

JAZZ NOTES™

THE JOURNAL OF THE JAZZ JOURNALISTS ASSOCIATION™

Special Issue • Jazz Awards 2009

George E. Lewis, author of *A Power Strong Than Itself: The AACM and American Experimental Music*, winner of the award for Best Book about Jazz. Photo by Enid Farber.

THE 13TH ANNUAL JJA JAZZ AWARDSSM

Celebrating excellence in jazz and jazz journalism
and honoring activists, advocates, altruists, aiders and abettors of jazz

June 16, 2009

Jazz Standard • New York

We're All Winners

► By Howard Mandel

THE 2009 JAZZ AWARDSsm—the 13th annual celebration of excellence in music making, music presentation and music documentation produced by the 23-year-old Jazz Journalists Association—was a resounding success. An overflow crowd of 190 jazz-world movers and shakers attended, schmoozed and listened at our cocktail-barbecue party at the Jazz Standard in Manhattan on Tuesday, June 16. About 50 of them trooped up to speak onstage, between music by the Charles Tolliver Big Band, the duet of knuckle-busting pianist Marian Petrescu and guitarist Andreas Öberg, soprano sax and flutist Jane Bunnett's *Spirits of Havana*, the duo of saxophonist Carol Sudhalter and pianist Daryl Sherman, and tenor saxophonist Matt Miller's trio.

A bevy of jazz's top singers convened as Kurt Elling, Sheila Jordan, Roberta Gambarini, Giacomo Gates and Venissa Santí gathered around bebop vocalist Mark Murphy to wish him well. Murphy, age 74, was recipient of the first "Words and Music" Award, co-present-

ed by the JJA and the Jazz Foundation of America. Besides the singers (Elling was named Male Vocalist of the Year, Gambarini was Female Vocalist of the Year 2008), the following award winners were in attendance: pianist Hank Jones, trumpeter Terence Blanchard, alto saxophonist Rudresh Mahanthappa, baritone saxophonist Gary Smulyan, Latin jazz bandleader Arturo O'Farrill, trombonist Roswell Rudd, violinist Billy Bang, reeds player Frank Wess, clarinetist Anat Cohen, organist Dr. Lonnie Smith, author-educator-trombonist and electronic composer George E. Lewis and events producer of the year George Wein.

Bruce Lundvall, whose 40-year career has resulted in this year's 70th anniversary of Blue Note Records (among other achievements), was the only new member of the JJA's "A Team" of activists, advocates, altruists, aiders and abettors of jazz in the house, and he received his honors with an especially warm introduction and embrace from Dan Morgenstern, dean of jazz journalists and

director of the Institute for Jazz Studies at Rutgers University. Dr. Agnes Varis, the "angel" of the Jazz Foundation of America, was unable to be at the Standard due to her own recent health issues, although the Jazz Foundation was ably represented by its president R. Jarrett Lilien as well as executive director Wendy Oxenhorn, who made an appeal for \$20 donations from everybody who cares about jazz (to contribute, go to www.jazzfoundation.org; jazz journalists are urged to report about the JJA's work) to cover the growing crisis in housing and health care for musicians in need.

Herb Alpert's A Team Award was accepted by New York downtown composer-guitarist John King, winner of this year's Herb Alpert Foundation Award for Music (George E. Lewis, Vijay Iyer and James Carter are among previous recipients who have been honored by the JJA as well). Seattle-based bandleaders Clarence Acox (Garfield High

continued on next page | ►

Sheila Jordan and Mark Murphy. Photo by Fran Kaufman.

Dan Morgenstern (left) greets Blue Note label chief Bruce Lundvall. Photo by Enid Farber.

JAZZ NOTES: The Quarterly Journal of the Jazz Journalists Association

Editor: David R. Adler • **Associate Editor:** James Hale • **Art Director:** Forrest Bryant • **Editorial Consultants:** Howard Mandel, W. Royal Stokes, David Franklin

Editorial Correspondence: David R. Adler, 260 Riverside Dr. #2G, New York, NY 10025 • (646) 539-8622 • david@adlermusic.com

© 2009 Jazz Journalists Association, Inc. All rights reserved. Reproduction of this publication, as a whole or in any part, without prior written permission of the Jazz Journalists Association, Inc. is prohibited. JAZZ JOURNALISTS ASSOCIATION and JAZZ AWARDS are service marks or registered service marks of the Jazz Journalists Association, Inc. JAZZ NOTES is a trademark and service mark of the Jazz Journalists Association, Inc. All other marks are the property of their respective owners.

