robinson (drums).

The jaunty, choogling "Wonderful Woman" launches Chuck with the steady driving rhythm of Berry's guitar; his son and grandson, along with bluesman Gary Clark Jr., join Berry on guitar. Berry opens the song with his blues growl, and the guitars then take off at lightning speed on a jam that celebrates the beauty of women and the heartache of loving them. "Big Boys," which features Nathaniel Rateliff on vocals and Tom Morello on guitar, rockets off with a typical Berry guitar riff and never slows down.

Chuck fittingly celebrates and preserves the legacy of the father of rock 'n' roll.

-Henry L. Carrigan Jr.

**Chuck:** Wonderful Woman; Big Boys; You Go To My Head; 3/4 Time (Enchiladas); Darlin'; Lady B. Goode; She Still Loves You; Jamaica Moon; Dutchman; Eyes Of Man. (34:31) Personnel: Chuck Berry, vocals, guitar, Charles Berry Jr., guitar, Ingrid Berry-Clay, vocals, harmonica; Robert Lohr, piano, Jimmy Marsala, bass, Keith Robinson, drums, Gary Clark Jr. (1), Charles Berry III (1, 6); Tom Morello (2), guitar; Nathaniel Rateliff, vocals (2); Debra Dobkin, drums, percussion (8); The New Respects, background vocals (5); Jeremy Lutito, percussion.

Ordering info: dualtone.com

# Beyond / BY J. POET


# Get Up, Stand Up for Reggae

Reagae was the first music from Jamaica to gain international success, thanks in large part to Bob Marley, Jimmy Cliff's The Harder They Fall soundtrack and the studio experiments of producer Lee "Scratch" Perry. Reggae caught on in Britain in the late '60s. The Mod subculture adopted the proto-reggae styles of ska and rocksteady, setting the stage for worldwide embrace of the music's off-beat guitar accents, melodic bass lines and syncopated drumming.

Ozomatli, Non-Stop: Mexico To Jamaica (Cleopatra: 46:47 \*\*\*\*) Ozomatli honors the cultural diversity of their Los Angeles home with an infectious combination of reggae, hip-hop, salsa, funk, ska, Afro-Cuban jazz and rock. The band captures the essence of roots music with tracks full of dub effects and solid, pounding rhythms. Selena's "Como La Flor" gets an uplifting ska treatment; "Andar Conmigo" blends banda with a gentle reggae swing that accentuates the similarities between the two rhythms.

Ordering info: cleorecs.com

Nattali Rize, Rebel Frequency (Rootfire Cooperative/Baco; 44:15 ★★★★) Rize moved to Jamaica from her native Australia three years ago. Her desire to reshape the global political system is at the root of her art, making her lyrics as fiery as her music. She recorded this album at Bob Marley's Tuff Gong Studio, backed by a band of Jamaican session heavies. The title track is an anthem to revolutionary change, driven by a one-drop rhythm and her fierce vocals. Julian Marley joins Rize for "Natty Rides Again," a tribute to Marley's father and fighters for change.

Ordering info: nattalirize.com

Flavia Coelho, Sonho Real (Le Label; 50:01 ★★★) This singer from Rio de Janeiro mixes baile funk, faro and frevo with ragga, reggae, ska and dub to create a hybrid of Brazilian and Jamaican styles.

She tosses baile funk, rap and dub effects. together on "Se Ligue," the album's opener. "Bom Bom" is a light, swinging reggae tune with a killer hook.

Ordering info: flaviacoelhomusic.com

Jah Ova Evil Collective, Forever Judah (Batelier: 55:03 ★★★) Jah Ova Evil was the nom de musique of Alty George Nunes III. After his passing in 2011, his brothers Selah and The Gideon assembled a group of artists to carry on in his name. The members of the collective expanded the music by adding jazz, hip-hop and electro to their roots-reggae sound. The result is a deep, smoky album, full of impressive performances. "Your King Is On The Way" is electro-reggae at its subtle best.

Ordering info: soundcloud.com/batelierrecords

Collie Buddz, Good Life (Harper Digital; 30:00 \*\*\*) Born in New Orleans, raised in Bermuda and addicted to reggae, Colin Harper, aka Collie Buddz, has an approach that ranges freely through Caribbean genres, while staying true to his love of dancehall reggae. The album is driven by multi-layered drum loops and Harper's vocals, delivered in a rhythmic patois. The title track is an ode to the soothing qualities of rum, weed and women. Snoop Dogg makes a brief guest appearance on "Yesterday."

Ordering info: colliebuddz.com

Passafire, Longshot (Easy Star; **45:54** ★★★) Longshot is the sixth album release from this Savannah, Georgia-based groove ensemble, which draws upon elements of hip-hop, alt-rock, Afrobeat and electronica to concoct their deep reggae rhythms. Standouts include "Blow," a political jolt of electro-funk featuring Boston rapper Mr. Lif from The Perceptionists; "Fireside," a folksy meditation on love and mortality; and "One Blink," a hip-hop-flavored rocker.

Ordering info: passafiretheband.com

# IT'S ALL ABOUT LATIN' DICK BREWER

New Release by Dick Brewer

# "IT'S ALL **ABOUT LATIN"**

"After spending many years performing Latin music in various countries, it was time to compose music I really love. Authenticity is what makes this album move. Enjoy it!" - Dick Brewer

# MEET THE BAND:

Scott Ambush, Jay Beckenstein, Julio Fernandez Courtesy of Spyro Gyra. Nir Felder Courtesy of Okeh Records, Chieli Minucci Courtesy of Trippin N Rhythm Records, Ken Navarro Courtesy of Positive Records, Dick Brewer, Joe McCarthy, Ben Patterson, Kevin Cerovich, Shannon Gunn, Kevin Burns, Rich Sigler, Chris Vadala, Pete Barenbregge, Alfredo Mojica, Karin Kelleher, and Tim Leahey.

