

UNIVERSITY OF TORONTO
FACULTY OF MUSIC

100 YEARS
1918-2018

U of T 12tet + 1
with Tony Malaby, *saxophone*

Terry Promane, *musical director*

Wednesday, March 6, 2019

7:30 pm

Walter Hall, 80 Queen's Park

*This concert made possible in part by a generous gift
from John and Claudine Bailey.*

We wish to acknowledge this land on which the University of Toronto operates. For thousands of years it has been the traditional land of the Huron-Wendat, the Seneca, and most recently, the Mississaugas of the Credit First Nation. Today, this meeting place is still the home to many Indigenous people from across Turtle Island and we are grateful to have the opportunity to work on this land.

U of T 12tet + 1
with Tony Malaby, saxophone
Terry Promane, musical director

PROGRAM

<i>Chuck Barris</i>	Ralph Alessi arr. Thomas Fleming
<i>Eddy's Lament</i>	Terry Promane arr. Terry Promane Lyrics by Brooklyn Bohach
<i>The Attention of You</i>	Hannah Barstow arr. Hannah Barstow
<i>Ask Me Now</i>	Thelonious Monk arr. Austin Bassarath
<i>Cosas</i>	Tony Malaby arr. Jim Lewis
<i>March (for Izumi)</i>	Tony Malaby arr. Ben Frost
<i>Buried</i>	Tony Malaby arr. Zach Griffin
<i>Bitter Dream</i>	Tony Malaby arr. Austin Bassarath
<i>Thing II</i>	Terry Promane arr. Terry Promane

**Please note that photography and recording are strictly prohibited during the performance. Kindly turn off all electronic devices as a courtesy to the performers and your fellow patrons.*

BIOGRAPHIES

In his two decades as an integral member of the thriving improvised music community of New York City, saxophonist and composer **Tony Malaby** has emerged as a wholly unique and singular voice. Malaby was recently named one of *Downbeat's* "80 Coolest Things in Jazz," saying that, "[Malaby] is a formidably accomplished soprano and tenor saxophonist with enviable tone and an endless font of compelling ideas, yet he steers his music away from perfection," and that "his considerable gifts as a melodist tend to sneak up on you." *Jazztimes* added that Malaby is, "a hero of today's improvised music scene."

This outpouring of praise is unsurprising given the number of projects which Malaby has been involved with since his arrival in New York in the early-1990s. In recent years, Malaby has led and recorded many of his own projects—his Tamarindo Trio with Nasheet Waits and William Parker, TubaCello with John Hollenbeck, Chris Hoffman and Bob Stewart and Palomo Recio with Ben Monder, Eivind Opsvik, and Nasheet Waits. Malaby is also a stalwart sideman, and has lent his talents to such groups as the Paul Motian Electric Be-Bop Band, Charlie Haden's Liberation Music Orchestra, Fred Hersch's Quintet, Mark Helias' Open Loose, Chris Lightcap's Bigmouth, Eivind Opsvik's Overseas and Ches Smith's These Arches.

Born and raised in Tucson, Arizona, Malaby's Mexican heritage permeates his musical life. Malaby remembers that, "being a kid, in 1970s Tucson, was very Mexican. There was an atmosphere created there with music, rituals: going to mass, funerals, praying the rosary, plumes of incense smoke ... all of these things, and how they would overlap, have lingered. I really think that's who I am: that's how I came up. And there's really strong imagery for me, from back then. I try to communicate those experiences, with my sound and how I play." Malaby's vivid improvisational work and his sparse, folk-like melodies clearly convey these youthful impressions, and are part-and-parcel with his idiosyncratic musical concept. Malaby has dubbed all of his projects with Spanish names and that atmosphere pervades all of his recordings.

Malaby has been recording for the Clean Feed label since the 2007 self-titled debut release of his Tamarindo trio, and since that point, he has released a string of records under his own name for Clean Feed: *Voladores*, a quartet record featuring drummers Tom Rainey, John Hollenbeck, and Drew Gress; the ambitious nonet record *Novela*, in which Malaby's compositions were arranged by the gifted composer and pianist Kris Davis; and 2010's *Tamarindo Live* which featured Tamarindo, with the addition of legendary AACM trumpeter Wadada Leo Smith.

In May of 2014, Malaby released with his Tamarindo trio, *Somos Agua*, which serves to further solidify the telepathic improvisational connection that he has fostered with Parker and Waits since the band's inception. Unlike many saxophonists who ostentatiously place themselves in front, or solo on top of, a rhythm section, Tamarindo evidences a long-held belief and practice of Malaby's in which he texturally immerses himself within the sounds of his bandmates and the result is, what Malaby called, "an organic, self-generating whole."

In 2015 Tony Malaby released the debut recording of his TubaCello quartet called *Scorpion Eater*. His latest recording (2016) is Paloma Recio's *Incantations*.

