
MUSIC ARCHIVES

The Village Voice’s Top 10 Jazz
Albums of 2014

by DAVID R. ADLER
December 8, 2014

With so many worthy jazz recordings in 2014 — from the likes of Vijay Iyer,

Tyshawn Sorey, Melissa Aldana, Kris Davis, Ideal Bread, Otis Brown III, Fabian

Almazan, Hafez Modirzadeh, and more — it was, as always, insanely hard to pick a

top 10. But decide we did. These are the albums that stood out most in the year in

jazz, from duo to big band and between.

See also:

The 10 Best Jazz Albums of 2013

Ten Jazz Albums to Hear Before You Die

10. Tom Harrell

TRIP

After a stream of must-hear quintet outings, the veteran trumpeter sounds lithe and

unencumbered in a sparser setting with no chords. The compositions also

ingeniously suit the band: Mark Turner on tenor sax, Ugonna Okegwo on bass, and

Adam Cruz on drums. As it happens, the instrumentation is the same on Turner’s

ECM quartet disc Lathe of Heaven, a serious contender for this list as well.

9. Walter Smith III

Still Casual

Houston-born tenor saxophonist Walter Smith III, 34, gained major seasoning in

bands led by Terence Blanchard, Eric Harland, and Ambrose Akinmusire, among

others. The quintet on Still Casual, his fourth release, features pianist Taylor Eigsti,

guitarist Matt Stevens, and others all but guaranteed to lift Smith’s highly melodic

writing into the realm of catharsis.

8. Steve Lehman Octet

Mise en Abîme

Returning to the octet lineup of his 2009 release Travail, Transformation and Flow, alto

saxophonist Steve Lehman uses tuba, trombone, tenor saxophone, trumpet,

alternate-tuned vibraphone, and rhythm section to conjure sounds of withering

complexity and searing groove. Not to be missed: his out-there renderings of Bud

Powell and Camp Lo (last time around it was GZA).

7. Billy Childs

Map to the Treasure: Reimagining Laura Nyro

Albums packed with guest vocalists can either be messy and forgettable, or turn out

like this gem from L.A.-based pianist and composer Billy Childs. Every pick, from

Renee Fleming on “New York Tendaberry” to Alison Krauss on “And When I Die,”

manages to capture and even deepen the mystery of Laura Nyro’s songwriting.

Childs’s orchestrations are gorgeous and stylistically adept, and his piano playing

wails.

6. Yosvany Terry

New Throned King

Steeped in the music of his native Cuba, alto/soprano saxophonist Yosvany Terry has

contributed greatly to the health of the New York jazz scene since his arrival in 1999.

His 2014 release follows an immersion in the Arará culture of Cuba’s Matanzas

region, known for multilayered, rhythmically intense chants and percussion. Arará,

like jazz, stems from the African diaspora, and Terry knows like few others how to

give that connection new life.[

5. Wadada Leo Smith

The Great Lakes Suites

With a quartet of staggering talents (Henry Threadgill on alto and flutes, John

Lindberg on bass, Jack DeJohnette on drums), trumpeter Wadada Leo Smith devotes

a suite to each of the Great Lakes, including, for good measure, Lake St. Clair

northeast of Detroit. At 72, Smith has gained untold expressive capacity on his horn

— perfect for the vast landscapes of natural beauty he’s imagining. Threadgill’s bass

flute (on two tracks) sounds like night, in a place impossibly remote.

4. Anne Mette Iversen’s Double Life

So Many Roads

Danish bassist Anne Mette Iversen is now based in Berlin, though her leading role in

the Brooklyn Jazz Underground has had a huge impact on the New York scene. Her

Double Life ensemble combines jazz quintet and string quartet with extraordinary

results: Just behold the profusion of harmonic color and naturally flowing swing on

the group’s second release, So Many Roads. The album says a lot in just under 37

minutes.

3. David Virelles

Mbókò: Sacred Music for Piano, Two Basses, Drum Set and Biankoméko Abakuá

The young Cuban-born pianist follows up Continuum (2012) with this ECM debut, an

abstract jazz reading of the ritual music of Cuba’s Abakuá culture. Ethereal chords,

undulating tempos, the intertwined basses of Thomas Morgan and Robert Hurst,

endless rhythmic subtlety from drummer Marcus Gilmore and biankoméko

percussion master Román Diaz: It’s Virelles’s most unusual and enthralling

achievement to date.

