
Home > Features > A Listening Session With Bria Skonberg

Related Posts

John Fedchock: Before & After
Trombonist John Fedchock, 63, carries the broad sweep of
history in his head and his horn. Over the course of more than
four decades he’s … Read More

10 Best Jazz Albums of the 2010s: Critics’
Picks
What better way to celebrate the 50th anniversary of a music
magazine than by making a top-50 list? Given how much time
we’re spending at … Read More

10 Best Jazz Albums of the 2000s: Critics’
Picks
What better way to celebrate the 50th anniversary of a music
magazine than by making a top-50 list? Given how much time
we’re spending at … Read More

10 Best Jazz Albums of the 1990s: Critics’
Picks
What better way to celebrate the 50th anniversary of a music
magazine than by making a top-50 list? Given how much time
we’re spending at … Read More

Home About JazzTimes Advertising Contact Us Terms of Use Privacy Policy Manage Your Consent

Published since 1970, JazzTimes—“America’s Jazz Magazine”—provides comprehensive and in-depth coverage of the jazz scene. Often
controversial, always entertaining, JazzTimes is a favorite of musicians and fans alike.

FOLLOW US

© 2020 Madavor Media, LLC. All rights reserved.

ACCOUNT

A Listening Session With Bria
Skonberg
All that hot, swingin' stuff

UPDATED APRIL 25, 2019 – DAVID R. ADLER

Sponsored Ads

Vinyl Albums For Sale Best Wireless Speakers

1.1. First Signs of Lung Cancer

2.2. Used Guitars on Sale

3.3. Rare Vinyl Records

4.4. Top 50 Rare Records

Festivals & Events

SEE MORE

Editor’s Picks

LISTS

10 Best Jazz Albums of the
1970s: Critics’ Picks

What better way to celebrate the
50th anniversary...

Uncut Groovy Classics

Unedited Vintage Photos Bring The
Nostalgia On Hot And Heavy

Ad HISTORY DAILY

SPEAKIN' MY PIECE WITH DEKEL
BOR

Speakin’ My Piece with
Dekel Bor

JazzTimes, in association with
Ropeadope Records,...

PROFILES

The Changing Nature of
Protest in Jazz

What we went to offer is a positive
notion, a...

T rumpeter and vocalist Bria Skonberg has used the term “trad fusion” to describe her music: steeped
in the swing and vivacity of ’20s and ’30s “hot” jazz, yet shaped by a range of other aesthetics in jazz,
modern pop and beyond. The British Columbia native has gained increasing acclaim since moving

to New York, cofounding the spirited New York Hot Jazz Festival and steadily releasing eclectic albums as a
bandleader, including Fresh (2009), So Is the Day (2012) and Into Your Own (2014). These recordings]nd her
performing originals, standards and arrangements of gems by Joni Mitchell, the Beatles, Janis Joplin, the
Cardigans, Stevie Wonder and more. Her newest offering, Bria, produced by Matt Pierson, marks her Sony
Masterworks debut and features pianist Aaron Diehl, bassist Reginald Veal, drummer Ali Jackson and
guests.

Breaking away from her teaching duties at the Juilliard Jazz Academy on a sweltering mid-July day,
Skonberg, 32, generously lent JazzTimes her ears and shared her thoughts about music spanning nearly a
century.

1. Clarence Williams Blue Five

“Changeable Daddy of Mine” (OKeh). Williams, piano;

Margaret Johnson, vocals; Louis Armstrong, cornet; Aaron Thompson, trombone; Buddy Christian, banjo.
Recorded in 1924.

BEFORE: Yeah! I’ve never heard that song. I’m trying to pick out an era for it. I can’t]gure out who that singer
is-it’s right in that Mildred Bailey [style], kind of.

AFTER: OK! I’m learning a lot here, great! [sings the double-time trumpet line in the >nal solo] Right there, I
was thinking [it was Armstrong].

There’s a great group in New Orleans now called Tuba Skinny, and this reminded me of them. They have a
singer named Erika Lewis. They’ve got a great cornet player named Shaye Cohn. She’s the daughter of
guitarist Joe Cohn; she plays violin and piano too. This track made me think of them. I like that it’s got the
old-time blues aspect and yet [it refects] that time in New York when they were adding that sense of urgency
to the music, going back and forth with those different tempo changes. Those were some of the things I
noticed.

