
Home > Reviews > Atlanta Jazz Festival, Christian Sands, Joel Ross, Lizz Wright, Marcus Strickland, Stefon Harris > Live Review: Atlanta Jazz Festival 2019

Related Posts

The Port-au-Prince Jazz Festival: A
Triumph in Haiti
On January 10, 2010, an earthquake measuring 7.0 on the
Richter scale struck Haiti, destroying much of its capital city,
Port-au-Prince. Ten years later, with two … Read More

Winter Jazzfest 2020 in 30 Snapshots
There’s no way to cover Winter Jazzfest in its entirety—11
days of performances, talks, and other events at 21 venues in
two New York City … Read More

Jazztopad Festival: From Poland, with
Swing
The Polish city of Wrocław—population 640,000—doesn’t have
a very robust jazz scene, but for 10 days this past November it
was transformed into one of … Read More

Live Review: Umbria Jazz Winter #27
Orvieto, in the dead center of the Italian peninsula, is a perfect
oval hill town right out of central casting, perched majestically
1,000 feet above … 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

Live Review: Atlanta Jazz Festival
2019
Highlights included Christian Sands, Marcus Strickland, and a wide array of
bassists

PUBLISHED MAY 29, 2019 – DAVID R. ADLER

Marcus Strickland at the 2019 Atlanta Jazz Festival (photo: Terence Rushin)

DAVID R. ADLER

David R. Adler writes about jazz and assorted topics. His work has appeared in JazzTimes, NPR Music, WBGO.org, The
Philadelphia Inquirer, The Village Voice, DownBeat, Time Out New York, and many other publications. From 2010-2017
he taught jazz history at the Aaron Copland School of Music (Queens College-CUNY). In summer 2017, after 30 years
in New York (apart from two in Philadelphia), David relocated with his family to Athens, Georgia. There he continues to
write about music and perform solo as a guitarist/vocalist.

Sponsored Ads

Best Wireless Speakers 2020 Best Headphones

1.1. Best Sounding Speakers

2.2. Best Stereo Speakers

3.3. Vinyl Albums For Sale

4.4. Top 10 Earbud Headphones

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...

15 Most Peaceful Dogs To
Own

The Calmest, Most Peaceful Dog
Breads You Can Own

Ad BRAIN-SHARPER

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...

I f you’re smart, when you attend the Atlanta Jazz Festival in 93-degree heat and unrelenting sun with
zero breeze, you do what a lot of the audience did: bring a canopy or tent, wheel up a cooler, put down
some lightweight chairs, and stay all day at one of the three stages. If you’re a jazz correspondent, you

insist on seeing all 13 acts (partial sets, at least), walking briskly between the three stages for nine hours or
so until you’re covered in sweat and grime and your feet are blistered. You suffer for the music, but the music
rewards you.

The festival, free and open to the public, took place in Atlanta’s Piedmont Park over Memorial Day weekend,
and the Saturday (May 25) lineup was especially promising. It began at the Park Drive Stage, the smallest of
the three, with Atlanta’s Avery Dixon, a young man who de`ed bleak medical odds (he weighed under two
pounds at birth) to become a promising alto and tenor saxophonist with a David Sanborn-ish aesthetic. He
had a band of pros, playing music steeped in R&B with a crossover sensibility.

It makes sense in a way to view the Atlanta festival’s offerings through the lens of one instrument: the bass.
In many instances, the basses were electric at the Park Drive, Oak Hill, and Meadow Stage (the largest) on
Saturday. And the music had varying degrees of electric thrust, likely less a conscious programming decision
than an indication of where jazz, in all its post-genre hybridity, `nds itself today. Yet this was far from one of
those much-lamented “jazz” festivals that features no jazz. The jazz in Atlanta was real and high-level—even
if the boundaries and de`nitions of that word were stretched every which way.

Tenor saxophonist Ofer Assaf came to the Oak Hill Stage with what can only be called a fusion supergroup:
guitarist Alex Skolnick, bassist Lincoln Goines, and drummer Robby Ameen. Assaf was Michael Brecker-
esque in approach, and his music, buoyed by these monster players, had sparks of invention. Vocalist Alicia
Olatuja had Michael Olatuja (her husband) on bass, not to mention consummate pianist Jon Cowherd,
bringing an improvisatory spirit to her material. Her soul/pop/jazz leanings were in line with the other two
vocalists on the bill: Rhonda Ross, who performed in a small group with her husband and pianist Rodney
Kendrick, and the 9 p.m. headliner Lizz Wright. Giving lots of room to her musicians (including guitarist Adam
Levy and bassist/backing vocalist Ben Zwerin), Wright rang in nightfall with that smoky low register of hers, a
balm after a long day.