School) and Scott Brown (Roosevelt High School) were represented during their inductions into the A Team by Joanna Massey of the Essentially Ellington festival of high school bands produced by Jazz at Lincoln Center.

Jazz journalist Gary Giddins presented the A Team honors for jazz educator David N. Baker, and accepted them on Baker's behalf. He also spoke of his high regard for the late jazz publicist Peter J. Levinson—the first publicist honored by the JJA—who was posthumously inducted into the A Team by Arnold Jay Smith. Smith, like DL Media's Don Lucoff, Michael Bloom of Michael Bloom Media Relations, and several other of the most credible PR people in jazz, apprenticed in Levinson's New York shop, under his tutelage. Levinson's biographies of Harry James, Nelson Riddle, Tommy Dorsey and Fred Astaire were also lauded.

The late author-journalist-musician Richard Sudhalter, also inducted posthumously, was remembered by his friend JJA photographer (and Mingus band arranger) Sy Johnson, then honored with a musical segment by his sister Carol Sudhalter (on sax and flute) and his former companion Daryl Sherman (singing and playing piano). Newly named A Teamers Ruth Price (of

the Jazz Bakery in Los Angeles), Timuel Black (Chicago cultural historian) and Steven Saltzman (a past president of the Jazz Institute of Chicago) will receive their engraved Award statuettes on future occasions (Black and Saltzman, it is hoped, onstage at the Chicago Jazz Festival over Labor Day weekend).

The Jazz Awards are determined by a two-stage voting process involving the JJA's professional members (more than 80 percent of the organization's international membership of 450), and many nominees were present at the Jazz Standard, including vibist Stefon Harris, saxophonist Noah Preminger, flutist Jamie Baum, pianist Vijay Iyer, baritone saxophonist Claire Daly, multi-instrumentalist Scott Robinson, drummer Harris Eisenstadt and big band composer-conductor Darcy James Argue. Karen Mantler, accepting her mother Carla Bley's award for Record of the Year (*Appearing Nightly*, on Watt/ECM), spoofed the crowd on the basis of looking just like her bangs-wearing mom. Josh Konitz accepted the Lifetime Achievement in Jazz Award for his father, saxophonist Lee Konitz, and bassist Ben Zwerin arrived just in time to serve as a representative of his father, Mike Zwerin, as he was hailed for Lifetime Achievement in Jazz Journalism. Author Rafi (*The Bear Comes Home*) Za-

bor spoke of Zwerin's enviable decades of playing and writing about jazz and related music while based in Paris.

The single standout acceptance was 91-year-old pianist Hank Jones's comment, while he clutched his award for Pianist of the Year, that it was an inducement to play better. Jones was also the subject of Kris King's Photo of the Year—which John Abbott, winner of the Lona Foote–Bob Parent Award for Excellence in Photography, unveiled while Jones stood next to him, admiring the large framed print.

Among other particularly notable remarks, George Wein paid tribute to jazz journalists for their continuous and ongoing attentions to the music he's been presenting at festivals worldwide since 1954. Trombonist Clifton Anderson, himself a nominee, gleefully accepted three awards on behalf of his uncle Sonny Rollins, whom the JJA voted Musician of the Year and Tenor Saxophonist of the Year and honored for *Road Shows, Vol. 1*, picked as Historical Recording of the Year (which Anderson appeared on and produced). Michael Cuscuna, another veteran jazz record man, accepted awards for Mosaic Records as Label of the Year, and

continued on next page | »

Hank Jones, winner of Pianist of the Year and subject of Kris King's winning Photograph of the Year. Photo by Enid Farber.

Carol Sudhalter performs. Photo by Enid Farber.

for the Historical Recording Boxed Set *The Lester Young/Count Basie Sessions 1936-40*.

Scott Robinson, last year's honoree as Player of Instruments Rare in Jazz, accepted three awards for Maria Schneider: Composer of the Year, Arranger of the Year and leader of the Large Ensemble of the Year, her Maria Schneider Orchestra (in which Robinson is a key

resource). Nate Chinen, winner of the Helen Dance-Robert Palmer Award for Excellence in Newspaper, Magazine or Online Writing, accepted the Best Periodical Covering Jazz Award for *Jazz Times* magazine, which recently suspended publication; he read a note sent by former editor-in-chief Lee Mergner, expressing hope that the mag will rise from its ashes.