Now available at CDBaby, iTunes,


# **Theo Hill** *Promethean*

**POSI-TONE** 

\*\*\*1/2

The piano trio is a well-trodden format that is also quintessential to jazz. Young pianist Theo Hill gives it a shot on his debut. He delves into it with boundless energy, and whatever one may think of Hill's music, it definitely does not sound dull. Hill


also conceived this first statement as a tribute to key musical influences, a group that includes both pianists and, interestingly enough, drummers. The program features compositions by Bobby Timmons, Herbie Hancock, Kenny Kirkland, Duke Pearson and Chick Corea, as well as Victor Lewis and Tony Williams. Moreover, the pianist's only original tune, "The Phoenix," is a romping dedication to Jeff "Tain" Watts.

Energetic and dynamic, Hill flirts with bombast, but has enough restraint to keep his enthusiasm under control and let his musicality and melodicism bloom. His composure gives plenty of vitality to the more subdued moments, such as Williams' ballad "Pee Wee" or the introductions to Kirkland's "Blasphemy" and Pearson's "Is That So" before the pieces gain velocity. Kirkland's "Chance" is a solo piano effort performed with empathy and soul. The only disappointment resides with the version of Hale Smith's "I Love Music." Delivered on a rock beat, it is a poor diversion and fails to actually expand Hill's horizon.

—Alain Drouot

**Promethean:** This Here; Hey, It's Me You're Talking To; Finger Painting; I Love Music; Pee Wee; The Phoenix; Blasphemy, Is That So; Litha; Chance; Citadel. (54:39)

Personnel: Theo Hill, piano; Yasushi Nakamura, bass; Mark Whitfield Jr., drums.


Ordering info: posi-tone.com

# Sclavis/ Pifarély/ Courtois Asian Fields Variations

Asian Fields Variations ECM 2054


The first formal recording of a trio whose members have worked in various duo formats for years, *Asian Fields Variations* beds Louis Sclavis' plangent clarinets in the rhapsodic twine of Dominique Pifarély's violin and Vincent Courtois' violoncello.


This modern classical music should be absorbed slowly. It does not swing; it invites and embraces. It does not bludgeon; it persuades. It can be spectral, as in Courtois' patient and haunting "Les Nuits." It can be frantic, as in Sclavis' "Cèdre," a track featuring the clarinetist in overdrive, along with a stunning Pifarély solo to bring the tune home. It can be mysterious, as in Pifarély's "Sous Le Masque," a mini-symphony ripe with alluring countermelodies. This rich album was produced with characteristic respect and clarity by Manfred Eicher. Masters of tone, timbre and dynamics, the performers know precisely when to recede into blend and when to shine up front. Their patience and empathy keep them on a luminous and ego-free course.

Such qualities also make demands of the listener, for this is not easy listening. It speaks of the collective and sophisticated sensibility governing a recording of unusually lovely arc and roundness. —Carlo Wolff

Asian Fields Variations: Mont Myon; Done And Done; Pensée Furtive; Figure Absente; Asian Fields; Digression; Fifteen Weeks; Les Nuits; Cèdre; Sous Le Masque; La Carrière. (45:34)

Personnel: Jouis Sclavis. clarinets: Vincent Courtois, violoncello: Dominique Pifarély, violin.

Ordering info: ecmrecords.com

# Daymé Arocena Cubafonia

**BROWNSWOOD** 


Daymé Arocena is one of Cuba's best-known young vocalists. The singer has an amazing sense of dynamics and has often been compared to Aretha Franklin in emotional range. On this album, she works her way through an 11-song


collection that delves into Cuba's folkloric roots. She's supported by a cast of A-list players from Havana's jazz community, with pianist Jorge Luis Lagarza and acoustic bass player Gastón Joya as particular standouts.

When Arocena's voice drifts to the front of the mix, she projects a bubbling joy and a profound sense of stirring spirituality. The r&b ballad "Cómo" opens with Lagarza's dramatic piano supporting Arocena's forlorn phrasing. The band comes in with a relaxed funk groove, reminiscent of early Earth, Wind & Fire, giving Arocena plenty of sonic space to improvise and croon her heart out. Arocena's scatted improvisations on "It's Not Gonna Be Forever" dart around the backing singers like a hummingbird teasing the nectar out of a flower.

—j. poet

**Cubafonia:** Eleggua; La Rumba me llamo yo; Lo que fue; Maybe Tomorrow; Negra Caridad; Mambo Na' Mà; Cómo; Todo por Amor; Ángel; It's Not Gonna Be Forever; Valentine. (40:35)

Personnel: Daymé Arocena, vocals; Jorge Luis Lagarza: piano, vocals; Gastón Joya, bass, marimbula; Rafael Aldama, bass (3, 4, 6, 10); Ruly Herrera, drums; Yaroldy Abreu, Marcos Yosvany Diaz (1), percussion; Mayquel González, trumpet, vocals; Emir Santacruz, tenor saxophone, clarinet (11); Yuniet Lombida, baritone saxophone; Heikel Fabian Trimiño, trombone; Robert Luis Gómez, guitar, Lino Lores, três (11); Barbara Llanes (1), Dreyser Durruti (1); Leonel Ernesto Lastres Daniela J Barreto, Loreta Zerquera, Dexter Story, backing vocals.

Ordering info: brownswoodrecordings.bandcamp.com

# Master Musicians of Jajouka & Material Apocalypse Live

M.O.D. TEĆH NOLOGIES ON

\*\*\*\*

Produced by Bachir Attar and Bill Laswell, *Apocalypse Live* has the overall feel of a jam session, with the usual array of worldly overtones. Led by Attar, Morocco's Master Musicians of Jajouka are joined


by Laswell's Material band as they inject a synthesis of Western funk and incessant modal vibes. That the Master Musicians aggregate predates most of us—at least according to the late William Burroughs, who referred to them as "the 4,000 year old rock 'n' roll band"—is certainly a stimulating element.

