JazzNights (49)

The New York Trio

Marc Copland, Bill Stewart, Doug Weiss

On Sunday, February 5th JazzNights will present Marc Copland (piano), Bill Stewart (drums), and Doug Weiss (bass). Because the Super Bowl is scheduled that evening and some of our audience may want to catch the kickoff, we will begin the music at 3 p.m. Please make note of the change in start time.

The concert will take place at the home of Judy Brodsky and Michael Curtis, 53 Clarke Court, Princeton. We are asking for a contribution of $50 per person. We will send out a response form, directions, and a return envelope to everyone who reserves a place. We are asking for a contribution of $50 per person. You can email reservation requests to Mary at:

mary@wisnovsky.net (or by replying to this notice).

Please note: If you reserve now but later find that you can't make it, please let us know. We often have a waitlist and can use the space, sometimes even at the last moment. We try to keep the costs as low as possible and "no-shows" not only have to be covered from our pockets but eventually raise the price for everyone.
"Five stars…There is nothing comparable to the Marc Copland trio of 2007. What a wonder with such players: homogeneity, listening, participation, and interplay--"

 --Piano News (Germany)

"At this moment, most assuredly one of the most inventive (trios) there is… the meeting is exceptional, the music miraculous… " --Jazzman (France)

"Look no further for the art of the trio, this is it."

 --Jazz Magazine (France)

There is no formula for great jazz, or for great music of any kind. In jazz, harmonic and rhythmic improvisation can take many forms, and there is no “right” way to do it. Last month we heard something on the extroverted, vigorous end of the spectrum; in February we will hear something of a different kind – the music will be intense, but relatively quiet, lyrical, and cerebral. As you will see, however, music doesn’t have to be extroverted to swing, nor upbeat to be inventive.

Marc Copland began as a saxophonist, but ultimately left that instrument for the piano, on which chords just “seemed to make more sense.” It might be noted, however, that he was no slouch as an alto player; his early CD “Friends” with John Abercrombie and others got one of Downbeat’s very rare 5-star reviews. He left for Washington where he reinvented himself as a pianist, returning to New York in the ‘80s where he began recording prolifically for domestic and European labels. There are excellent recordings with the likes of Greg Osby, Michael and Randy Brecker, and long-time associate John Abercrombie. Most important, I think, was the emergence of a simply astonishing series of beautifully minimalist trio, duo, and solo recordings. In 2006 the first of three disks appeared featuring Mr. Copland with his New York Trio (NYT), drawn from drummers Bill Stewart and the late Paul Motian, and bassists Drew Gress and Gary Peacock. We will hear a new version of that trio in February, with Stewart and bassist Doug Weiss. Rarely has a connected body of work such as this one had such impact.

These three NYT CDs are filled with treasures. Copland seems to have a penchant for repeating tunes within a disk, with the different takes scattered throughout the playlist. On Haunted Heart, a precursor trio of the NYT, he does three versions of “My Favorite Things” and on the NYT Volume 3, he plays Emily three times. This technique allows for the later versions to “talk” to the different tunes surrounding them, as well as to the previous version. Volume 3 of the NYT also has one of my very favorite tunes of his, “Night Whispers,” a rollicking tour-de-force that also appears on his recent solo CD, “Alone.” I hope he plays it for us.

Both Bill Stewart and Doug Weiss are graduates of William Paterson University’s jazz program. Some measure of the strength of that program can be gained from a list of its recent directors: James Williams, Rufus Reid, and Mulgrew Miller. Stewart’s melodic drumming fits perfectly with the context of the NYT. One thinks, perhaps, of Tony Williams. His colleagues are deeply appreciative of his work – here are just three comments from long-time collaborators:

“Words can’t express how much I admire his drumming…”

John Scofield

“He’s a musician who plays the drums. There are a lot of great drummers out there, but Bill is a total musician. He hears everything that’s going on.”

 Peter Bernstein

“And just his grasp of tempo. Set a tempo on a song, he’s got this feeling of it that’s very unique. You just get used to that: you play with Bill for a week and then you go play with someone else, and it’s like, ‘Wow, that was really something special.’”

 Doug Weiss

And speaking of Doug Weiss, this latest addition to the bassists in the NYT fits perfectly. He’s solid as the bottom of the group, inventive when soloing, and a fine participant in the collective interactions that so beautifully characterize the NYT.

Here are some representative CDs

The New York Trio, Vols. 1, 2, and 3, Modinha, Voices, Night Whispers, all on Pirouet

Copland/Peacock Duos, Insight (Pirouet), What It Says (Sketch)

Copland solo, Alone, (Pirouet)

