
Frank Kimbrough is one of the most versatile and brilliant of today's pianists. He is not only a superb leader, but an accompanist of note - always a good sign. Think of some of the great accompanists - Tommy Flanagan, Bruce Barth, and Kenny Barron come quickly to mind - not a bad start to an all-star list! Two of his semi-recent CDs, Play (2006, with Masa Kamaguchi and Paul Motian) and Lullabluebye (2004, with Ben Allison and Matt Wilson) are among my very favorite piano trio collections and have received their proper share of praise. Here are just a couple of comments on Play and the Kimbrough trio:
"...the album depicts the three musicians in an elevated state, engaged in intimate and often sparkling conversation. Their colloquy is long on sustain and enigma, with compositions that frequently heed a stately, crawling abstraction...But there are also bright flashes of elastic swing...There, and throughout the album, oblique procedures are softened by genuinely catchy melodies.”

Nate Chinen, The New York Times
To these two, I would add Rumors, Mr. Kimbrough’s latest trio CD with Kamaguchi and Jeff Hirschfield.

Critical acclaim for these trios abounds. Here is just a sample:
"The second week of January was one of phenomenal piano trios....However, Frank Kimbrough's (with bassist Ben Allison and drummer Matt Wilson) - one of the most subtle and challenging while swinging and accessible working threesomes - stole the spotlight for their single-night at Sweet Rhythm. Never a monotonous moment, they embellished without hesitation, thrusting momentum forward with occasional collective pauses allowing for single notes or beats to breathe just long enough to add an ever-elastic tension. Creativity (is) noticeably at the heart of this ever-musical, dynamic, and underrated trio"

 Laurence Donohue-Greene, All About Jazz New York, Feb. 2005

In a musical world all too often fragmented, in which groups rapidly come and go and infrequently remain together long enough for real empathy to develop, Frank Kimbrough is interested in long-term projects. In 1992, for example, he joined the Jazz Composers Collective, an organization that has prospered over the years, and not only produced a series of remarkable CDs and concerts of new music, but spun off the marvelous Herbie Nichols Project, which Mr. Kimbrough co-leads with bassist Ben Allison. The Nichols Project has kept alive the work of Mr. Nichols, a much-neglected pianist and composer who many compare to Monk in creative impact. Mr. Kimbrough also has a long association with the Maria Schneider Orchestra, and was the pianist on her most recent five-star (only two all year) CD, Sky Blue. Here is Ms. Schneider on Frank Kimbrough:
“He knows where to leave space,” she said. “He's very sensitive. He wraps himself around each soloist and takes care to go in the direction they're going and is really supportive. I hear things he plays and think 'Oh God if only I could write that.' Sometimes he'll finish an introduction and I'll think 'I don't even want to hear my music after that. It's over. Lets just end with that.'”

I think my most memorable time hearing Mr. Kimbrough live was his May, 2006 duet evening with his long-time teacher-associate-hero Paul Bley at Merkin Concert Hall. The review in the New York Times the next day was luminous and the performance made Time Out's list of the best performances of the year. I couldn't agree more; it was spectacular, on-the-edge music. As I've said here (too?) many times, one of the big attractions of this wonderful music is its without-a-net, in-the-moment dangerous aspect. Here's one more quote, this time from Kimbrough himself, on that subject:
“Music should be a living, breathing thing. Maybe you put yourself into a situation sometimes where you might be terrified. You might be one millimeter from failure. That's alright because in those situations you're very present.”

This September we will hear Mr. Kimbrough in a different, even more spare, setting: duets with multi-instrumentalist Scott Robinson. I heard these two in June, 2010 twice at Kitano - surely two of the best musical evenings of the year. Mr. Robinson is nothing short of a musical polymath. He not only can play any instrument no matter how contemporaneously obscure (he has one of only twenty contrabsss saxophones extant), but he invents new ones. I don’t know if he will bring an ophicleide, or a thundersheet, or if he can get his contrabass sarrusophone into his car, but variety will surely kgnot be lacking.

He is a regular these days with the Mingus Big Band, and plays and records and performs widely. Moreover, he is comfortable is a variety of styles - he not only has covered tunes by Louis Armstrong, but has worked in a self-described “post Albert Ayler territory - indeed the two cross pollinate brilliantly on the “Armstrong” CD listed below.

Mr. Robinson describes himself in a fashion dear to my heart:
"I've always, deep down thought of myself as a kind of mad scientist type, so I've decided that I should let myself go more in that direction and let the mad scientist come out and do some experiments and some pouring back and forth of little beakers of musical sounds,"

I am confident that we’ll some of that chemistry this September. Hope to see you there.
CDs
Frank Kimbrough
Lullabluebye, Palmetto, 2004

Play, Palmetto, 2006

Air, Palmetto (solo piano), 2008

Rumors, Palmetto, 2010

Scott Robinson
Scott Robinson Plays the Compositions of Louis Armstrong Arbor 19275
Scott Robinson Plays the Compositions of Thad Jones Arbor 19276
