JazzNights (39)

On April 16th, The Paul Robeson Center for the Arts, together with JazzNights, will present the Orrin Evans Trio, Mr Evans on piano, Mike Boone on bass, and Vincent Ector on drums.

A few years ago, "Hot House," the monthly preview of what's happening in jazz in New York, said, when Mr. Evans must have been all of 23 or 24, he's "The clear-cut best pianist of his time." I wouldn't argue. Since then, his work has born out this remarkable assessment.

Mr. Evans is a "local," born in Trenton and raised in Philadelphia. He studied classical piano with Charles Pettaway and jazz piano with Kenny Barron. Not a bad education! He grew up in a home filled with artists - his mother is a classically trained vocalist, and his father was Donald T. Evans, a playwright of distinction who taught at local universities, including Princeton, for many years. It is possible that some of you remember Donald Evans as the Recreation Coordinator of the former Princeton Youth Center, now reincarnated in a way as the Paul Robeson Center for the Arts. This will be Mr. Evans second appearance in the series, JazzNights. Many of the tunes from that night in 2005 can be heard on the CD recorded at almost the same time, The Trio - Live at Jackson Mississippi. Indeed, that CD is graced (?) with several photographs taken at the JazzNights event.

I first heard Orrin Evans at the semi-finals of the 1999 Monk Competition in DC. By the way, those semis make a great outing. Unlike the finals, which are a media event, the semis are informal (and free!). You hear about 12 musicians competing for the four finalist places, and it is just a wonderful time. That year, the list of competitors was especially stellar. Eric Lewis, Jeb Patton, Helen Sung, Sam Yahel, and John Stetch are among the young artists currently building splendid careers. Mr. Evans finished second to Mr. Lewis that year, but is now in my opinion the most interesting, along with Helen Sung, of that fine group. Over the succeeding years, his work has refined, deepened, and become more abstract. His playing remains often percussive, and he still favors repeated notes or short phrases that build remarkable tension, but he's fully capable of a beautiful ballad, and tour-de-force jazz and "songbook" standards. Monk's Rhythm-a-ning seems a favorite of his, and there is a spectacular, long version of the Cole Porter tune, I Love You, on "Deja Vu."

Mr. Evans seems to favor old, rarely played tunes that have fallen into disuse. Rocking Chair, That Old Feeling, and I Want to Be Happy are typical examples. But they surely do not re-emerge in Evans' work in old-style treatments. Rocking Chair on "Grown Folk Bizness," is a dazzling solo performance in which Evans never strays far from the melody, or at least very close variations on it. At times, the tune becomes a duet between his two hands; it is spectacularly understated, and very effective. Another example, I Want to Be Happy, has appeared in a number of versions, first (?) on CD in 1999 on "Listen To The Band" and then again on "Deja Vu," in 2002. I also heard it live at the Deer Head Inn in January of 2002. It becames a strikingly abstract tune in which Mr. Evans and his cohorts deconstruct the melody, taking the song apart, leaving only its bones visible. Hard edge and highly abstract sections alternate with lyrical passages, and there is a marvelous interlude on the "Deja Vu" version in which Mr. Evans and drummer Byron Landham switch roles, with the piano keeping time with a repeated phrase as Landham improvises. The duet resolves into a quiet, ethereal vision of the melody, stated almost straight at first, but with each phrase ending in a right-hand riff that is developed by itself, finally fading to silence. I recall the 2002 live version as even more "modern" - "a weird incarnation" I wrote at the time, "with touches of Tristano (?) resolving to lyric OE, single notes." Tristano? I can't detect much of Lennie now - I wish I could re-hear that Deer Head version!

Mr. Evans has led many of his own groups, small and large, and ranging from straight ahead jazz to the more experimental LUVPARK. On a recent Friday, he played a remarkable set of duets with Mulgrew Miller, and followed that the next week with the Captain Black Band, his own 14-piece big band. For over ten years Mr. Evans has been one of the mainstay pianists with the Mingus Big Band in New York. You can often hear him with that organization, dedicated to the music of Charles Mingus, and masters of "organized chaos," Mondays at the Jazz Standard. His tenure with the MBB is presumably the foundation for his new big band, which plays many Tuesdays and Fridays at Chris' Jazz Café in Philadelphia. I heard them play recently and can highly recommend both the club and that group.

Mike Boone describes himself as "the backbone of a thousand gigs." That's a fair enough assessment as he's been a mainstay bassist on the Philadelphia and New York scenes for some years, playing with such luminaries as Buddy Rich, Clark Terry, Mose Alison, Shirley Scott, Uri Caine, and Mickey Roker.

Drummer Vincent Ector began studying privately with master drummers such as Mickey Roker and Ralph Peterson Jr. and performed for six years as a percussionist with the United States Army Band. He has worked with Freddie Hubbard, Randy Weston, James Moody, Slide Hampton and Jimmy Heath.

Recommended CDs:

NEW!! Faith in Action, Posi-tone, 2010, Evans, Luques Curtis, Nasheet Waits

The Trio - Live at Jackson University, Imani Records 1003, Evans Madison Rast, Byron Landham

The Band - Live at Widener University, Imani Records 042738, Evans, J. D.Allen, Sam Newsome, Nasheet Waits

Easy Now, Criss Cross 1259 Evens' tribute to his father with Ralph Bowen, J. D. Allen, Mike Boone, Eric Revis, Rodney Green, and Byron Landham.

Deja Vu, Imani Records , Evans, Byron Landham, and Matthew Parrish (b).

Meant to Shine, Palmetto PM 2087, Evans, Eric Revis, Ralph Bowen, Sam Newsome, and Gene Jackson.

Listen to the Band, Criss Cross 1195, Evans, Ralph Bowen, Sam Newsome, Duane Eubanks, Reid Anderson, and Nasheet Waits.

Grown Folk Bizness, Criss Cross 1175, Evans, Ralph Bowen, Sam Newsome, Rodney Whitaker, and Ralph Peterson.