2. The EarRegulars

“New Orleans Stomp” (from In the Land of Beginning Again, Jazzology). Jon-Erik Kellso, trumpet; Evan
Christopher, clarinet; Matt Munisteri, guitar; Kerry Lewis, bass. Recorded in 2015.

BEFORE: Could be Warren Vaché. Wait. Kellso? It’s the EarRegulars. It sounds like he’s playing trumpet and
I’m not always used to that because he played the Puje [cornet/trumpet hybrid, pronounced “pudgy”] for a
long time. Is this with Evan-the new album?

Kellso is one of my biggest idols. I met him in 2002 on the West Coast. I might have been 17 or 18, and after
that he started to send me recordings-he sent me The Aviator soundtrack with Vince Giordano and the
Nighthawks. I still lived in Vancouver at that time. It was very inspiring, to say the least. Evan and I met
around the same time. Same sort of thing: It was just so cool to see these younger guys playing this kind of
music, having a great time. Duke Heitger’s in that category, from New Orleans. He’s of the same ilk.

There’s a raspiness to Kellso’s sound. Meeting him introduced me to that sound. He emulated Ruby Braff;
they have that rasp that I really fell in love with.

Is that something you’ve emulated in turn?

Yeah, actually. That’s the sound that I really like, and it often comes from cornet players.

This band’s got a great time feel.

Yeah! Matt Munisteri! All those guys, coming together at the Ear Inn [in Manhattan]. … [Musicians] come to
play that gig, and even if none of the bandleaders are there, they respect it. They come with a sense of “OK,
we’re gonna make some real music, we’re gonna make it fun, classy, spontaneous.”

3. Cécile McLorin Salvant

“What’s the Matter Now?” (from For One to Love, Mack Avenue). Salvant, vocals; Aaron Diehl, piano; Paul
Sikivie, bass; Lawrence Leathers, drums. Recorded in 2015.

BEFORE: [immediately] It’s Cécile. With Aaron Diehl. I met Cécile in France in 2008 or so, because I spent a lot
of time over there making music with friends. She ended up sitting in with my band at a very small bar in the
South of France, before she moved to New York. She’s wonderful. I love this album.

It’s cool, the relationship that she and Aaron have musically. I think they met each other at the perfect time to
make that music happen, which obviously is magical.

How about Aaron’s role on your forthcoming album?

It’s exciting. The album was crowdfunded, recorded and then it got picked up by Sony. I’m sure [the presence
of Diehl and] those guys had a lot to do with it. The problem now is, are they all available to tour? I’ll take
what I can get. [laughs]

4. Gene Krupa & His Orchestra

“Let Me Off Uptown” (OKeh). Krupa, drums; Roy Eldridge, trumpet/vocals; Anita O’Day, vocals; with big-band
horn and rhythm sections. Recorded in 1941.

BEFORE: [sings along with the reed-section riff as soon as it starts] Gene Krupa Orchestra. When I hear this
song in my head I don’t think of it being this relaxed. [mimics the O’Day/Eldridge banter, then Krupa’s loud
snare-drum crack before O’Day sings] I love that there’s a resurgence of drummer-led bands. These leaders,
they give that energy to the band, they know how to drop bombs in places that are really effective. I saw
Jamison Ross’ show recently, and it was so great to see a drummer who could build the drama however he
wanted. You’re never like, “Hey, stay and play under the vocal!”

I love this song for many reasons. I did a show several years ago called “Brass and Belles,” and I did a
collection of vocalists that were paired with trumpet players, but I couldn’t]gure out how to do that patter
[on this song] very well. “Hey Bria, how’s it goin’?” “Oh, ya know, I’m doin’ OK!” Which is probably how I speak
to myself. [laughs] So I just used the song to introduce the band. [listens to Eldridge’s trumpet solo]

Has Eldridge been iniuential for you?

Yeah! Louis has been my favorite for a long time, but everybody around that era. Charlie Shavers is one of my
all-time favorites. Roy’s “Heckler’s Hop” and all that stuff, it epitomized really hot, swingin’ stuff. Total]re,
searing.

5. Doc Cheatham & Nicholas Payton

“Dinah” (from Doc Cheatham & Nicholas Payton, Verve). Cheatham, trumpet/vocals; Payton, trumpet; Les
Muscutt, guitar; Butch Thompson, piano; Bill Huntington, bass; Ernie Elly, drums. Recorded in 1997.

