
 N
E

W
S

L
E

T
T

E
R

August 2010

www.louisvillejazz.org

Your Louisville Jazz Society has worked for many years with the world renowned Jamey
Aebersold Summer Jazz Workshops. With Aebersold’s cooperation, we have been able
to assist students with scholarships. Additionally, we have had a table outside the
Wednesday night concert series to interact with the public and offer merchandise and
information.

Part One: LJS Scholarship Winner and Workshop Overview
A young Turkish bassist, Halil Serin, was awarded this year’s LJS Schol-

arship. According to Aebersold, “*he+ was in Jim Snidero’s combo the second week
and I got to hear him a lot He made major improvement after a lesson with Chris
Fitzgerald His bass lines ended up being excellent where in the beginning he was-
n’t quite sure what to play and was not really outlining the harmony like jazz bassists
do.” Fitzgerald, a bassist teaching at both the University of Louisville (U of L) and the
Aebersold Workshops, added “He was in a master class I taught in the second week,
and he did really well. He responded particularly well to the ‘big picture’ instruction
that I was giving out that day, which works really well for some folks and less well for
others.”

Halil Serin himself added: “First I want to thank you for the scholarship which you provided me. It was
one of the best experiences in my life because I had chance to play with great musicians, I attended the
master classes of experienced jazz
music teachers, and I’ve learned
many, many things. I've learned
what should I study for, and how to
improve my skills. Everything was so
good in the camp, and It was an
amazing experience. I suggest all
musicians participate in the Jamey
Aebersold Summer Jazz Camp.”

Aebersold added the following infor-
mation about this year’s Workshops:
“Over the two weeks we had ap-
proximately 680 students of all ages.
Over 38 states were represented, and approximately 78 people from outside the U.S., with about 16
countries represented.”

Some of the most prominent jazz educators were faculty members: David Baker, Jerry Coker, Dan
Haerle, Ed Soph and Rufus Reid. These five outstanding player/educators have been doing summer jazz
camps for over 45 years. They have helped to shape the future of jazz not only in America but all around
the world. Their expertise is far reaching.”

Part Two: The Evening Concerts
One of the perks of being a jazz lover in Louisville is the ability to attend concerts by the world class jazz
musicians who teach at the Aebersold Workshops, and to do so for free or a nominal fee. For eight
nights during the Workshops, the artists play in combos at U of L without charge. This year marked the
last of the Wednesday night concert series at the venerable Masterson’s near campus. Many also
played weekends at the Seelbach Hotel downtown, hosted by Dick Sisto, and gigged at the Blue Wisp in
Cincinnati and the Jazz Kitchen in Indianapolis. I caught both Wednesdays, two U of L Thursdays, and
one night at the Seelbach. Below are my observations of the performances I attended during the first
week.

The first Wednesday concert began with the soulful grooves of organist Bobby Floyd, guitarist Dave
Stryker, tenorman Gene Walker, drummer Steve Barnes. I arrived as they were closing out a hot version
of the classic “Sugar.” Stryker, whose own recordings range from funk to straightahead to fusion and
beyond, played an elegant duet with Floyd on “I’ve Grown Accustomed to His Face.” I didn’t get my
camera out in time to catch Aebersold himself cutting some wicked dance moves on the closing, untitled
boogaloo. (continued next page)

W!a9¸ !9.9w{h[5Ω{ {¦aa9w W!½½ ²hwY{Iht{
© 2010 by Martin Z. Kasdan Jr.

Bassist, Halil Serin

2010 Summer Jazz Workshop Participants

(Jamey Aebersolds Summer Jazz Workshop, continued)

Alto saxophonists Antonio Hart and Jim Snidero, together with pianist Phil Degreg, bassist Tyrone Wheeler and drummer Jonathan Higgins
were up next, opening with a romping version of “Have You Met Miss Jones.” Hart burned through a super fast “Blue Mood.” (I hope I
caught the correct title. Throughout the night, although the instruments came through clearly, there were several occasions when the band
members’ introductions of songs and other comments were hard to discern.) Jobim’s “Corcovado (Quiet Nights of Quiet Stars)” allowed
Hart to build from delicate to intense. A new ballad composition by Snidero let him take the spotlight and change the pace. “Del Sasser,”
popularized by Cannonball Adderley, closed the set with an over-the-speed-limit series of solos. The complementary styles of Hart and
Snidero (loosely speaking, Hart seemed more emotional, Snidero more cerebral) kept the combo from turning into a JATP-style sax show-
down.

The final set featured the cooperative band One for All, with tenorman Eric Alex-
ander, pianist David Hazeltine, trombonist Steve Davis, and trumpeter Jim Ro-
tondi, with the great bassist Rufus Reid “subbing” for OFA’s John Webber, and our
own Jason Tiemann playing in lieu of OFA’s drummer Joe Farnsworth. Again, titles
didn’t come through clearly, except for their second piece, Cedar Walton’s “Dear
Ruth,” a ballad which featured Rotondi’s muted trumpet flowing into an exquisite
piano solo. The first and third pieces were both uptempo straightahead pieces. In
the first song, following hot solos by Rotondi and Alexander, Hazeltine changed
the ambiance with a more low-key solo, followed by Reid’s masterful pizzicato
work and a Tiemann percussive showcase. A packed house finally began to dis-
perse around 11:10, at the conclusion of OFA’s dynamite set.

