

Williams JAZZ ensemble

SALUTE TO DAVID
"FATHEAD" NEWMAN

FEATURING
GUEST ARTIST

LEW TABACKIN,
SAXOPHONE

DIRECTED BY
ERIK LAWRENCE

Williams College
Department of Music

Program

Charles Dougherty '09 (b. 1987)

Weekend at the CB

Rob Pasternak '11 (b. 1989)

Ault Park

Harold Arlen (1905-1986)
Truman Capote (1924-1984)

Sleeping Bee

Henry Glover (1921-1991)

Drown in My Own Tears

Sonny Rollins (b. 1930)

Doxy

Johnny Green (1908-1989)
Edward Heyman (1907-1981)

Body and Soul

Duke Ellington (1899-1974)

Self Portrait (of a Bean)

Juan Tizol (1900-1984)
arr. by Jerry Dodgian (b. 1932)

Pyramid

Hank Mobley (1930-1986)

This I Dig of You

*No photography or recording without permission.
Please turn off or mute cell phones, audible pagers, etc.*

Williams Jazz Ensemble Personnel

Connor Kamm '10, Co-Lead Trumpet
Geoff Rodriguez '11, Co-Lead trumpet
Brian Bistolfo '09, Trumpet
Elin Hardenberg, MCLA, Trumpet
Alexa Lutchen '11, Trumpet

Dalena Frost '09, Lead Alto Saxophone
Aaron Freedman '12, Soprano Saxophone, Clarinet
Brad Polsky '12, Alto Saxophone, Clarinet
Dan King '09, Tenor Saxophone, Clarinet
Julian Suhr '11, Tenor Saxophone
Greg McElroy '12, Baritone Saxophone

John Wheeler, Lead Trombone
Chris Caproni, Trombone
Casey Lyons '11, Bass Trombone

Rob Pasternak '11, Piano
Thomas Calvo '12, Piano
Paisley Kang '12, Guitar
Charlie Dougherty '09, Bass (WJE librarian and TA)
Kenny Flax '09, Drums

Dalena Frost '09, Vocals
Aspen Jordan '11, Vocals

Erik Lawrence

Saxophonist and flutist Erik Lawrence currently performs with the legendary Levon Helm's Band, He is also a member of Steven Bernstein's Millennial Territory Orchestra. As both performer and educator he is dedicated to creative collaboration and finding the rhythm in everything. Erik is interim director of the Williams Jazz Ensemble and studio saxophone/flute and improvisation instructor at Williams College. Erik's current original musical projects include HIPMOTISM, featuring Grammy nominee Steven Bernstein, bassist Rene Hart and drummer Allison Miller (April 2007 CD released); MERGE Poetry/Music project featuring poet and Williams colleague Cassandra Cleghorn, Rene Hart and Allison Miller (October 2006 CD released). He has played and recorded with many artists in many styles including Chico Hamilton, Sonny Sharrock, The Band, Buddy Miles, The Spin Doctors, Darlene Love, David Amram, Bob Dylan, David Bromberg, Nawang Khechog, Joan Osborne, Swell Season among many others.

Lew Tabackin

Lew Tabackin, flutist and tenor saxophonist, is an artist of astonishing vision. His electrifying flute playing is at once virtuosic, primordial, cross-cultural, and passionate. His distinctive tenor sax style includes the use of wide intervals, abrupt changes of mood and tempo, and purposeful fervor, all in the service of showing the full range of possibilities of his instrument - melodically, rhythmically, and dynamically. Without copying or emulating jazz greats of the past, Mr. Tabackin has absorbed elements into his style, ultimately creating his own sound and aura.

His interest in music began in his birthplace, Philadelphia, where he first studied flute and then tenor saxophone in high school. He majored in flute at the Philadelphia Conservatory of Music (B.M. 1962) and studied privately with composer Vincent Persichetti. After his U.S. Army service (1962-65), Mr. Tabackin moved to New Jersey and then to New York, where he played first with Tal Farlow and Don Friedman and later in the big bands led by Cab Calloway, Les and Larry Elgart, Maynard Ferguson, Joe Henderson, Chuck Israels, Thad Jones and Mel Lewis, Clark Terry, and Duke Pearson. During the late 1960's, Mr. Tabackin led a trio at a club called La Boheme in Philadelphia, in addition to playing in smaller groups with Donald Byrd, Roland Hanna, Elvin Jones, and Attila Zoller. In those early years he worked with Doc Severinsen and the studio band for Dick Cavett's television show. He also spent some time in Europe, where he was a soloist with various orchestras, including the Danish Radio Orchestra and the Hamburg Jazz Workshop.

In 1968 he met Toshiko Akiyoshi when the two played together in a quartet. They eventually married and moved to Los Angeles, where they formed the award-winning big band known as the Toshiko Akiyoshi Jazz Orchestra. While in Los Angeles, Mr. Tabackin also played with Shelley Manne and with various trios of his own with Billy Higgins, John Heard, and Charlie Haden. He also toured Japan frequently with Ms. Akiyoshi and her orchestra as well as with his own trio, which included drummer Joey Baron and bassist Michael Moore.