BEFORE: [listens to Cheatham’s vocal on the verse] Who is that? [listens to the main body of the song] Warren?
It’s funny because I probably know all these guys. Is it Marty Grosz?

AFTER: Oh! Oh, yeah!

I picked this because it’s in the idiom but also because you’ve worked with Payton in his Television Studio
Orchestra.

That was a really awesome opportunity that happened within six months of me moving to New York. Getting
a chance to listen to Nicholas play for that many days was just awesome. He had a sound that he was going
for that blended R&B and jazz. That’s probably why I started using percussion around that time. There were
times when, instead of a saxophonist, if I had a quintet I’d get a percussionist. It would open up a lot of ideas.

And Payton is a singing trumpeter like yourself.

Sure! I think everybody should sing. It helps you learn the melodies, internalize the songs, get inside them
and, if you write music, writing lyrics is a very satisfying thing to do. And singing is good for air support.

It must be physically demanding to sing and play a horn.

Sure, but I think they’re complementary. They inform each other.

6. Catherine Russell

“I’m Checkin’ Out, Goom’bye” (from Strictly Romancin’, World Village). Russell, vocals; Jon-Erik Kellso,
trumpet, horn arrangement; John Allred, trombone; Dan Block, alto saxophone; Andy Farber, tenor
saxophone; Matt Munisteri, guitar; Mark Shane, piano; Lee Hudson, bass; Mark McLean, drums. Recorded in
2011.

BEFORE: [immediately] It’s Cat. She’s awesome. She uses Mark Shane a lot on piano, and Matt Munisteri
again. Is Kellso on this?

She’s wonderful. We’ve crossed paths a bunch. I started the NY Hot Jazz Camp down in Greenwich Village
this year, and we chose Cat for the vocal instructor. She was so awesome-just so positive, so prepared, and
she had never been in that kind of situation before. If you’ve ever spent time with Cat or watched her
perform, you just fall in love with her.

Her recent Sy Oliver vocal project at Jazz at Lincoln Center was great.

The reed player in that band, Evan Arntzen, he’s been my musical brother for 15 years. I talked him into
moving to New York, and he’s kicking butt.

7. The Fat Babies

“Snake Rag” (from Chicago Hot, Delmark). Andy Schumm, cornet; Dave Bock, trombone; John Otto, clarinet,
saxophone; Jake Sanders, tenor banjo; Paul Asaro, piano; Beau Sample, bass; Alex Hall, drums. Recorded in
2012.

BEFORE: [sings glissando trombone break] “Snake Rag.” [listens at length]

Hint: This band is not from New York.

Chicago? It brings to mind Jimmy McPartland and those guys.

AFTER: Sure, those guys! I haven’t seen those guys live yet. I’m going back to Chicago. I know Andy
Schumm. The Fat Babies and Tuba Skinny, as far as bands playing stuff in that authentic vein, they’re pretty
amazing. Who else is on that? Jake, the banjo player! He used to live in New York. This band is a priority the
next time I’m in Chicago.

8. Ghost Train Orchestra

“You Ain’t the One” (from Hot Town, Accurate). Brian Carpenter, trumpet; Curtis Hasselbring, trombone; Andy
Laster, alto and baritone saxophones; Petr Cancura, tenor saxophone, clarinet; Dennis Lichtman, clarinet;
Cynthia Sayer, banjo; Mazz Swift, violin, vocals; Jordan Voelker, viola; Ron Caswell, tuba; Rob Garcia, drums.
Recorded in 2013.

BEFORE: It’s the Nighthawks. No? [listens at length] Is it a New Orleans-based band? The tuba player is great.

AFTER: Oh, snap, those guys! Brian Carpenter, of course! Mazz Swift-oh, that’s wonderful. I’ve seen these
guys live but I haven’t heard this record. Yeah, that makes sense. I was thinking, “Who’s got a violin?” Super-
respect for those guys and gals.

9. Jane Monheit

“Something’s Gotta Give” (from The Songbook Sessions:

Ella Fitzgerald, Emerald City). Monheit, vocals; Nicholas Payton, trumpet; Michael Kanan, piano; Neal Miner,
bass; Rick Montalbano, drums; Daniel Sadownick, percussion. Recorded in 2013.