Linda Yohn of WEMU in Ypsilanti, Michigan, herself a nominee for Broadcaster of the Year, was among the most spirited presenters, enthusing over Terence Blanchard as he took his prize as trumpeter. But for rallying the crowd, no one beat Trevor Gale of SESAC, who along with SESAC's Linda Lorence, got everyone to raise glasses of bubbly Prosecco in a toast to all the nominees.

SESAC was a first-time sponsor of the Jazz Awards, as were Absolutely Live, Arbors Records (Jim Czak attended), BPR Music, the Detroit International Jazz Festival, Doxy Records, IPO Recordings, the Jazz Institute of Chicago, Resonance Records, Sunnyside Records and the Tanglewood Jazz Festival. Returning sponsors included *All About Jazz-New York*, Blue Note Records, Boosey and Hawkes (whose staff cheerfully created party favors bags), Columbia Legacy, Half Note Records, Hot House (thanks to Gwen Calvier) the Jazz Foundation of America, Jazz at Lincoln Center (Todd Barkan of Dizzy's Club and publicist Bridget Wilson were with us), Motéma Music, the New School for Jazz and Contemporary Music (executive director Martin Mueller was an award presenter), North Coast Brewing Company (supplying the party with thirst-quenching Brother Thelonious Belgian Ale) and Zenph Studios. Sponsors of events for jazz are currently in great demand, and the JJA was fortunate to have such stalwarts behind this initiative.

Along with musicians (here are some more I bumped into: Douglas Ewart, Gary Valente, singers E.J. Decker and Diana Perez, Sue Mingus) and record company friends (George Klabin and Ricky Shultz of Resonance, Greg Brunswick of Columbia Legacy, Fred Pustay of Mosaic, François Zalacain of Sunnyside, Seth Rosner of Pi, Joachim Becher of Zoho, Thomas Bellino of Planet Arts/Vanguard Jazz Orchestra, Sarah Humphries and Tina Pelikan of ECM, Bernard Stollman of ESP-Disk', Mike Wilpizeski of Telarc, Jerald Mill-

TOP: Clifton Anderson accepts awards for Musician of the Year, Tenor Saxophonist of the Year and Historical Recording of the Year on behalf of his uncle, Sonny Rollins. BOTTOM: Scott Robinson accepts Maria Schneider's awards for Composer of the Year, Arranger of the Year and Large Ensemble of the Year. Photos by Enid Farber.

continued on next page | »

er, Joe Paice of the UK's Jazz Services, Pedro Costa of Clean Feed/Trem Azul, Lisbon), a multitude of jazz journalists were on hand, from the U.S. and overseas. Besides Giddins and Morgenstern, these included:

Doug Ramsey, winner of the 2008 Award for Lifetime Achievement in Jazz Journalism and blogger (www.artsjournal.com/rifftides), and prior recipients Ira Gitler, Francis Davis and myself, Howard Mandel (I served as Master of Ceremonies, and am proud to have won in the newest category, Blog of the Year).

Dan Ouellette (whose authorized biography *Ron Carter: Finding the Right Notes* was nominated for Book of the Year), Bill Milkowski (a nominee for Lifetime Achievement in Jazz Journalism and also for the Palmer-Dance Award), Marc Myers (nominated for his blog *JazzWax.com* and the Palmer-Dance Award), John Szwed, *Jazz Notes*

editor David Adler (nominated for his blog lerterland.blogspot.com), Michael Ricci (of *AllAboutJazz.com*, which won Best Website Concentrating on Jazz), Lois Gilbert (of *JazzCorner.com*, nominated for Best Website), Laurence Donohue-Greene and Andrey Henkin (co-editor of *All About Jazz—New York*, a nominated periodical).

Chris Kelsey (ballot chairman of the Jazz Awards), Art Lange, David Hadju, Fred Kaplan, Mike West, Tim Wilkins, Ben Ratliff (nominated for his book *The Jazz Ear: Conversations About Jazz*), Marcia Hillman, Elzy Kolb, Hank Shteamer, Charles Gans, Ralph Miriello, Lynne Mueller, Dan Doyle, Gene Seymour, Lyn Horton, Slim from *Cadence* magazine, Christian Broecking (Germany) and Cyril Moshkow (Russia).

