

ACCOUNT

[Home](#) > [Features](#) > [Before & After with Nasheet Waits](#)

Before & After with Nasheet Waits

On the virtues of his peers and the lessons of the masters

UPDATED APRIL 25, 2019 – DAVID R. ADLER

Harris Eisenstadt

1. Jim Black AlasNoAxis

"Tockle" (from *Antiheroes*, Winter & Winter). Black, drums; Chris Speed, tenor saxophone; Hilmar Jensson, guitar; Skuli Sverrisson, bass. Recorded in 2012.

BEFORE: It's reminding me of [Tony] Malaby a little bit. And something about the drums is reminding me of Tom [Rainey]. But I'm not sure who it is.

AFTER: Oh, OK, Jim—that makes sense! I see Jim out there on the road a lot, and I'm a big fan of his playing, but I haven't heard a lot of his recordings. I've seen him live quite often. Wow, that's a great album cover. He's one of those consummate musicians—I've seen him at the piano. In this particular one, the pacing was really nice.

Any comment on his drum sound?

It's deep. There's a lot of depth. There's an art to getting a good sound out of the instrument. His tuning is pretty low, but he's still able to get a good sound.

That was happening. Jim writes some bad music. He's one of those people I'd like to sit down with and pick his brain.

2. Billy Hart Quartet

"Yard" (from *One Is the Other*, ECM). Hart, drums; Mark Turner, tenor saxophone; Ethan Iverson, piano; Ben Street, bass. Recorded in 2013.

BEFORE: Is it Mr. Hart? He's like a member of the family. Since I was yea big, every time I see him he's always reminding me that he knew me before I even knew myself. *[laughs]* He says, "I was at your mother and father's wedding!" Because he and my father were really close. He always drops pearls of wisdom on me about life and about the music. Sometimes it takes a couple of years or even a decade to understand some of the information that he's imparted.

This recording is a little deceptive. When I hear him, he has a rich sound and definitive bass drum activity, but it's difficult to pinpoint that here. He also has some serious snare statements that he's making, and I can always pick that up. Is this on ECM? The way that this is recorded, it sounds like it's from the top to the bottom, and for me, Billy Hart plays from the bottom to the top.

I heard this group at the Vanguard a few months ago. It was amazing to hear him play some really fast uptempo stuff. I was like, "Yes!" He's still dealing, no falloff. It's inspirational.

3. Harris Eisenstadt

"September 5" (from *September Trio*, Clean Feed). Eisenstadt, drums; Ellery Eskelin, tenor saxophone; Angelica Sanchez, piano. Recorded in 2010.

BEFORE: I'm enjoying the music, so I'm glad I waited to say anything. They took it into a whole other area—not that it gave me any more of an idea who it is. *[laughs]*

AFTER: It sounded like Ellery! I've played with him before. I also know him from [a Mark Helias' Open Loose] recording where he and Malaby are together on a joint. I don't think I've met Harris before. Angie's bad too; I love her. I heard her at that Dolphy festival recently [in New Jersey] with Richard Davis—woo! OK, Harris, go ahead, bro! Thanks for introducing me to something new.

4. Mark Guiliana

"It Will Come Back to You" (from *My Life Starts Now*, Beat Music). Guiliana, drums, electronics; Stu Brooks, electric bass; Yuki Hirano, keyboards; Jeff Taylor, spoken word. Recorded in 2013.

BEFORE: I don't know who this is. The way they developed it reminded me a little bit of Eric McPherson, but it's not Eric. I have no clue.

AFTER: Oh, OK, yeah! Now, that's difficult...

I thought it might be a little difficult.

Yeah, I'm thinking, c'mon, hit me with some Philly [Joe Jones] or something! *[laughs]* Is this the thing that Mark just did with Brad Mehldau [*Mehliana: Taming the Dragon*]?

No, it's from his new solo album.

I just ran into Mark last month with Brad. I'm used to hearing him do a more beat-driven thing so this was deceptive.

One reason I included it is that it reminds me a bit of the Bandwagon: the recording of a voice, the vamp, the prominence and loose feeling of the drums.

