JazzNights (34)

What do Johnny Griffin, Art Farmer, Junior Cook, Slide Hampton, Lou Donaldson, Jimmy Heath, Pepper Adams, and Wynton Marsalis have in common? They all picked Michael Weiss to be the pianist in their groups.

Who is a two-time prize-winner in the Monk Competition? Michael Weiss again, first prize for composition in 2000, and second prize for piano in 2002.

"The music of Michael Weiss has those qualities which touch the heart, the soul, the mind and the 'call it whachawanna'."

 Ira Gitler
Modern jazz piano began with Bud Powell and Thelonious Monk, and continued, inter alia, with a trio of Detroit-nurtured younger pianists, the late Tommy Flanagan, and the happily still with us Barry Harris and Hank Jones. These gentlemen were among the foremost of the next generation of bop-intensive pianists. There are those among the second generation of established but still-youngish pianists who trace their roots directly along this line, and Michael Weiss can be counted among them. In practice, that means Mr. Weiss treats us to many of the traditional jazz tunes as well as his impressive originals. He cites both Flanagan and Harris as important influences and mentors and clearly sees exposure to the masters of previous generations as important to his – and others - development:

 “I think the continuum of apprentices playing with the masters and gaining recognition and exposure by touring regularly with working bands and the great players and eventually becoming a leader off of that exposure is the proper channel for development.”

 Michael Weiss

Mr. Weiss is now one of those established people, but this refreshing attitude explains his continued attention to the music of those masters as well as his earlier associations with them. Mr. Weiss was born in Texas and migrated to New York in the early 1980’s. He found jazz at the age of 15 while attending the Interlochen Academy in Michigan. He appears regularly in New York and tours the world.

As implied by his composition prize, his original tunes are often arresting, and always harmonically and rhythmically rich. His work increasingly incorporates his own work:

“A greater percentage of composition in the mix is crucial to keeping jazz moving forward. The solo after solo bit…is becoming a worn out model. This doesn’t mean giving up on jazz’s foundations. I’m interested in incorporating improvised solos within a piece like characters in a play…”

 Michael Weiss

Although Mr. Weiss does pay attention to the jazz canon, he is no mindless traditionalist; his work looks forward while paying attention to history. That’s a much tougher task than it sounds. One of the great virtues of jazz is that it has a living history – its past is not static, it influences today’s playing in a living way. But how does one play the bop standard “Milestones” (either one of them, there are two) again without just recapitulating someone else’s take – a kind of painting by the numbers effort? The best, most imaginative artists can take all that history, pay homage to it, perhaps even quote it directly, and still move on, still add something of themselves.

You can catch him all this summer on Monday nights with the Vanguard Jazz orchestra at the Village Vanguard.

His trio for JazzNights 34 this September includes David Wong on bass and Willie Jones, III on drums. Some of you heard David Wong with Gerald Clayton last December (JazzNights 30). He is a 2004 graduate of Julliard in classical music and has studied with Ron Carter (coming to JazzNights next December with Helen Sung), John Clayton, and Ben Wolfe. He is a regular in the groups of the great Roy Haynes, the Heath brothers, and Jeb Patton. Willie Jones, III, son of pianist Willie Jones, II, studied with Tootie Heath and played with the late Milt Jackson, Horace Silver, and the Arturo Sandoval band. He was a long-term drummer with Roy Hargrove and has several recordings with him. He is touring in Europe with Hank Jones this summer, but you can catch him with Mr. Jones at Birdland on his return in late August.

Discography:

Michael Weiss

Presenting Michael Weiss (Criss Cross) “Jazz Pick of the Year” NPR

Power Station (DIW) “Top five of the year” JazzTimes

Milestones (Steeplechase) This trio recording (Paul Gill (b), Joe Farnsworth (d) is probably the best approximation of the upcoming JazzNights gig.

Soul Journey (Sintra) This 2003 septet recording includes his Monk Competition-winning “El Camino.”

Willie Jones, III

Straight Swingin’, Don’t Knock the Swing, and Volume III all on WJ3 records.

David Wong

Judgment (Pete Zimmer quintet, Tippin Records)

Burnin’ Live at the Jazz Standard (Pete Zimmer quintet, Tippin Records)