U of T 12tet

Vocals:

Brooklyn Bohach
David Bruce

Trumpets:

Ben Frost
Kaelin Murphy

Trombone:

Nathaniel Jenkins

Alto Saxophone:

Zach Griffin

Tenor

Saxophones:

Austin Bassarath
David Hodgson

Baritone

Saxophone:

Alex Manoukas

Guitar:

Max Filazek

Piano:

Carter Brodtkorb

Bass:

Alex Argatoff

Drums:

Keith Barstow

The **University of Toronto 12tet** is a contemporary ensemble comprised of students in the Bachelor's and Master's programs. Since 2012, the ensemble has established itself as a vehicle for elite players and composers in the jazz performance program and beyond. The band has been featured many times at the Rex Hotel and U of T's Walter Hall with guests who rank among Canada's most prominent jazz musicians. The 12tet recorded and released its first album *Rebirth* in 2013, the follow up CD *Trillium Falls* in 2016 and, most recently, *When Day Slips into Night*.

Smaller than a traditional big band, the 12-piece format allows more freedom for soloists while still offering a wide range of ensemble textures. The 12tet sound pays tribute to classic bands, taking cues from Art Pepper Plus 11 and The Rob McConnell Tentet, but also steps further by embracing more contemporary rhythmic and harmonic inspirations.

Onstage, the band is self-directed. In the rehearsal studio, the 12tet is led by Terry Promane, known for his work with many Juno Award winning and nominated bands including The Dave Young/Terry Promane Octet, Mike Murley Septet, The Boss Brass, The Rob McConnell Tentet, The John MacLeod Orchestra, The Carn/Davidson 9 and The Kirk MacDonald Jazz Orchestra.

Upcoming Jazz Concerts

Atwood Suites

UTJO and 11 O'Clock Jazz Orchestra
with Tim Hagans, trumpet
**John and Claudine Bailey Distinguished
Visitor in Jazz**
and Andrew Rathbun, composer
Gordon Foote and Jim Lewis, directors

The poetry of Canadian icon Margaret Atwood is set for vocalist and jazz orchestra in two three-part suites, featuring soloist Tim Hagans.

Thu Mar 21 at 7:30 pm
Walter Hall, 80 Queen's Park
\$20, \$10 student

Buy tickets online at music.utoronto.ca
or call 416-408-0208

*(U of T students admitted free with a valid TCard,
space permitting.)*

Vocal Jazz Ensemble

with John Oswald, composer and saxophonist
Christine Duncan, director

Wed Mar 27 at 7:30 pm
Walter Hall, 80 Queen's Park
Free admission

**Visit uoftjazz.ca for full concert listings
Follow [uoftjazz](#) on Instagram and Facebook**

Jazz Progression

U of T Jazz Studies is grateful to the many donors who support us.
We are pleased to acknowledge those donors who have made an annual gift
between July 1, 2017 and March 1, 2019:

Eddy Aitken	Robert S. Lesco
Anonymous (6)	Bonnie Levy
John and Claudine Bailey	Jim Lewis
Julia Barber	Long & McQuade Musical Instruments
Lyla Barrett	Michael E. S. Malone
Harvey Botting	Tricia Mangat
John Brooker	Anna McGaw
Leonard J. Brooks	Marylou McGill
Terry and Mary Bryon	Stephanie Meredith
Howard D. Cappell	Judy S. Miyauchi
Stella Siu Ching Chu	Mike Murley
Christopher and Edythe Anna Clapp	Phillip Nimmons
Spencer Dean	Ken Page Memorial Trust
V. Ilene Duckett	Andrey Perfecky
Maureen and James Dunn	Terry Promane
Terry and Janet Elder	Paul E. Read
Debbie Fleming	Chase Sanborn
Gordon Foote	Nadine Sandercock
Paul Fraumeni	Dan Scrimger
Arthur J. Granatstein	John C. and Ellen Spears
Donna Gutauskas	Martha Spears
Randy and Lynn Harrett	Miriam Stephan
The Hermant Family Foundation	Anne Stewart Page
Susan Jean James	Martin Tenebaum
JAZZ.FM91	Richard Iorweth Thorman
Norman & Margaret Jewison Charitable Foundation	G. Vaski
Wayne Jones	Pip and Lis Wedge
Hans Kluge	Rick and Carolyn Wilkins
Gisele Koffman	Douglas R. Wilson
Jim and Lenore Leonard	Mary E. Wilson
	Thomas A. Wilson

We endeavour to make our lists as accurate as possible. For any listings questions,
please contact Tyler Greenleaf at 416-946-3580 or tyler.greenleaf@utoronto.ca.

For information on giving opportunities for U of T Jazz at the Faculty of Music please
contact Bruce Blandford at 416-946-3145 or bruce.blandford@utoronto.ca.

Want to stay informed of our upcoming events?

**Sign up for our What's Happening
e-newsletter at bit.ly/UofTMusic-eneews**

Follow us @UofTMusic

Visit music.utoronto.ca

The Faculty of Music is a partner of the Bloor St. Culture Corridor
bloorstculturecorridor.com