JazzNights (37)

“The duo is perhaps the most flexible, intimate and subtle orchestration in the world of music. It allows the listener access to the center...where all the deepest communication takes place.”


John Patitucci


Two basses? You bet! Jazz always presents an opportunity for the listener to see and hear right into the heart of the music, and the more spare the group, the more transparent that view of the music can be. A duo is the smallest group, but in the hands of masters such as Reid and Moore all the richness and variation of this music remains and is especially visible. Their collaborations are amazingly deep. They compliment each other beautifully, playing together or apart, pizzicato or arco, always thoughtful and always – always! –swinging like mad.

“Rufus and Michael show their versatility, playing all over their instruments, executing complicated fingerings and difficult bowed passages. They keep time and comp for each other the same way a pianist comps behind a brass or reed soloist. Rufus and Michael have made an album which every bass player must hear.”


Milt Hinton


Mr. Reid has worked with everyone, including Kenny Barron at the first jazz concert ever at the Institute for Advanced Study about 20 years ago. He has also made two previous appearances at JazzNights, once with Joanne Brackeen in 2002 and then again with Michelle Rosewoman in 2006. His deep, expressive solos, usually plucked, but sometimes arco, are thoughtful, melodic, and inventive, never obvious or derivative. A. G. Zaire said, in commenting on a Reid arco solo on Ellington's In A Sentimental Mood, "[it was] unspeakably pretty, evoking Ellington without sounding just like him."

There is so much wonderful Reid work available on CD that's it is hard to play favorites, but let's do it anyway. For small group work, I suggest two recordings from Stan Getz' last years, Anniversary and Serenity, made with the brilliant quartet of Barron, Reid, Getz, and the formidable Victor Lewis on drums. All are in spectacular form on these recordings made in Copenhagen in 1987. Of particular relevance to our January event are the two duo recordings he made with Mr. Moore; Doublebass Delights and The Intimacy of the Bass. There is no loss of structure in the tunes on these CDs, and there is much beautiful playing. For a special treat, check out the double arco effort on Strayhorn's Lotus Blossom.


Michael Moore, too, has a long and distinguished history in jazz. He started with the Woody Herman band many years ago at the age of 20. Since leaving Herman, he's worked with groups large and small, rousing (Herman!) and intimate (Ruby Braff, Lee Konitz, Chet Baker, Gene Bertoncini - and Rufus Reid). He’s also a renowned accompanist of singers, Carol Sloan in particular. Currently he tours yearlong with the Dave Brubeck band, except for January, which is why we are lucky enough to catch him.


Both Mr. Reid and Mr. Moore are educators and authors of note. Mr. Moore was adjunct Professor at William Paterson University, where Reid was director of the jazz studies program at William Paterson University for many years.

“[Michael Moore is] one of the most consistently brilliant bassists in recent history.”


John Wilson, New York Times

Video: Bass Day 97, featuring Rufus Reid and Michael Moore, available at: http://www.bassplace.com/VI058.html 

Some CD recommendations: 

Reid and Moore

Doublebass Delights, Double-Time 158 The Intimacy of the Bass, Double-Time
117 Reid (with Getz, Lewis, Barron) Anniversary,
Emarcy 838 769-2 Serenity, Emarcy 838 770-2 Moore Michael Moore – Bill Charlap, Concord 4678 (with Gene Bertoncini) Two in Time, Chiaroscuro 308