This is trance music, by way of North Africa, with jazz-infused playing courtesy of cornetist Graham Haynes and reed player Peter Apfelbaum. "The New And The Ancient" signals this, as Haynes' horn is given lots of leeway to stretch within the group's rangy, folksy backbeats. It's a sound that puts Haynes and Apfelbaum (along with Ahmed Bakhat on violin) on the front lines. Bakhat is featured on the waltzing "Dancing From The Heart," his bow surrounded by grinding percussion, and "The Bird's Prayer" presents even more variations, Laswell's bass moving with a sound both ancient and modern.

—John Ephland

Apocalypse Live: Dancing From The Heart, The Bird's Prayer, The New And The Ancient; HLallia. (68:04) Personnel: Bachir Attar, ghaita, Iira, guinbri; Mustapha Attar, ghaita, Iira, drums; Ahmed Bakhat, drums, violin; Abdellah Bohkzar, Mohamed el Attar, Hamid Drake, drums; Bill Laswell, bass; Aiyb Dieng, percussion; Graham Haynes, cornet; Peter Apfelbaum, saxophones, flute; Oz Fritz, live sound; James Dellatacoma. backline.

Ordering info: mod-technologies.com

# Sinatra Keeps on Ticking

Want to know a quirk of the music business? A hot band can sell 10 million albums, pack stadiums and grow wealthy. Yet 90 percent of the general public may never know its name or hear its music. Smart phones and algorithms have transformed us from one demographic of millions into a million demographics of one.

It was different in the 1950s. Popular music was narrowly tuned to be widely shared. Almost any singer with a few hit records would host a weekly show. With only three networks to watch, everybody knew everybody.


The preferred format was the variety show—something for everybody. Had you stumbled on Elvis Presley's 1956 debut on *Stage Show*, you would have seen Sarah Vaughan on the same program. "Variety" meant just that.

A few stars were too big or expensive to bother with weekly TV. For them there was the periodic "special," which brings us to **Frank Sinatra**, whose four ABC variety hours from the 1959–'60 season come together again (after a VHS issue in the '80s) in *The Frank Sinatra Collection: The Timex Shows, Vol. 1 and 2* (Eagle Rock Entertainment 119:00/118:00 \*\*\*\*/2).

Sinatra was at the summit of his career for his first special in October 1959. Only The Lonely and No One Cares had recently come out, Nice 'N' Easy was just ahead and "High Hopes" was topping the charts. As a guest on the show, his only real peer was Bing Crosby, still the grand master of suave understatement. Dean Martin provided the subversive mischief. They play off one another like the old companions they are, trading repartee on a smartly structured medley of "old" songs. Sinatra solos on "Day In, Day Out," "Talk To Me" and a forlorn "Angel Eyes." Mitzi Gaynor is sensational in the midst of this boys' club and blows up a dance storm on "Hurricane."

The rousing finale previews a medley of Jimmy Durante songs that Sinatra, Crosby and Martin were to sing in a Durante film bio that sadly never got made. Durante himself makes a surprise cameo on "Baby, Won't You Please Come Home," though the excitement may be lost on those now unfamiliar with the Great Schnozzola.

On Dec. 13, Ella Fitzgerald joined Sinatra for their first joint appearance. That alone makes this a very "special" special. The party atmosphere isn't there, mainly because Hermione Gingold and Peter Lawford can't pull their weight against Sinatra's imperial


authority. But Ella can. She solos on "Lull In My Life" and "Just You, Just Me," leads off a Gershwin medley and joins Sinatra on a witty "Can't We Be Friends." Sinatra does a wonderful saloon set with Red Norvo, Jerry Dodgion, Jim Wyble and Red Wooten and a luscious look back to the Dorsey days with the Hi-Lo's on "I'll Never Smile Again."

The theme of the third special, Vol. 2's Here's to the Ladies, gives Sinatra little to work with. Mary Costa is a mezzo soprano; Barbara Heller, a minor comedienne; Juliet Prowse is a lovely dancer, but on her own. The main chemistry is with Lena Horne, who is radioactive with an almost weaponized allure. They duet delightfully in a Harold Arlen medley.

Sinatra's transfiguring moment comes with "Lonely Town." He considered this Leonard Bernstein song from his *Where Are You* album the best recording he ever made. It's the highlight of the show.

Except that it pales before the meeting three months later with Elvis Presley, whom Sinatra welcomed back from the Army on his final Timex special. For the first 40 minutes he parties with Lawford, Sammy Davis Jr., Joey Bishop and daughter Nancy. But the irony is that the most publicized show of his career is not about him at all. It is a national event of generational succession—like Sinatra's challenge to Crosby 15 years before. Except that, in 1945, succession meant continuity. In 1960 it meant the end of the line. "What would you say if I was gonna sing another song," Sinatra asks, knowing the answer. Presley then appears looking embarrassed by it all.

Aside from the convergence of sheer celebrity, few artistic dividends were expected and none were paid. The reviews were as awful as the ratings were titanic, and Presley was off TV for the next nine years. But history isn't always pretty.

Ordering info: eagle-rock.com

# T.K. Blue AMOUR


# **Jason Anick & Jason Yeager** United

**INNER CIRCLE MUSIC** 


These two lifelong friends-and now Berklee College of Music faculty colleagues-challenge and complement each other throughout these 10 tracks. Their music appeals as much to the mind as the spirit,


not because it's impossibly intricate (it isn't) but because it avoids excess. Both Jasons and their guests improvise eloquently, but it's the content of their inventions, not any showiness or exploitation of clichés, that moves the listener.

"Well Red," for example, opens with a plucked string motif in 7/8, which unfolds through several composed passages into a "blowing session" of sorts. With drummer Mike Connors left free to nudge things along, trumpeter Jason Palmer stretches out with an understated but wonderfully constructed solo.