Rhonda Ross at the 2019 Atlanta Jazz Festival (photo: Terence Rushin)

Among the other electric bassists was Junius Paul, who played with drummer and rising-star bandleader
Makaya McCraven, closing out the Park Drive Stage. The set was thick with absorbing beats, graceful
melodic themes, and the hazy interweaving sonic colors of Brandee Younger’s harp, Jeff Parker’s guitar, and
Joel Ross’ vibes and marimba. Rashaan Carter played electric bass in trumpeter Takuya Kuroda’s band, a
con`dently strutting sextet with trombone (Corey King) and tenor sax (Craig Hill). Slick tempo shifts and
superb Fender Rhodes solos from Takeshi Ohbayashi snapped a late afternoon crowd to attention at the Oak
Hill Stage. Next, bassist/vocalist Richard Bona closed out Oak Hill with a Cuban-themed project and
characteristic onstage hilarity: “Let me introduce you to this cute, sexy band,” he said, following up audience
laughter with, “Oh yes we are.” The jaw-dropping pianism of Osmany Paredes, however, was no joke.

The best electric bassist of the day, with an absolute command of sound and feel, was Antoine Katz with
Marcus Strickland’s Twi-Life. In for Strickland’s longtime bassist Kyle Miles, Katz locked in with drummer
Charles Haynes as Mitch Henry’s organ/keyboards and Strickland’s tenor sax and bass clarinet cast a spell
over a growing early evening crowd at the Meadow Stage. With the inclusion of vocalist Christie Dashiell and
notable Queens rapper Pharoahe Monch, Strickland’s set went full hip-hop on renditions of Monch’s “Push”
and “Still Standing.”

Christian Sands at the 2019 Atlanta Jazz Festival (photo: Terence Rushin)

Upright bass had a presence in Atlanta as well. Delfeayo Marsalis, clad in a fantastically white sport coat and
red pants, led an acoustic lineup and played `ne, bop-oriented trombone solos in what he was calling the
band’s “Global Warming Suite” (with such tunes as “Autumn Leaves” and “Summertime”). Pianist Christian
Sands was easily one of the day’s most memorable performers, in a trio at Park Drive with bassist Yasushi
Nakamura and drummer Jerome Jennings. Sands’ virtuosity was sparkling and impeccably clear, the trio’s
rapport explosive—close your eyes and you’d think you were hearing a blissful set at the Village Vanguard.

Joel Ross and Stefon Harris, celebrated vibraphonists a generation apart, both of whom have had major
career breakthroughs on Blue Note Records, played partially overlapping sets in Atlanta. For a bit, when
Ross’ band stopped playing at Park Drive, you could hear Harris down the hill and across the big `eld at
Meadow Stage. Both were using upright bass: Kanoa Mendenhall, the sole woman bassist at the festival,
played with Ross, while Luques Curtis took up with Harris’ long-running ensemble Blackout. Ross played
material from his Blue Note debut KingMaker and Harris drew from his latest for Motéma, Sonic Creed.

Joel Ross at the 2019 Atlanta Jazz Festival (photo: Sarah Htun)

Far more the onstage talker than Ross, Harris acknowledged the various relatives who’d come out to hear
him: “Come on, if you’re black, you got family in Atlanta somewhere.” He mentioned his hometown of Albany,
New York, jokingly calling it “the original A-town.” But mostly Harris played the vibraphone and marimba with
formidable technique, exquisite touch, and palpable joy. Like Harris, Ross has a physical relationship to the
instrument, a kind of dance that gives every solo its inner momentum. To go back and forth and see each of
them dance their music into being, practically within sight of one another at the same festival, was constant
cause for fascination.

Ad : (0:26)

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

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

Jan 6
From 6:30 PM to 8:00 PM EST
[iNSIDE] THE JAZZ NOTE
Guest Artist Series: “50 Years
of Weather Report” Hosted
by Christian McBride
Montclair, New Jersey

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

SIGN UP FOR OUR FREE NEWSLETTER

https://jazztimes.com/reviews/live/the-port-au-prince-jazz-festival-a-triumph-in-haiti/
https://jazztimes.com/reviews/live/winter-jazzfest-2020-in-30-snapshots/
https://jazztimes.com/reviews/live/jazztopad-festival-from-poland-with-swing/
https://jazztimes.com/reviews/live/live-review-umbria-jazz-winter-27/
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/