Photographers Abbott, Norm Harris and Alan Nahigian (both Foote-Parent Award nominees), Fran Kaufman, Mal-

colm John Watson (from the UK), Enid Farber, Steven Sussman and nominated baritone saxophonist Claire Daly, Rosie Mandel and Dan Kassell, all three of whom videotaped the events.

Broadcasters Ben Young (winner of the Willis Conover-Marian McPartland Award for Excellence in Broadcasting, of WKCR-Columbia University) and Becca Pulliam (nominee for the Conover-McPartland Award, WBGO-Newark), accompanied by program director Thurston Briscoe and general manager Cephias Bowles.

And what of the Awards support staff? On the JJA side: Yvonne Ervin, very ably assisted at the last minute by Colleen Growe; stage manager Elise Axelrad, presenter Sofia Trigo, indispensable Joe Petrucelli, volunteer coordinator Lois Mirviss, Mary Holland, brilliant Nancy Barell, Judy Balos, Joan

continued on next page | »

Congratulations to the JJA and all of the 2009 nominees!

The Performing Rights Organization who honors JAZZ composers.

SESAC is the only performing rights organization that collects and pays royalties for live performances in ALL size venues across the U.S.

As a SESAC affiliate, you can manage your song catalog online, and input your live show itinerary.

You'll soon see royalties for those performances, along with any radio or TV activity.

SESAC also collects royalties for performances outside of the U.S. with reciprocal agreements with over 80 foreign societies.

**For more information on becoming a SESAC affiliate,
please call Linda Lorence-Critelli at 212-586-3450 or email LLorence@sesac.com**

NEW YORK NASHVILLE ATLANTA MIAMI LOS ANGELES LONDON

www.sesac.com

Watson-Jones, treasurer Gene Marlow, driver Raymond Price, Joel Levin, Jeremy Pfau—from the Standard: Seth, Melissa, Zak, soundman Aaron, numerous servers...

Presenting the Dance–Palmer Award, Fred Kaplan quipped that he had reservations about the propriety of the JJA giving any awards to jazz journalists, believing such awards would have more credibility if voted on by musicians instead. However, George E. Lewis, in receiving his Best Book award for *A Power Stronger Than Itself: The AACM and American Experimental Music*, said

he felt he'd made a down payment on that idea in his volume, which attests to the breadth of community involvement that seems to be a prerequisite for the emergence and maintenance of strong jazz scenes.

Lewis, director of Columbia University's Center for Jazz Studies, was the producer who drew the JJA into collaboration on the 2007 academic conference "Jazz in the Global Imagination" and indirectly has inspired the JJA to pursue its next big production, a four-day conference on "Jazz Media in Transition: Audiences and Outlets in the

21st Century," tentatively scheduled for January 2010 on the premises of Jazz at Lincoln Center. Which demonstrates, as did so many of the exchanges and interactions at the 2009 JJA Jazz Awards, that what goes around comes around.

So congratulations to all winners and all nominees, and may the Jazz Awards be, as Hank Jones said, an inducement to do even better.

HOWARD MANDEL
PRESIDENT,
JAZZ JOURNALISTS ASSOCIATION

TOP LEFT: Dan Ouellette and Dance–Palmer Award winner Nate Chinen. ABOVE: JJA President Howard Mandel with Male Vocalist of the Year Kurt Elling. Photos by Enid Farber.

LEFT: Arturo O'Farrill, winner for Latin Jazz Album of the Year. BOTTOM LEFT: Flutist of the Year Frank Wess and JJA member Joel Levin. BELOW: Pianist Helen Sung hugs WBGO-FM program director Thurston Briscoe. Photos by Fran Kaufman.

2009 JJA Jazz Awards Winners

Lifetime Achievement in Jazz
Lee Konitz

Musician of the Year
Sonny Rollins

Composer of the Year
Maria Schneider

Up & Coming Artist of the Year
Esperanza Spalding

Events Producer of the Year
**George Wein,
New Festival Productions**

Record of the Year
**Appearing Nightly,
Carla Bley Big Band (Watt/ECM)**

Latin Jazz Album of the Year
**Song for Chico,
Arturo O'Farrill (Zoho)**

Historical Recording/Reissue
of the Year
**Road Shows, Vol. 1
Sonny Rollins (Doxy)**

Historical Recording Boxed Set
**The Lester Young/Count Basie
Sessions 1936-40 (Mosaic)**

