JazzNights (51)

On Sunday, April 15th at 4 pm, JazzNights will present Jonny King Trio, Mr. King on piano, Ed Howard on bass, and Nasheet Waits on drums

The concert will take place in the Jones/Hockaday barn-turned-modern-house at 78 Moores Mill Mt. Rose Road, Hopewell. We are asking for a contribution of $50 per person. We will send out a response form, directions, and a return envelope to everyone who reserves a place. You can email reservation requests to Mary at:

mary@wisnovsky.net
or by replying to this email.

Born in New York City, Mr. King studied with bopper Tony Aless and the great Mulgrew Miller even before going to college. And where was that college? Doubtless William Paterson, North Texas State, or some other place with a renowned music program and an emphasis on jazz. Or maybe right to Berklee or Juliard or….. Well, not exactly. He went to Princeton. Princeton did graduate Stanley Jordan some years before, and Tony Branker does direct a fine jazz program, but still, one is just a bit surprised – and pleased. Some measure of Mr. King’s talents can be seen from one of his very first gigs post-Princeton and Harvard law school; he went out on tour with Joshua Redman.

"… King's more uncommon talent, a capacity to generate a flowing sense of swing within a frame of lyrical melody, becomes most apparent in ….. a joyously sardonic rendering of the standard "Mean to Me."

Don Heckman, Los Angeles Times

He has always had fabulous chops, and his early playing had a virtuosic flair often highlighted by staccato runs and jagged phrases. All that’s still there, but more has been added. I heard this group twice in the last year at Smalls. In September, the title tune from the forthcoming CD, “Above All,” opened with a long solo piano introduction, with Mr. King nibbling at the tune, dropping into dark phrases at times, before the group went into time. And last January, typical King uptempo tunes were separated by a lovely, as yet untitled, waltz. I hope we’ll hear it again in April

Mr. King has also written a fine book, “What Jazz is” a literate, highly readable introduction to this music, published in 1997 by Walker. Follow the link to a sample from the introduction.

http://www.jonnyking.com/whatjazzis.html
He brings with him two of today’s best musicians, bassist Ed Howard and drummer Nasheet Waits. Mr. Howard has had long associations with Roy Haynes, Clifford Jordan, and Dr. Eddie Henderson and is a first call bassist in New York. Nasheet Waits has the genes to be a great percussionist – he is the son of Frederick Waits, who played with Ella Fitzgerald Sonny Rollins, Kenny Barron, and McCoy Tyner. In my opinion, there is no superior drummer on the scene today, and this is a time of many, many excellent young – and older – drummers. Mr. Waits studied with the legendary Max Roach and to my ear, he learned very well indeed.

“….in each tune…The pulse is always there, yet he moves accents around it, making rhythm contract and expand, changing the focus for stretches at a time from cymbals to toms to bass drum and snare.”

Ben Ratliff

King’s three early CD’s (see below) are well worth picking up, and feature several of the brilliant musicians who keep company with Mr. King. Not only is the playing excellent, but his writing, which always drew attention from both critics and his fellow musicians is much on display. But definitely stay alert for the imminent release (probably late March) of his new trio recording, “Above All,” with Mr. Howard and the estimable Victor Lewis. Follow the link below to a summary of what we’ll all hear on this new CD.

http://www.criticaljazz.com/2012/03/jonny-king-above-all-sunnyside-records.html
[image: image1.jpg]

Or, join us at the barn in April and you will doubtless hear much from this new work.

Early CDs

In From the Cold (with Mark Turner, Vincent Herring, Ira Coleman, Billy Drummond) Criss Cross 1093, 1994

Notes From the Underground (with Drummond, Steve Nelson, Peter Washington, and Joshua Redman), Enja 90672, 1996

The Meltdown (with Drummond, David Sanchez, Stebe Wilson, Steve Davis, Larry Grenadier and Milton Cardona) Enja 93292, 1997