They approach simpler settings with intelligence and understatement. If one must point to a single track as the finest among *United*'s many gems, that might be "Sweet Pea." Written as a tribute to Billy Strayhorn, it begins with Yeager alone, making the intention of his tune clear with delicate, arpeggiated chords played in a sighing rubato. -Bob Doerschuk

United: Achi; Bird's Eye View; Well Red; Stillness; Harlem Hoedown; Something; Turbulent Plover; Sweet Pea; La Segunda; All Blues. (53:43)

**Personnel:** Jason Anick, violin, mandolin; Jason Yeager, piano; Greg Loughman, bass (1–3, 6–8); Mike Connors, drums (1–3, 6–8); John Lockwood, bass (5, 9); Jerry Leake, percussion (5–9); Jason Palmer, trumpet (3, 5); Clay Lyons, alto saxophone (2); George Garzone, tenor saxophone (7).

Ordering info: innercirclemusic.com

# Ariel Pocock Living In Twilight JUSTIN TIME

Singer, songwriter and pianist Ariel Pocock has made a name for herself by taking a unique approach to the repertoire of the Great American Songbook. Songs by Cole Porter and Ray Noble are joined by interpretations of tunes by Kate McGarrigle,


Adele and The Weepies, as well as her own compositions. The resulting album celebrates the art of songwriting, with tunes seasoned by Pocock's distinct piano playing and the fine work of her rhythm section—drummer Jim Doxas and bassist Adrian Vedady.

"500 Miles High," the Chick Corea/Flora Purim hit from Return to Forever's Light As A Feather, is taken as a slow bossa nova. Pocock toys with her phrasing, stretching out syllables or chopping them into clipped fragments before slipping into an extended scat interlude, and she brings a bitter, almost stalker-like edge to her rendition of Adele's "Someone

Pocock closes the album alone, with a bittersweet rendition of McGarrigle's "Go, Leave." She does justice to the song's asymmetrical structure, with an understated vocal that breaks words into tearful fragments, while her tonal variations suggest a glimmer of hope, despite the hopelessness of the lyric.

**Living In Twilight:** The Very Thought Of You; 500 Miles High; Living In Twilight; So In Love; Someone Like You; Saudações; So Long; I Love You; To Be Alone With You; Gonzalo's Melody; When You Wish Upon A Star, Hymn; Go, Leave. (62:26)

Personnel: Ariel Pocock, vocals, piano; Jim Doxas, drums; Adrian Vedady, bass; Chico Pinheiro, quitar. Ordering info: justin-time.com

# Taj Mahal & Keb' Mo' TaiMo CONCORD 00431

\*\*\*\*

Taj Mahal, in his mid-seventies, and Keb' Mo', 65, are playing through the long winter of their careers. Longevity and past successes accord them hyperbolic status as "icon-


ic blues legends." Despite the praise bestowed on them by well-wishers, they do need to dodge the pejorative "has-beens" tag that suits many elders tilling now-depleted blues farrows.

Fortunately, Mahal and Mo' have enough gas left in their tanks to make their first collaborative album, recorded in Mo's home studio over two-and-a-half years. They bid for universal peace on "All Around The World," establishing a sparkling melodic connection. More good vibes come with their spare treatment of John Mayer's "Waiting On The World To Change." And with singer Lizz Wright adding star power, Mahal and Mo' romanticize the pop-blues "Om Sweet Om." —Frank-John Hadley

TajMo: Don't Leave Me Here; She Knows How To Rock Me; All Around The World; Om Sweet Om; Shake Me In Your Arms; That's Who I Am; Diving Duck Blues; Squeeze Box; Ain't Nobody Talkin'; Soul; Waiting On The World To Change. (45:27)

Personnel: Taj Mahal, vocals, guitars; Keb' Mo', guitars, vocals; Colin Linden, mandolin (3, 6, 8), guitar (8); Phillip Hughley, Joe Walsh (4, 5, 8), electric guitar, Billy Branch (1), Lee Oskar (4), harmonica; Michael B. Hicks, Phil Madeira, keyboards; Phillip Moore, Tommy Sims, bass, Eric Ramey, bass, electric piano; Jeff Taylor, lead accordion (8); Shiela E. (3, 8). Crystal Tallefero, percussion, Jeff Taylor, Thaddeus Witherspoon, Chester Thompson, Marcus Finnie, Keio Stroud, drums; Sam Levine, saxophone, flute; Jovan Quallo, saxophone; Nestor Torres, flute (10); Keith Everette, Quentin Ware, trumpet; Roger Bissell, Roland Barber, trombone; Lizz Wright, lead vocal (4); Bonnie Raitt, backing vocal (11); Sharon Cho, Raphael Nduka Onwuzuruigbo, Sidney Rudder, Dain Ussery, Robbie Brooks Moore, Stephanie Bentley, Meg Manning, backing vocals

Ordering info: concordmusicgroup.com

# **Gerald Cannon Combinations**

WOODNECK


Bassist Gerald Cannon makes his long-awaited return Combinations, his second effort as leader. He has hardly been elusive or idle in the 14 years since his eponymous debut in 2003. With a career spanning well over 30 years, Cannon


has held a steady bass for the likes of Elvin Jones, Roy Hargrove and McCoy Tyner, among others.

The bassist has also enjoyed a career as a celebrated visual artist and, until recently, has kept both pursuits entirely separate from one another. Armed with 10 of his closest collaborators on Combinations, Cannon shows that he's not afraid to color outside of the lines, exploring seemingly infinite tonal textures.