Record Label of the Year
Mosaic

Female Singer of the Year
Cassandra Wilson

Male Singer of the Year
Kurt Elling

Instruments Rare in Jazz
Richard Galliano, accordion

Large Ensemble of the Year
Maria Schneider Orchestra

Arranger of the Year
Maria Schneider

Small Ensemble of the Year
SFJAZZ Collective

Trumpeter of the Year
Terence Blanchard

Trombonist of the Year
Roswell Rudd

Tenor Saxophonist of the Year
Sonny Rollins

Alto Saxophonist of the Year
Rudresh Mahanthappa

Flutist of the Year
Frank Wess

Baritone Saxophonist of the Year
Gary Smulyan

Soprano Saxophonist of the Year
Branford Marsalis

Clarinetist of the Year
Anat Cohen

Guitarist of the Year
Bill Frisell

Pianist of the Year
Hank Jones

Organist of the Year
Dr. Lonnie Smith

Strings Player of the Year
Billy Bang

Bassist of the Year
William Parker

Electric Bassist of the Year
Steve Swallow

Mallet Instrumentalist of the Year
Joe Locke

Percussionist of the Year
Hamid Drake

Drummer of the Year
Brian Blade

Periodical of the Year
Jazz Times

Website of the Year
AllAboutJazz.com

Blog of the Year
**Jazz Beyond Jazz
by Howard Mandel
www.artsjournal.com/jazzbeyondjazz**

Best Book about Jazz
**A Power Stronger Than Itself:
The AACM and American**

**Experimental Music
by George Lewis
(University of Chicago Press)**

Photo of the Year
**Hank Jones,
Montreal Jazz Festival 2008
by Kris King**

The Lona Foote–Bob Parent Award
for Photography
John Abbott

The Willis Conover–Marian McPartland
Award for Broadcasting
**Ben Young,
Director, WKCR (Columbia University)**

The Helen Dance–Robert Palmer Award
for Review and Feature Writing
Nate Chinen

Lifetime Achievement in Jazz Journalism
Mike Zwerin

JFA/JJA Special Career Honors for
Words with Music
Mark Murphy

A Team Awards for:

Herb Alpert
Musician, Producer, Jazz Supporter

Dr. Agnes Varis
Jazz Angel

Bruce Lundvall
Record Man

David N. Baker
Jazz Educator

Timuel Black
Cultural Historian

Steven Saltzman
Chicago Jazz Advocate

Ruth Price
The Jazz Bakery

Clarence Acox
Garfield High School Jazz Band Leader

Scott Brown
Roosevelt High School Jazz Band Leader

Peter Levinson
Author and Publicist

Richard Sudhalter
Author, Journalist, Musician

JAZZ JOURNALISTS ASSOCIATION

PROMOTING THE INTERESTS OF
JOURNALISTS COVERING JAZZ

c/o Village Postal
151 1st Avenue
New York, NY 10003
hman@jazzhouse.org

BOARD OF DIRECTORS

Howard Mandel
President & Executive Director

David Adler
Forrest Dylan Bryant
Yvonne Ervin
Susan Fox
Gary Giddins
Fred Jung

MEMBERSHIP SECRETARY

Brett Delmage
389 Holland Avenue
Ottawa, Ontario K1Y 0Y9
Canada
(613) 729-0323
brett@jazzseen.ca

TREASURER

Eugene Marlow, Ph.D.
235 Adams St.
Brooklyn, NY 11201
(212) 802-6653
nmprinc@aol.com

The Jazz Journalists Association (JJA) is a 501(c)(3) non-profit corporation, promoting the interests of writers, photographers, broadcasters and new media professionals covering jazz. The JJA supports the creation and dissemination of accurate, balanced, ethical and informative journalism on all of jazz's genres; the growth, development and education of the jazz audience and the dissemination of information pertaining to jazz to the general public, by providing forums for the discussion of jazz-related issues and events, fostering the development of journalistic and presentation skills among new journalists and the continuing development of such skills in journalists already engaged in the field.

TOP: Alto Saxophonist of the Year Rudresh Mahanthappa (left) and Francis Davis; MIDDLE LEFT: Trombonist of the Year Roswell Rudd; MIDDLE RIGHT: Tenor saxophonist Matt Miller; BOTTOM: Bill Milkowski (left) applauds Strings Player of the Year Billy Bang. All photographs by Enid Farber.