The next night, at the School of Music’s Comstock Hall, I caught the tail end of the
set by saxophonists David Kana and Gary Campbell, bassist David Friesen, pianist
Andy LaVerne, and drummer Colby Inzer. Friesen’s furious strumming of his

unique Hemage bass was a marvel to hear and see. The only full piece I heard
was a Campbell original, which showcased all the musicians. Next up was the
return of the Snidero/Hart alto sax duo, this time with Rotondi, Hazeltine, Davis,
and Higgins with Louisville native son John Goldsby on bass. They stretched out
on a fast take on “I Could Write a Book,” Benny Golson’s classic “Along Came
Betty,” and a superfast run through Charlie Parker’s bop anthem “Ornithology.”
“Betty” was played closest to the vest, while the players cut loose on the other
two compositions. Snidero was grinning broadly at the conclusion of his solo on
“Ornithology;” he must have realized that he nailed it. Frequently during the
solos, the non-soloing horns would add riffs, adding color to the standard piano/
bass/drums comping.

On Friday, due to incor-
rect information given
by the Seelbach’s desk
staff, I missed the first
set there. Dick Sisto was in his element, leading an all-star aggregation including
Rufus Reid, pianist Steve Allee, and drummer Ed Soph. For most of the second set,
the club was packed; unfortunately, the audience chatter was so loud that it was
sometimes hard to hear the music, especially during the softer passages. None-
theless, the playing was outstanding, as the ensemble had its way with tunes such
as “In Your Own Sweet Way” and “Dolphin Dance.” As the crowd began to thin,
the melodic variations on “My Foolish Heart” and Benny Golson’s
“Stablemates” ("We like to play that in Kentucky," quipped Sisto) became more
audible and, thus, more enjoyable to the listeners in the audience. Soph was al-
ways busy on his kit, but not overly so, while Sisto’s soloing and comping were
delightful to hear and see. Allee’s sometimes gentle, sometimes burning keyboard
work is always a pleasure to witness, while Reid demonstrated his prowess once
again on bass.

As has always been the case, Aebersold’s standing in the jazz community is such that he has consistently been able to attract some of the
best known and widely respected musicians to teach and play here in Louisville for lo, these many years. From the perspective of a concert-
goer, I have enjoyed and appreciated the opportunities over the years to hear and see artists ranging from legendary to up-and-coming. I
hope you will join me in extending thanks and appreciation to Jamey Aebersold for all that he has done, and continues to do, for jazz around
the world.

Steve Erquiaga, guitar; Dick Sisto, vibes; Jack Wilkins, tenor sax; Rufus
Reid, bass; Ed Soph, drums

Antonio Hart, alto; Rick Simerly, trombone; Colby Inzer, drums; Lynn
Seaton, bass; in concert

άhƴŜ ŦƻǊ !ƭƭέ ŀǘ aŀǎǘŜǊǎƻƴΩǎΥ 9ǊƛŎ !ƭŜȄŀƴŘŜǊΣ ǘŜƴƻǊΤ WƛƳ wƻǘƻƴŘƛΣ ǘǊǳƳπ
pet; Steve Davis, trombone; (not pictured Rufus Reid, bass; David
Hazeltine, piano; Jason Tiemann, drums)

To Louisville's Great Jazz Musicians: Good news: LJS is reducing the annual membership fee for jazz musicians to $20. Your membership entitles
you to a listing on our Area Musicians Webpage with information about you or your group and a link to your webpage, Facebook page etc. More
good news: LJS plans to ramp up its sponsorship of concerts and other gigs throughout the year. We'll give priority to hiring musicians who are LJS
members. It's been a real pleasure to get to know many of you as I've prepared the Calendar and the weekly JazzInsider over the past year or so. I
look forward to catching at least as many of your gigs over the next year.

To Louisville's Great Jazz Fans: I hope you've been enjoying the greatly expanded jazz calendar and the weekly JazzInsider. More importantly, I
hope you've been getting out to enjoy the great jazz in our town and support our hardworking musicians and the clubs and restaurants that spon-
sor them. The JazzInsider typically lists anywhere from 25 to 50 gigs around town every week. But there are a number of members to whom we
can't get the word out because we don't have your email address. If you're not on our email list and would like to get the JazzInsider, please send an
email to our Membership Director, Harry Kron, at membership@louisvillejazz.org .…..Regards, Larry

Welcome, everyone, to my first newsletter post. I am the chair of the Membership Committee, and it’s my job to make sure I keep you up-to-date on
our memberships (and to remind you when it is time to renew). First, welcome to our newest members! Lynn Caldwell of Ketchikan, Alaska (yes I said
Alaska!) & Carol Jensen of Louisville.