"Every Man Is A King" immediately grabs your attention. Penned by trombonist Slide Hampton, the audacious title is matched by equally bold choices throughout—from Cannon's punctuated bass solo to the declarative phrasing of Jeremy Pelt and Gary Bartz. The mood shifts with the original "A Thought." Imbued by Cannon's years in Hargrove's group, it harks back to an era in jazz when less was more. —Shannon J. Effinger

Combinations: Every Man Is A King; A Thought; Prelude To A Kiss; Columbus Circle Stop; Amanda's Bossa; One For Amos; Garys Tune; How Great Thou Art; How My Heart Sings; Combinations; Darn That Dream.

Personnel: Gerald Cannon, bass; Gary Bartz (1, 7, 10), Sherman Irby (2, 4, 5, 6), Steve Slagle (3), alto saxophone; Jeremy Pelt (1, 2, 4, 5), Duane Eubanks (10), trumpet; Rick Germanson (1, 3, 4, 6, 7, 9), Kenny Barron (2, 5, 10), piano; Russell Malone, guitar (3, 7, 8); Willie Jones III (1–5, 6, 9, 10), Will Calhoun (7), drums.


Ordering info: cannonmusicnart.com

# Randy Ingram feat. Drew Gress The Wandering

**SUNNYSIDE 1470** 


From Duke Ellington and Jimmy Blanton to Charlie Haden and Keith Jarrett, there's a rich history of piano-bass duo recordings. Perhaps best known for his compositional work, pianist Randy Ingram's third


album showcases this elegant yet sometime feisty instrumentation with Drew Gress as a simpatico musical partner.

What's readily apparent is how well the two instrumentalists complement one another in such an exposed setting. Ingram's long legato lines play off Gress' round tone and well-chosen notes, paired for a series of originals (three by Ingram, one by Gress) and some fairly atypical song choices by well-known musicians.

Gress' wistful "Away" opens the nine-track album and showcases Ingram's delicate treble range playing, recalling George Shearing, who also excelled in the art of piano and double bass conversation. Likely the most recognizable selection on the album, Jimmy Rowles' "The Peacocks" receives a reflective interpretation that's punctuated by Ingram's glistening arpeggios. And a deep dive into Kenny Wheeler's "Three For D'Reen" closes the recording with a thoughtful sense of intellectual curiosity.

—Yoshi Kato

The Wandering: Away; Guimarães; Large Father; The Peacocks; Dream Dancing; The Wandering; Chief Crazy Horse; Show-Type Tune; Three For D'Reen. (61:35) Personnel: Randy Ingram, piano: Drew Gress, bass,

Ordering info: sunnysidezone.co

# **Calabria Foti** In The Still Of The Night MOCO 23-05


Calabria Foti has an attractive voice and sings perfectly in tune. This is fortunate, because with just a couple of exceptions, her interpretations of Cole Porter songs on In The Still Of The Night are taken at very slow tempos.


While Foti's voice is pleasant, she does not bother to improvise much or develop anything but very straight readings of the lyrics; humor, irony and new revelations are absent. Pianist Michael Patterson arranged the 11 standards, so perhaps he is to be held accountable for the dirge-like tempos. These versions of songs such as "Miss Otis Regrets," "Anything Goes," "What Is This Thing Called Love," "Get Out Of Town" and the title track would not be out of place at a funeral.


Clarinetist Eddie Daniels makes six appearances and, with his double-time runs, tries his best to wake up the music. But his solos are too brief. Trombonist Bob McChesney (the singer's husband) pops up twice, but does not stick around long enough to make an impression. Only a medium-tempo "It's Alright With Me" has any life to it.


—Scott Yanow

In The Still Of The Night: Just One Of Those Things; Miss Otis Regrets; Anything Goes; What Is This Thing Called Love; Night And Day; I Concentrate On You; EV ry Time We Say Goodbye; Get Out Of Town; It's Alright With Me; So In Love; In The Still Of The Night. (49:26) **Personnel:** Calabria Foti, vocals; Eddie Daniels, clarinet; Gene Bertoncini, guitar; Michael Patterson,

piano; Richard Locker, cello; Ike Sturm, bass; Jared Schonig, drums; Bob McChesney, trombone

Ordering info: calabriafoti.com


# Noah Kaplan Quartet

Cluster Swerve


Saxophonist Noah Kaplan studied under the microtonal improviser Joe Maneri at the New England Conservatory of Music, and on Kaplan's latest quartet album, he extends the legacy of his mentor.


From track to track there is a consistent sense of rumination, where every intervallic brushstroke feels like the work of a painter meticulously applying and manipulating his medium to the canvas. But that movement comes within a matrix of lines sculpted by his ensemble, which achieves a sublime level of interaction. Guitarist Joe Morris—another of Kaplan's early teachers and a collaborator of Maneri—is an excellent partner on the frontline, his considered lines and clear tones forming ornate contrapuntal constellations with the saxophonist's grainy patterns.

At times, such as on the opening tune "Clinamen," the agile rhythm section of electric bassist Giacoma Merega and drummer Jason Nazary feels almost weightless, a slowly rippling organism of liquid tones and delicate cymbal patter, but on "Entzauberung" they exert a much stronger presence, with Merega unspooling ropey yet elastic lines of palpable physicality.

—Peter Margasak

Cluster Swerve: Clinamen; Entzauberung; Body And Soul; Sphex; Virago (blues); Exheaval. (57:59) Personnel: Noah Kaplan, tenor saxophone, soprano saxophone; Joe Morris, guitar; Giacoma Merega, bass; Jason Nazary, drums, electronics.

Ordering info: hathut.com

# Tal Cohen Gentle Giants INNER CIRCLE MUSIC 071

\*\*\*\*

Pianist Tal Cohen grew up in Israel, moved to Australia when he was 16 and began to travel extensively in 2010. He made his recording debut as a leader in 2011 with *Yellow Sticker* and gained experience working with saxophonists George Garzone and


Joe Lovano. While Cohen's music reflects his classical background and his roots in Jewish folk, it mostly falls into the modern jazz mainstream.