Yeah. Jason [Moran] introduced [prerecorded sounds, voices] to the band and now it's taken on a life of its own. Sometimes we play along to tracks. First it was voices of people speaking different languages and then adapting to that in a pretty concrete way. Now it might be some Gladys Knight shit, and we play along to it, or play variations on it. It's taking inspiration from a different area. Very musical, very human.

5. Ed Blackwell

"Farid" (from *Shades of Edward Blackwell*, first issued on *The Complete Clifford Jordan Strata-East Sessions*, Mosaic). Blackwell, drums; Jordan, producer; Don Cherry, trumpet; Luqman Lateef, tenor saxophone; Wilbur Ware, bass. Recorded in 1968.

BEFORE: This one has a Blackwell feeling.

You got it.

Those taut toms, and the attack on the cymbal too. That open roll. That bass drum/snare drum conversation that he has, the conversation between limbs, is always so articulate. The phrasing that he uses is something that's always struck me about Mr. Blackwell. An amazing contribution to the music.

Did you ever meet him?

Yeah, before I was playing seriously, I remember him coming over to the house. As a child you always take that stuff for granted. I remember he was showing my father some independence exercises, and my father used some of those exercises in a composition that he called "Mr. Blackwell." It was on one of the last recordings he did, for DIW, called *Trio Transition* with Mulgrew Miller, Reggie Workman and Oliver Lake as a special guest. I remember those exercises and I still use them.

It must have been great to work with Oliver Lake years later in Tarbaby.

Yeah. Amazing, amazing.

To read the rest of this story, purchase the issue in [print](#) or from the [Apple Newsstand](#). Print and digital [subscriptions](#) are also available.

Originally Published December 2, 2014

Vinyl Albums For Sale

Rare Vinyl Records

1. Best Sounding Speakers

2. Best Wireless Speakers

3. Most Valuable Vinyl Records

4. First Signs of Lung Cancer

New Glasses Takes US by Storm
Everyone Over 55 is Rushing to Get These Revolutionary Reading Glasses

Festivals & Events

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*

Feb 24
From 6:30 PM to 8:00 PM EST
[INSIDE] THE JAZZ NOTE
Guest Artist Series: Jazz & Hip-Hop Hosted by Ashley Kahn
Montclair, New Jersey

Feb 26
From 7:00 PM to 10:00 PM EST
Dick Durham Trio
Rock Hall

[SEE MORE](#)

Editor's Picks

LISTS
10 Best Jazz Albums of the 1970s: Critics' Picks
What better way to celebrate the 50th anniversary...

BREAKTHROUGH GUITAR
Skip Guitar Theory - Do This
Avoid The Headaches 97% Of Guitarists Fall Into. Do This To Play Guitar Without Thinking

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...

JazzTimes
NEW JAZZ NOW
New jazz albums you need to know about
[SEE MORE](#)

INTRODUCING ACE SWEATPANTS
The Last Pair of Sweats You'll Ever Buy.
[SHOP NOW](#)
MACK WELDON

Related Posts

In Memoriam 2020: A Playlist

I've been JazzTimes' primary obituary writer since 2017; last year, I wrote more obits than in the three previous years combined. It was a tragic ... [Read More](#)

2020 Readers' Poll Results

Voting for the 2020 JazzTimes Readers' Poll was conducted via an online survey at JazzTimes.com. Winners are bolded; runners-up are listed below in order of ... [Read More](#)

2020 Expanded Critics' Poll Results

For this annual companion poll to our Top 50 Critics' Picks, our regular contributors participated in this survey based on our yearly Readers' Poll. Winners ... [Read More](#)

Dafnis Prieto: Before & After

"We played the first week of March at the Jazz Standard with a sextet and went into the studio on the Monday and Tuesday right ... [Read More](#)

JazzTimes Newsletter

America's jazz resource, delivered to your inbox

[SIGN UP FOR OUR FREE NEWSLETTER](#)

[Home](#)

[About JazzTimes](#)

[Advertising](#)

[Contact Us](#)

[Terms of Use](#)

[Privacy Policy](#)

[Manage Your Consent](#)

JazzTimes
AMERICA'S JAZZ MAGAZINE

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

© 2021 Madavor Media, LLC. All rights reserved.