Thank you for joining and renewing. Memberships are vital to the Louisville Jazz Society. They fund the web site, Jazz Insider, newsletters, and the
sponsorships LJS provides to the community. Keeping your membership paid-up allows LJS to have the funds available to accomplish Society goals and
pay for the scholarships. The membership rolls currently have over 90 memberships that are past due. If yours is one of them, your renewal will be
gratefully accepted as soon as possible.

It is time for LJS to get into the 21st century with respect to membership; both renewals and new member applications. While I will still send out re-
newal letters, LJS needs to make it easier for you to renew. In response to a number of requests, LJS will soon have a PayPal account set up and you
will be able to renew your membership online. The account will NOT require you to have a PayPal account; you can pay simply with your Visa or
MasterCard credit card. PayPal is one of the safest and most secure methods for payment on the Internet.

A link to the renewal page will be in the next membership letter, and you will find the website updated as well to make the renewal page easy to find. I
hope these changes will streamline the new membership and renewal process and make it easier for you to support the Louisville Jazz Society. On
behalf of the entire LJS board I want you to know that we genuinely appreciate your support.

 HIGHLANDS-DOUGLASS BIG ROCK JAZZ FEST, Sunday, October 3, 2010

Hey jazz and nature fans! Mark your calendars for Sunday, October 3, 2010, when the 11th annual Big Rock Jazz Fest will bring the
sounds of jazz and blues to Cherokee Park.

This year’s lineup showcases some of our finest local musicians: {ǘŜǾŜ /ǊŜǿǎΩ .ƭŀŎƪ /ŀǘ .ŀƴŘΣ aƛƪŜ ¢ǊŀŎȅΩǎ vǳƛƴǘŜǘΣ ŀƴŘ ¢ƘŜ ²ŀƭπ
nut Street Blues Band. Music begins at 2 PM and goes till 7 PM.

Bring your chair or blanket and enjoy a fun afternoon in historic Cherokee Park at Big Rock. Food and drink will be available for

purchase.

Be sure to stop by the Louisville Jazz Society table while you are there. We’d love to see you and share in your jazz experience.

Did you know that the LJS has been a sponsor of the Big Rock Jazz Fest since its beginning in the year 2000?

 Ahhhhh... the first published newsletter since I became President. Last year our funds had dwin-

dled to such a low point that a newsletter was not feasible given the other LJS obligations . Well, not entirely true. There was a newslet-

ter created last year, Fall 2009, but it was never published. If you would like to read it go to www.louisvillejazz.org.

After the “Rent Party” in February, LJS finances began to look much better and now we have the newsletter going again. In addition to

financial challenges, there have been numerous board position vacancies (including newsletter editor.….. any volunteers?). Recently we

have brought on 4 new board members and we are again moving forward. It’s time to turn our attention to bringing more jazz to Louis-

ville and building up the ranks of the membership.

One of the “new” activities we have been promoting is LJS “Jazz Nite Out”. I hope you can join us from time to time in supporting Louisville’s local Jazz

talent. It’s great to get out and have some fun with other jazz aficionados. I would like to meet and get to know more of the membership in person, so

please stop by and say hello when you join us at one of great jazz venues around town.

Communication is vital to our organization. With the costs of printing and mailing constantly increasing, I would like to encourage you to supply us

with your email address so you can receive the newsletter as well as other communications electronically. It is possible to save enough in printing and

mailing costs over the course of a year to fund all of our current annual scholarship and grant obligations. We are not planning to get rid of the printed

version altogether, just trying to reduce expenses. Look forward to seeing you soon…...Yours truly, Matt. president@louisvillejazz.org

.ƛƎ wƻŎƪΩǎ /ƻƳƛƴƎ, Patty Bailey

Membership Update, Harry Kron

²ƘŀǘΩǎ IŀǇǇŜƴƛƴΩ !ǊƻǳƴŘ ¢ƻǿƴ, Larry Cooper

tǊŜǎƛŘŜƴǘΩǎ aŜǎǎŀƎŜ, Matt Grossman

www.louisvillejazz.org

Louisville Jazz Society

PO Box 5082

Louisville, KY 40255

 ___ Adult Jazz Enthusiast $35 per year * ___General Business Partner $150 per year

 ___Senior Jazz Enthusiast (65 and up) $20 per year * ___Jazz Venue / Jazz Presenter $35 per year

 ___Student Jazz Enthusiast $5 per year ** ___Other Community Organization $20 per year

 ___Jazz Musician $20 per year

 * Add addtôl family members for $10 each per year. ** Students, please list your school & grade level here

 TOTAL ENCLOSED

 Name

 Street Address or PO Box

 City, State, Zip

 E-mail Address (for Jazz Insider News & Newsletter)

 Day Phone Evening Phone

 I picked up my newsletter at

 ___Yes, Iôd like to know more about volunteer opportunities and/or social events.

 Please be assured we do NOT sell or rent our mailing lists or other contact information to others.

 Mail this form with your check to:

 LOUISVILLE JAZZ SOCIETY, PO BOX 5082, LOUISVILLE, KY 40255

LOUISVILLE JAZZ SOCIETY MEMBERSHIP REGISTRATION

YES, Iôd like to join the Louisville Jazz Society : New Member Renewal

Please check the appropriate dues level and complete the info below.