Gentle Giants begins with "Nardis," which is given a subtle bass groove by Hurst. This quiet version, taken at a slower tempo, builds up gradually. "Great PK (For Shuli)," which is named after a dog, has a playful theme and is highlighted by a particularly strong solo from Cohen. The ballad "Ducks" evolves through several moods during its nine minutes, from dramatic to childlike, and including both freer moments and straightahead swing. Of the other pieces, "The Gentle Giant" is a ballad for the trio, "Legacy" is a moody outing with tenor saxophonist Jamie Oehlers, "Gavetsch" heads in several directions at once and "Chopin Meets Abach" is quietly brooding. Throughout Gentle Giants, the musicians uplift this post-bop material, creating music that is always stimulating.

—Scott Yanow

Gentle Giants: Nardis; Great PK (For Shuli); Ducks; Lo Haya Part 1; Lo Haya Part 2; Hazil Magil (Gavetsch Reprise); The Gentle Giant; Legacy; Gavetsch; Chopin Meets Abach. (63:04)

Personnel: Tal Cohen, piano; Greg Osby, alto saxophone, soprano saxophone; Jamie Oehlers, tenor saxophone; Robert Hurst, bass; Nate Winn, drums.

Ordering info: innercirclemusic.com

# **Nicki Parrott** Dear Blossom

**ARBORS JAZZ** 

# \*\*\*

Australian bassist-vocalist Nicki Parrott is no stranger to performing with jazz giants. As an up-and-coming artist on the scene, she studied with trailblazers of her instrument such as Ray Brown and John Clayton. An apprenticeship with


bass stalwart Rufus Reid soon followed. Then, with her career surging, she was tapped by none other than Les Paul to perform in his regular Monday-night session at Iridium.

For her latest album, Parrott engages with a vocal legend of jazz past: Blossom Dearie. It's a tribute of sparkling endearment and somber reverence, with moods that alternate between smoke and sunshine. A sprightly, bossa-infused "I Wish You Love" launches the disc with levity and grace, while "Devil And The Deep Blue Sea," "Rhode Island Is Famous For You" and "I'm Hip" (with modern references to Twitter and Instagram) entrench it firmly in swing. Meanwhile, "I Walk A Little Faster" and "Dear Blossom" are elegant turns through balladry, and render Parrott's sweet, amiable voice with pronounced clarity and splendor.

—Brian Zimmerman

**Dear Blossom:** I Wish You Love; Everything I've Got Belongs To You; I Walk A Little Easier; Peel Me A Grape; Devil And The Deep Blue Sea; Dear Blossom; I'm Hip; Tout Doucement; Try Your Wings; Surrey With The Fringe On Top; Rhode Island Is Famous For You; It Amazes Me; It Might As Well Be Spring. (58:00)

Personnel: Nicki Parrott, vocals, bass; Chris Grasso, piano; Chuck Redd, vibes; Lenny Robinson, drums; Warren Vache, cornet; Engelbert Wrobel, clarinet, tenor saxophone; Vince Cherico, percussion.


Ordering info: arborsrecords.com

# Irvin Mayfield & The New Orleans Jazz Orchestra Live At Newport

**BASIN STREET** 


Irvin Mayfield leads his veteran jazz orchestra through a high-energy musical charge on his latest disc, a live set from the Newport Jazz Festival recorded in August 2015.


Raw, honest and emotional, it's the second live album from Mayfield and his orchestra in two years, following the release of *New Orleans Jazz Playhouse* in 2015. That album, which featured several small ensembles, painted the trumpeter in mellow, intimate tones. In contrast, *Live At Newport* is all about outsized presence and sound.


Festive as this album is—"We're making history!" Mayfield exclaims at the beginning of the set—it's not without moments of great import and seriousness. "Angola," with its chest-thumping minor shuffle, is a song about prison reform, and "May His Soul Rest In Peace" was written by Mayfield in tribute to his father, who was a victim of Hurricane Katrina. It is a solemn, personal testament to the strength of New Orleans' black community in the wake of great tragedy. —*Brian Zimmerman* 

**Live At Newport:** Tune Up (Rising Tide); The Elder Negro Speaks; Angola; Yesterday; I've Got The World On A String; Sweet Bread On The Levees; Overjoyed; Indians; May His Soul Rest In Peace; We Will Rock You/Joe Avery Blues. (67:58)

Personnel: Irvin Mayfield, trumpet, director; Barney Floyd, Leon "Kid Chocolate" Brown, Ashlin Parker, Glenn Hall, trumpets; Victor "Red" Atkins, piano; Jasen Weaver, bass; Carl LeBlanc, guitar, banjo; Adonis Rose, drums; Khari Allen Lee, Jeronne Amari Ansari, Ricardo Pascal, Edward Petersen, Jason Marshall, saxophones; Michael Watson, David L Harris, Emily Fredrickson, trombones.

Ordering info: basinstreetrecords.com


# **Sharp/Halvorson/Ribot** *Err Guitar*

**INTAKT CD 281** 

\*\*\*1/2

No note is a mistake if the next one redeems it, right? This gets especially challenging in a setting where you don't know what the other players are playing; the best you can do is guess what the next good note should be. This twoday session hosted by Elliott Sharp, who invited fellow string-slingers Mary Halvorson and Marc Ribot to his studio, was originally envisioned as a series of duets culminating in a trio. It became a next-level music-plus-one situation when scheduling mandated that Sharp and Ribot play without Halvorson, forcing them to imagine what he she might play and requiring her to respond without seeing the players she was playing "with." Never mind jamming, such a setting is more of a test of a player's ability to think their way out of a jam—ergo, Err Guitar.