During the 1980's he began to get some long overdue recognition as a flutist, winning many Down Beat critic's and reader's polls. In 1982 Mr. Tabackin and Ms. Akiyoshi moved to New York, which brought him back to the Manhattan jazz scene. Since then he has solidified his position as a major tenor saxophone and flute artist, both in live concerts and on recordings. In 1990 Mr. Tabackin released his first disc for Concord, Desert Lady, featuring Hank Jones, Dave Holland, and Victor Lewis, followed by the acclaimed I'll Be Seeing You with Benny Green, Peter Washington, and Lewis Nash. In 1994 the same group recorded What a Little Moonlight Can Do. Mr. Tabackin has also been associated with several all-star bands, including George Wein's Newport All-Star Band, the New York Jazz Giants, and the Carnegie Hall Jazz Band.

He continues to tour the world as a soloist, playing clubs and jazz festivals with his own groups and as featured soloist with the Toshiko Akiyoshi Jazz Orchestra. In 1996 Concord released Tenority, Mr. Tabackin's latest album and the first recording on which he concentrates solely on tenor sax.

Upcoming Events:

See music.williams.edu for full details and to sign up for the weekly e-newsletters.

- 3/11: MIDWEEKMUSIC, Thompson Memorial Chapel, 12:15 p.m.
3/13: Berkshire Symphony Orchestra, Chapin Hall, 8:00 p.m.
Pre-Concert Talk, Brooks-Rogers Recital Hall, 7:15 p.m.
3/14: Wind Quintet, Brooks-Rogers Recital Hall, 7:30 p.m.
3/17: The BOX: music by living composers – Ancuza Aprodu & Thierry Miroglio, '62 Center, 8:00 p.m.
4/8: MIDWEEKMUSIC, Chapin Hall, 12:15 p.m.
4/14: Small Jazz Ensembles, Brooks-Rogers Recital Hall, 7:00 p.m.
4/15: MIDWEEKMUSIC, Chapin Hall, 12:15 p.m.
4/17: Williams Percussion Ensemble, Brooks-Rogers Recital Hall, 8:00 p.m.
4/18: Concert Choir, Chapin Hall, 8:00 p.m.

4/29 – 5/6: Williamstown Jazz Festival (www.williamstownjazz.com)

Music program funding is provided by the

Starr Danforth Fund

M. C. Thompson Fund

Delta Upsilon Fund

Sutton Family Music Fund

Lyell B. Clay 1946 Artist in Residence in Jazz

F. C. Cardillo Memorial Fund

L. Antony Fisher 1956 Endowment for Music

Lester Martin Fund for Music Instrument Maintenance

Lyell B. Clay 1946 Artist in Residence
in Piano Voice & Violin

Arthur Foote Music Collection

Lester Martin Fund for Music Lesson Scholarships

R. Ramsey Music Fund, Spring Street Stompers

Alice Oakes Dunn Music Lessons and
Alice Oakes Dunn Musical Scholarship Fund

Willem Willeke Music Collection

Frank A. Willison 1970 Fund for Music Lessons, and
The Roselie and Louis Kurtzman Fund

Music Ensembles Fund

Music Ensembles Fund

This fund has been established in support of the following ensembles at Williams: Berkshire Symphony, Concert & Chamber Choir, Jazz Ensemble, Symphonic Winds, and Kusika and the Zambezi Marimba Band.

We thank the following individuals for their annual support:

Angel (\$100+)

Anonymous

(in honor of retired music professors Irwin Shainman and Kenneth Roberts)

Jerald Bope

Mary Ellen Czerniak

Jeremy S. Davis '56 & Helen B. Davis

Joseph Eaton Dewey

Polly Hamilton

Richard Levy, Jr. & Carol Miller

Carrie Fisher & Daniel Polsky

Mary & Henry Flynt, JR.

Willemina Kramer

Andrew & Janet Masetti

Sweetwood

Patron (\$51 - \$100)

Janice Adkins

Robert & Barbara Bashevkin

David & Hanne Booth

Kristin & Robert Buckwalter

Stephen & Gretchen Doret

David Kemple

Ira Lapidus, DMD

Keren & Richard Oberfield

Jane & David Peth

Dorothy Scullin

Sheri & Bud Wobus

Doris McNabb Youngquist

Sponsor (\$25 - \$50)

Alcenith V. Green

Young Ja Y. Kim

Esther Northrup

Mr. & Mrs. Stephen Olenik

If you wish to become a donor, contributions may be mailed to Music Ensembles Fund, Attn. Michell Picard, 54 Chapin Hall Drive, Williamstown, MA 01267. Please let us know how you would like your name listed in our programs and e-newsletters.