

Eponymous
The EarRegulars (gen-ERIK)
 by David R. Adler

There's irony in the fact that The EarRegulars recorded their debut CD not at The Ear Inn, their longtime homebase in lower Manhattan, but rather in a Berlin studio. No matter, because the live energy and unshakably strong swing-feel captured does the band proud. Guitarist Matt Munisteri and bassist Greg Cohen generate enough rhythmic juice to erase any longing for a drummer. Trumpeter Jon-Erik Kellso and saxophonist Scott Robinson are on fire as a frontline pair, displaying high skill and refinement in the polyphonic style of early jazz, the band's specialty.


Cohen's two-beat and walking feels are infectious and his bowed accompaniment on "Baby, Won't You Please Come Home" deserves special mention—it's as old-school as this music can get. Munisteri's snappy, airtight rhythm guitar is full of subtle voice leading, a sign of his deep immersion in and love for the repertoire. His solos are rhythmically gutsy, appealingly bone-dry in tone; when the horns drop out and he takes the lead with only Cohen behind him, the effect is always intense.

It's fitting that the spirit of Louis Armstrong would hover over the session, notably on W.C. Handy's

"Aunt Hagar's Blues" and vintage pop numbers "Thanks a Million" and "I've Gotta Right to Sing the Blues". There are tips of the hat as well to early Frank Sinatra ("I'm Sorry I Made You Cry"), Jelly Roll Morton ("Good Old New York") and others. On the Sophie Tucker vehicle "Some of These Days", Robinson picks up a cornet for an improvised duet with Kellso up front.

Also brilliant is Robinson's frequent use of the *tárogató*, a Romanian/Hungarian woodwind instrument, perhaps never before heard in the context of '20s-'30s jazz. It sounds like a warmer soprano saxophone, especially beautiful in combination with guitar on the intro to "Baby, Won't You Please Come Home". It's just one of the ways in which The EarRegulars make this old music new and wholly unpredictable.

For more information, visit KellsoJazz.com. This band is at *The Ear Inn Sundays*. See *Regular Engagements*.


Almost Blue
Underground Horns (s/r)
 by Elliott Simon

Literally NYC's Underground Horns, these musicians began as subway performers. A potent horn section led

by Welf Dorr's alto saxophone includes Patriq Moody's cornet, Kevin Moehringer's trombone and Andrew McGovern's trumpet. Drummer Kevin Raczka, djembe player Okai and tuba player Chanell Crichlow remind how exciting and integral a live rhythm section can be; they are up in the mix with a crisscross rhythmic sound, which interacts with the frontline, providing all the broad organic support that these horns need.

Almost Blue's AfroBalkan-Creole musical core also incorporates Latin and funk with a healthy appreciation of Monk, Mingus and Miles. A revved-up "Goodbye Pork Pie Hat" leads off over a pulsating African rhythm while the band also injects trumpeter Don Cherry's "Mopti" with additional exotic cultural influences, serving as an apt closer. In between the band goes on a sonic world tour that begins with "Ethio", a catchy melody whose hypnotic beat serves as a platform for individual soloing and Moehringer's funky trombone.

New Orleans is visited during "Mardi Gras" with a superb Second Line soundtrack followed by "Creole", a trip to Haiti written and sung by Okai in local Haitian patois. AfroLatin jazz is given its due with a sweet ensemble send-up of the great Ethiopian jazz musician Mulatu Astatke's "Cha Cha". Four originals from Dorr round out this release and stretch its boundaries: "Full Moon" is an almost breezy piece of funk; "House Song" has the band straying into an organically repetitive take on techno; "Rag A Tone" cleverly works off of a dembow reggaeton beat; and the title cut is a surprisingly elegant statement with Dorr adding bass clarinet to the sonic palate. *Almost Blue*, while true to the band's formula of brassy danceable music, stretches out stylistically with excellent results.

For more information, visit undergroundhorns.com. This band is at *Blue Note Feb. 21st*. See *Calendar*.

jazzwerkstatt

JON IRABAGON
 w./MARK HELIAS
 BARRY ALTSCHUL


IT TAKES ALL KINDS
 JON IRABAGON
 w./MARK HELIAS, BARRY ALTSCHUL
 IT TAKES ALL KINDS
 CD - jw 139

MOSTLY OTHER PEOPLE
 DO THE KILLING


PETER EVANS JON IRABAGON
 MOPPA ELLIOTT KEVIN SHEA
 MOSTLY OTHER PEOPLE
 DO THE KILLING
 HANNOVER
 CD - jw 146


POTSALOTSA PLUS
 PLAYS LOVE SUITE BY ERIC DOLPHY


POTSALOTSA PLUS
 PLAYS LOVE SUITE BY
 ERIC DOLPHY
 CD - jw 147

URS LEIMGRUBER
 1→3≠2:↔1
JACQUES DEMIERRE
BARRE PHILLIPS

URS LEIMGRUBER
 BARRE PHILLIPS
 JACQUES DEMIERRE
 1→3≠2:↔1
 CD - jw 156


CHARLES MINGUS TRIO
 MINGUS DYNASTY BAND
 ULRICH GUMPERT WORKSHOP BAND
 THE INDEPENDENT JAZZWERKSTATT
 ORCHESTRA
 MINGUS MINGUS MINGUS MINGUS
 4 CD BOX + BOOKLET - jw 138

PETER KOWALD
DISCOGRAPHY

PETER KOWALD
 DISCOGRAPHY
 4 CD BOX + 208 PAGES BOOKLET
 jw 150


Distributed by
 Naxos of America, INC.

jazzwerkstatt, Breisgauer Straße 2a, 14129 Berlin, Germany
 info@jazzwerkstatt.eu

www.jazzwerkstatt.eu

CREATIVE MUSIC STUDIO


SPRING WORKSHOP INTENSIVE

AMIR EL SAFFAR WARREN SMITH
 STEVEN BERNSTEIN KARL BERGER

JUNE 8-12, 2015

FULL MOON RESORT IN BIG INDIAN, NY

Composer/multi-instrumentalist/vocalist and educator Amir El Saffar, composer/trumpeter/bandleader and CMS veteran Steven Bernstein, and percussion master Warren Smith join Creative Music Studio Artistic Directors/Co-founders Karl Berger and Ingrid Sertso as Guiding Artists for the CMS Spring 2015 Workshop Intensive, June 8-12, at the ear-inspiring Full Moon Resort.

Workshops run 10am-7pm, followed by evening concert performances and open jam sessions. Daily CMS 'Basic Practice' includes body awareness, breath work, rhythm and vocal training, as well as 90 minutes each day with Karl Berger leading an improvisers orchestra. Other Guiding Artists (to be announced) will be on hand to work with participants on a more personal level, informally coaching, playing and tutoring daily. All in a spectacular Catskill mountain setting with amazing local, organic food and comfortable accommodations.

REGISTER NOW!

E-mail: music@fullmoonresort.com
 Telephone: 845-254-8009
 Monday-Friday, 9am-5pm (EST)

www.creativemusicfoundation.org/cms-spring-2015-workshop.html