2. Rufus Reid

Quiet Pride: The Elizabeth Catlett Project

This should sit alongside Marty Ehrlich’s A Trumpet in the Morning as one of the most

stirring recent big-band efforts by a living master of the music. Bassist Rufus Reid

leads a fiercely swinging 21-piece ensemble in a tribute to sculptor and activist

Elizabeth Catlett, with such top-tier soloists as Ingrid Jensen (trumpet) and Vic Juris

(guitar). Reid’s use of Charenee Wade’s voice as an instrument, even in the most

challenging block-harmony passages, is particularly inspired.

1. Diego Barber & Craig Taborn

Tales

With just two instruments — nylon-string guitar and piano — Diego Barber and

Craig Taborn can evoke the oceans, the planets, the universe. The first piece,

“Killian’s Mountains,” is nearly a half-hour of cascading chordal patterns and

intricate through-composed material, by turns meditative and mystifying. Barber’s

classical background is very present, as is Taborn’s free-jazz/experimental/techno

sensibility. Together they play almost as one being.

MORE: JAZZ LISTS

H I G H L I G H T S

NEWS 2021

Does New York Need a New La Guardia?
Memo to mayoral candidates: Start thinking big about low- and middle-income housing

by R O S S BA R K A N

February 18, 2021

VOICE CHOICES 2021

Artist and Writer James Hannaham Puts the Sign in Signification
An art exhibit flips the script on racist signage from the Jim Crow era

by R .C. BA K E R

February 16, 2021

MUSIC 2021

Getting Bizzy: Brooklyn Drill Rapper Drops “Bandemic”
Like all of the best rappers, indeed like all the best songwriters period, Banks is a storyteller

by B R E T T CA L LWO O D

February 18, 2021

VOICE OF THE AGES

James Ridgeway’s Reporting Warned Us That Trump Was Coming — Half a
Century Ago

“When you strip down the revolutionary rhetoric coming from Congress, it isn’t hard to see what a dangerous
game the GOP is playing.”

by R .C. BA K E R

February 16, 2021

ART 2021

Our Time Begs for Goya
'Goya’s Graphic Imagination,' at the Met, Channels the Spirit of the Capitol Mob

by C H R I ST I A N V I V E R O S-FAU N É

February 12, 2021

FILM 2021

Salma Hayek Talks Bliss, Beauty and Breaking Boundaries
"How often do you see a Latina that is 54 on screen?"

by L I N A L ECA R O

February 10, 2021

 ABOUT US STAFF CONTACT US SPONSORED TERMS OF USE PRIVACY

©2017 VILLAGE VOICE, LLC. ALL RIGHTS RESERVED. | SITE MAP

https://www.villagevoice.com/2021/02/18/does-new-york-need-a-new-la-guardia/
https://www.villagevoice.com/2021/02/18/does-new-york-need-a-new-la-guardia/
https://www.villagevoice.com/2021/02/16/artist-and-writer-james-hannaham-puts-the-sign-in-signification/
https://www.villagevoice.com/2021/02/16/artist-and-writer-james-hannaham-puts-the-sign-in-signification/
https://www.villagevoice.com/2021/02/18/getting-bizzy-brooklyn-drill-rapper-drops-bandemic/
https://www.villagevoice.com/2021/02/18/getting-bizzy-brooklyn-drill-rapper-drops-bandemic/
https://www.villagevoice.com/2021/02/16/james-ridgeways-reporting-warned-us-that-trump-was-coming-half-a-century-ago/
https://www.villagevoice.com/2021/02/16/james-ridgeways-reporting-warned-us-that-trump-was-coming-half-a-century-ago/
https://www.villagevoice.com/2021/02/12/our-time-begs-for-goya/
https://www.villagevoice.com/2021/02/12/our-time-begs-for-goya/
https://www.villagevoice.com/2021/02/10/salma-hayek-talks-bliss-beauty-and-breaking-boundaries/
https://www.villagevoice.com/2021/02/10/salma-hayek-talks-bliss-beauty-and-breaking-boundaries/
http://www.facebook.com/villagevoice
http://www.twitter.com/villagevoice
https://www.villagevoice.com/about
https://www.villagevoice.com/about/staff
https://www.villagevoice.com/about/contact
https://www.villagevoice.com/category/sponsored/
https://www.villagevoice.com/about/terms-of-use
https://www.villagevoice.com/about/privacy-policy
https://www.villagevoice.com/category/from-the-archives/music-archives-of-the-village-voice/
http://blogs.villagevoice.com/music/2013/12/best_jazz_albums_2013.php
http://blogs.villagevoice.com/music/2012/11/ten_jazz_albums_to_hear_before_you_die.php
https://www.villagevoice.com/tag/jazz/
https://www.villagevoice.com/tag/lists/