The outcome is a series of tense tangles, some fully acoustic, some subject to the influence of circuitous circuit chains. Each player gets one baseline-establishing solo. Halvorson's delay-enabled passage points out that even solos can be conversations between what the soloist thought and what the soloist is thinking. Ribot signals that he finds the situation a bit comic by opening his solo selection, "I'm Gonna Party Like It's 1988," with a snippet of "Three Blind Mice." Sharp flies between processed and pure tonal options like a caffeinated gibbon swinging through the rainforest canopy; it's undeniably skilled and quite spectacular, but a bit exhausting to follow. The most densely knotted duets compound this experience, but there are also moments where the players ease back and let the music breathe.

Credit is due to Sharp for his engineering, which captures the session in radiant, three-dimensional detail.

—Bill Meyer

Err Guitar: Blindspot; The Ship I Am On; Wobbly; Shredding Light; Sinistre; I'm Gonna Party Like It's 1988; Sequola Pt. 1; Sequola Pt. 2; Oronym; Sea Buzz; Nektone; Kernel Panic. (65:55)

Personnel: Elliott Sharp, Mary Halvorson, Marc Ribot, guitar.

Ordering info: intaktrec.ch

# **Transformers**


Musicologist Samuel A. Floyd Jr. (1937-2016), founder and director emeritus of the Center for Black Music Research at Columbia College Chicago, authored and edited five books, including The International Dictionary of Black Composers and The Power of Black Music, and launched the center's periodical series, the Black Music Research Journal. His posthumous achievement is The Transformation of Black Music: The Rhythms, the Songs and the Ships of the African Diaspora (Oxford University Press), written with co-authors Guthrie Ramsey, author of *The Amazing* Bud Powell: Black Genius, Jazz History and The Challenge of Bebop, and Melanie L. Zeck, managing editor of BMRJ.

Utilizing a "Call/Response" methodology where "...[T]he call refers to African musics (and musical traits) on the continent, while the response refers to the Diaspora's transformation of these musics and musical traits into new entities," Floyd employs an interdisciplinary approach that encompasses musicology, archaeology, history, linguistics and philosophy by a constellation of scholars from Cheikh Anta Diop, J.H. Kwabena Nketia and John Dewey to Robert Farris Thompson, Eileen Southern and Ivan Van Sertima

The book surveys Africa's ancient cultural and musical landscape from the Yorubas in the West to the Swahilis in the East, and through the infamous Middle Passage, which accounted for the largest exportation of black people to the Americas and Europe, as evidenced by the profiles of several Afro-European musicians like the African-Arab polymath Ziryab, who played oud in service of the 12th-century Moorish Court in Cordoba; Angelo Soliman, an African-Viennese composer; Vicente Lusitano, the Portuguese Mulatto writer of motets and madrigals; and English composers Ignatius Sancho and Samuel Coleridge-Taylor.

"Toussaint's Beat"—named for the legendary Haitian Revolution leader Toussaint L'Ouverture—is Floyd's name for the "cinquillo-tresillo" rhythmic pattern that spans the music of the Caribbean and the Americas: as merengue/meringue in the Dominican Republic and Haiti, mento in Jamaica, calypso in Trinidad, beguine in Martinique, rumba in Cuba, bomba y plena in Puerto Rico and samba in Brazil.

The chapter "The Movement: Black Identities and their Paths Forward" details the cultural movements that overlapped in the early 20th century: the Harlem Renaissance, the Afro-Francophile Negritude Movement and Cuba's Minoristas and Afrocubanismo,


movements which, Ramsey writes, "came about, because of the successes of jazz and other black musical entertainments in the United States and France."

Another chapter investigates the musical environment of the Civil Rights Era, where musicians "could explore new tonalities, invent new styles, and take advantage of new opportunities—including those afforded by international travel, higher education, and the rising tide of black music research." On the subject of jazz, Ramsey notes how bebop musicians employed harmonic structures that featured "a sophisticated approach that exploited the upper partials—ninths, elevenths and thirteenths—and a strong emphasis on the tritone relationships and flatted fifths ... . His analysis of Ornette Coleman, Mary Lou Williams, John Coltrane and their post-bop contributions are concise vet comprehensive. But Ramsey's treatise of composer-arranger George Russell, the originator of the Lydian Chromatic Concept of Tonal Organization, is especially illuminating, providing insight on how Russell believed his harmonic theory would "serve as a model for blacks generally" to uplift and free themselves.

Given the highly pluralistic and syncretic properties of jazz, one would have hoped the book could have explored that music further. But, that small quibble aside, Professor Floyd's last major work stands with Amiri Baraka's *Blues People*, Albert Murray's *Stomping the Blues* and Thompson's *Flash of the Spirit* as one of the most elucidating studies of African music and its legacy.

Ordering info: global.oup.com

# Closing the Book, Opening the Ears

o often when we think of great jazz players, we think about their technical abilities. However, what truly makes an artist is their ability to internalize music. As instrumentalists, we need to not only play well, but we need to be able to hear others around us and react as we play. We need to know the melody and the chord changes so well that we could write a lead sheet for a tune on a blank piece of staff paper. The way for us to connect with music on the deepest level is to play with the ears instead of the eyes.

Reading musical notation is obviously a very important skill and an enormous time-saver because lead sheets allow us to play tunes without really intimately knowing the music. Many musicians agree that reading music can also distract musicians from hearing one another well. This is not specific to jazz—many classical musicians memorize their repertoire because they are also striving to hear music more deeply.

One of the difficulties that many musicians face stems from the fact that we have been trained to learn music in a more traditional environment, such as a band class or in traditional private lessons, and musical notation has been the focus of our training. In a traditional setting, playing by ear, memorizing music and improvising are often perceived as skills that are acquired later in our development. It is for this reason that I urge all students at any level of instruction to continue building their reading skills, but immediately start closing the Real Book, start putting away the lead sheet and start memorizing repertoire.

Also, do everything you can to begin weaning yourself from the smartphone app that has the chord changes and start playing by ear at your jam sessions.