BEFORE: [listens to the opening rhythmic pattern] Ooh. [after a few seconds of the vocal] Is it Jane Monheit?
So who does she have on trumpet?

Hint: He produced the record.

Michael Leonhart? It sounds modern. [listens intently to trumpet solo]

AFTER: I was going to guess Payton. I should know, but I didn’t know that he and Jane worked together.

I didn’t know either until this record came out. Do you know Jane?

Not personally. She does a lot of stuff at Birdland and I’ve seen her, but I’m not sure I’m on her radar or what.
No, we haven’t broken bread yet.

Apparently I’m a little better at naming vocalists than trumpet players, unless it’s Kellso. [laughs]

10. Frankie Trumbauer & His Orchestra

“Futuristic Rhythm” (OKeh). Trumbauer, C melody saxophone, vocals; Bix Beiderbecke, Andy Secrest, cornets;
Chester Hazlett, alto saxophone; Irving (“Izzy”) Friedman, tenor saxophone; Min Leibrook, bass saxophone;
Matty Malneck, violin; Snoozer Quinn, guitar; Lennie Hayton, piano; Stan King, drums. Recorded in 1929.

BEFORE: Is this Paul Whiteman?

No, but good guess.

Bass saxophone and guitar. Oh, is it a Bix thing? I’m thinking, if it’s not Paul Whiteman, who else did he play
with? It’s de]nitely that era, that sound, that white swing. [listens to Bix’s cornet solo] Yeah.

AFTER: Playing these short solos and saying something in that amount of time is quite dircult. Bix does it
beautifully. It makes me think, when I get to sub into the Nighthawks it’s always a joyous and terrifying
experience because the solos are written out, with no chord changes. You’re actually trying to read a
transcribed solo on the fy, in the style, and so the Bix stuff, that’s where I’ve gotten a lot of education in that
music.

How often have you played in the Nighthawks?

I’ve subbed for Kellso 10 or 20 times over the years, and I’ve done concerts at the Town Hall with them.

You’re always sight-reading in that band?

Always sight-reading. If I do it, I probably haven’t seen the book in a month or two, and it’s like ripping off a
Band-Aid, kind of jumping in. I think, “OK, I’m just going to have as much fun as possible because I doubt
Vince will ever call me again.” [laughs] But he does. And I love it because I get to bring in my whole arsenal of
old mutes, like Shastocks and cups and stuff, plungers.

I just saw the documentary on Sunday [Vince Giordano: There’s a Future in the Past]. It captures somebody
who works really hard all the time, and also how the guys in the band are just as much of a voice in the
journey that made it happen. I feel really lucky to have been welcomed into that family.

Have you checked out Bix a lot?

Yes, but there’s always more time to spend.

I love that his solo is so rooted in the melody, even when he’s changing it.

I always teach people to start with the melody: Don’t worry about chord scales, don’t talk to me about any of
that stuff right now. Play a solo off of the melody. Stretch around it.

Purchase this issue from Barnes & Noble or Apple Newsstand. Print and digital subscriptions are also
available.

Originally Published October 19, 2016

Bria Skonberg (photo: Carolina Palmgren)

Dec 30
From 5:00 PM to 6:00 PM EST
Jane Monheit Live at
Feinstein’s
Studio City, CA

Dec 18 - Feb 21
From 12:00 AM to 11:59 PM EST
Marcus Roberts, the Modern
Jazz Generation, and
American Symphony
Orchestra: United We Play

Dec 31
From 9:00 PM to 11:00 PM EST
Pink Martini: Good Riddance
2020!

JazzTimes Newsletter
America's jazz resource, delivered to your inbox

SIGN UP FOR OUR FREE NEWSLETTER

https://jazztimes.com/features/lists/john-fedchock-before-after/
https://jazztimes.com/features/lists/10-best-jazz-albums-2010s-critics-picks/
https://jazztimes.com/features/lists/10-best-jazz-albums-2000s-critics-picks/
https://jazztimes.com/features/lists/10-best-jazz-albums-1990s-critics-picks/
https://www.facebook.com/JazzTimesMag
https://twitter.com/JazzTimes
https://www.instagram.com/jazztimesmag/
https://jazztimes.com/my-account/
https://jazztimes.com/my-account/
https://jazztimes.com/author/david-r-adler/
https://jazztimes.com/calendar/
https://jazztimes.com/newsletter/