#### **Keep Your Focus: Standard Repertoire**

My jazz curriculum and pedagogy focuses heavily on developing a body of memorized standard repertoire. For a beginning jazz student, learning and memorizing hundreds of jazz standards might seem like an overwhelming goal, but bear in mind that the first 20 (or so) pieces are likely the most difficult to memorize. After several tunes are in the ear and under the fingers, additional tunes are easier to remember based on defining characteristics. For instance, the tunes "Solar," "Recordame," the bridge of "Cherokee" and many other tunes have similar descending ii-V-I chord patterns,


so this progression can be easily committed to memory.

I often tell students that there are five stages of knowing a tune:

- 1) I don't know the tune and have to read it.
- 2) I know the melody and have the form memorized but I do not know the chord changes; or, similarly, I have the chord changes and form memorized but I do not know the melody of the tune.
- 3) I have most of the melody and/or most of the chord changes memorized.
- 4) I have the entire tune memorized. All of the melody and each chord is memorized.

5) I know the melody and chord changes in all 12 keys.

The best way to go from "Stage 1" to "Stage 5" is to listen to recordings. It seems obvious to tell musicians to listen, but often musicians are conditioned to think that our practice sessions should be alone in a room. Everyone knows to use a metronome and/or tuner when practicing, but jazz players need to additionally have recordings and play-along tracks. Improvisers will in fact have more productive practice sessions if we are playing with recordings, transcribing from recordings and practicing with other musicians.

#### **How To Listen**

There are two types of listening: active and passive. Passive listening takes place when music is in the background. We cannot mistake this for active listening, which is a much more intensive process that involves repeated listening of short segments and allows us to ask ourselves questions like:

- What is the form and key of the piece?
- How many choruses is each solo?
- How is the soloist interacting with the rhythm section?
- How does the content of the solo relate to the structure of the tune?

We learn jazz standards by playing a recording over and over on "repeat." Make a playlist of at least five versions of the tune and be able to sing along. If you are a horn player, listen to singers and/or people who do not play your instrument. Notice the various keys, tempos and instrumentations that are characteristic to the individual versions of the piece.

## **Know the Melody Before Improvising**

First off, do not solo on a set of chord changes of a tune if you do not know the head of the tune. The head of the tune gives you the form and the basic overall key areas. Even if you are learning an improvised solo to perform with a big band, if it is a standard you should learn the melody outside of rehearsal—you need to be aware of how your solo changes relate to the tune. It seems rather impossible to be able to play a meaningful solo over a tune if the melody is unknown.

# Practice & Play the Piano

The piano is a valuable tool for hearing tunes. Even if you do not know "fancy" voicings, root voicings will suffice. It is possible to play a basic voicing with the left hand and play the melody with the right hand. One could also play chords with one or both hands and sing the melody concurrently. Most of my students strongly agree that the piano is a tremendous asset to learning tunes, and many of my students discover that they can more quickly and efficiently learn tunes using the piano.

#### **Practicing Melody**

One fun thing to practice is taking a melody and playing it in 12 keys. Simple examples of melodies to play could be "All Of Me," "There Is No Greater Love" or "Solar." This is not only a fun exercise, but it reinforces how well we can hear melodies. More advanced players can work on transposing more chromatic tunes such as Charlie Parker's "Chi Chi" or "Anthropology."

#### **Isolate Difficult Sections**

It is important to isolate difficult parts of a melody or chord changes in order to save time and increase efficiency of practice. The most common mistake that students make when learning tunes is not isolating sections of the tune. For instance, the tune "Have You Met Miss Jones?" is an AABA form, and the "B" section is much more chromatic and difficult than the "A" section. The "B" section needs to be isolated instead of playing cycles of the form.

# **Memorizing Chord Changes**

Many musicians—especially horn players—can easily memorize the melody but have difficulty learning the chord changes for a jazz standard. The repetition of instrumental practice and listening is important, but we can also commit the following to memory:

- Form: Know whether the form of the piece is AABA, ABAC, etc.
- Bridge: If the tune has a bridge, what is the first chord of the bridge, or what is the shift of tonality?
- Key Relationships: Are there unique key relationships? One good example would be "All The Things You Are," which is generally played in the key of A-flat but has a ii–V–I in the key of E in the middle of the form.

## Melodic Rhythm

Everyone knows that running arpeggios through a tune is a way to learn to hear a tune. However, one of my favorite exercises is to practice improvisation by using the rhythm of the melody but substituting the notes of the original melody with your own notes that correspond with the chord changes.

# Trade Fours with the Melody

Sometimes students have a hard time relating the melody with the chord changes, and

the solution is to trade fours with the melody. Alternate four bars of melody with four bars of improvisation through a tune.

## **Time Signature**

If you find yourself playing the same melodic patterns or playing by finger memory, change the time signature. Most standards are in 4/4 time, so reinvent the tunes using time signatures such as 3/4, 5/4 or 7/4.

## Tempo & Feel

Play a ballad as a swing tune, or slow down a bebop tune to hear the tune in a new way. Play a tune with a straight-eighth feel instead of swinging it.

#### Notice Chords in Context

Notice groups of ii–V's or iii–VI–ii–V patterns in the music. Practice these basic iii–VI–ii–V progressions in 12 keys to hear them well and have them under the fingers.

It is easy to plateau as a jazz artist, so keep challenging yourself in order to expand your playing ability. I recommend listening deeply to music each day and working on internalizing great tunes. One might argue that in jazz, "virtuosity" is not just our ability to play with precision, but our ability to connect with other musicians, to tell a story and to connect our musical intuition with our musical instrument.

Jared Sims performs on all of the saxophones as well as clarinet and flute. He has toured throughout the United States and in Europe, South America and Asia. Sims has released four studio recordings under his own name and has appeared on more than 40 other recordings. His most recent release, Change Of Address, is on Ropeadope Records. He is currently the director of jazz studies at West Virginia University. For more information, visit jaredsims.com or email jared.sims@mail. wvu.edu.

