
Bio information: THE CLAUDIA QUINTET
Title: SEMI-FORMAL (Cuneiform Rune 217)

http://www.cuneiformrecords.com

 FILE UNDER: JAZZ / POST-JAZZ
The Claudia Quintet is proof positive that the pessimists were wrong: jazz is not dead, despite being embalmed by major labels and confined by the narrow-minded to dead-ends. The stunningly original and lyrical works of this NY based ensemble, led by composer/drummer John Hollenbeck, reveal breathtaking new vistas for jazz beyond genre walls. In compositions that meld mental challenge with charm, captivating audiences with austere beauty or propulsive grooves, jazz breaks through its rigid shell, recombines with a myriad of other musics, and is reborn in a transcendent new form. Hollenbeck melds influences from classical minimalism (Terry Riley, John Adams, Steve Reich), new music composition (Morton Feldman, Peter Garland), and progressive /post-rock (Tortoise, The Necks) with a jazz sensibility and a unique, acoustic orchestration. The resulting music is as fresh as a new, living, breathing life form:

The Claudia Quintet swings, Hollenbeck leaning into the grooves to give them momentum, and The Claudia Quintet breathes. Literally. It’s amazing how much humanity two air-driven instruments -...clarinet and…accordion – lend the band. …songs…pulse steadily via Hollenbeck, but inhale and exhale easily from Speed and Reichman.” – Jambands
Jazz critic John Kelman calls Hollenbeck a “stylistic integrator” and maintains that cross-fertilization is essential:

 “… the very assimilation of a multitude of cultural and stylistic concerns is what keeps jazz alive and well, living and breathing and, most importantly, constantly evolving. Drummer/composer John Hollenbeck has proven over the course of his relatively short career that it’s possible to blend a multitude of approaches while working within an idiom that’s still somehow indefinably jazz.” – John Kelman, All About Jazz
Yahoo! Music noted: “…these adventurous musicians are pushing the edge of what jazz is, remaking the “is” part with influences taken from Frank Zappa, Steve Gadd, Astor Piazzolla….” The band has pushed jazz’s envelope so far that some debate whether to call it jazz or realign it in another genre camp. But in an astute observation, the Washington City Paper says it best: “...let’s call the group jazz, it’s got the right instrumentation, after all. And jazz, more than most genres, needs a group like Claudia.”

In Semi-Formal, The Claudia Quintet’s 3rd CD and 2nd Cuneiform release, Hollenbeck pushes jazz further into the more “formal” New Music/classical camp. All About Jazz has noted that Hollenbeck’s compositions reach “beyond jazz, inching up on chamber music but informed by ethnic, rock, and modern composition as well.” At times the membrane between “jazz” and “new music” dissolves, resulting in compositions that ebb and flow between styles while standing on their own, outside rigid genre: “semi-formal” but not semi-formed.

Hollenbeck calls Semi-Formal a “listener’s record” : a work that reveals its full range of charms and inner logic only in multiple listens, over time. But in typically Claudian fashion, the disc is not a difficult listen and charms on first spin. Dusted remarks, “it’s rare to find a band that can actually strike a balance between cerebral challenge and relaxed accessibility.” Rich, complex pieces are punctuated by what Hollenbeck calls “palette cleansers”: brief works that use space, silence, and atypical instrumentation to break from and punctuate Claudia’s texturally dense sound. In Semi-Formal, Hollenbeck’s compositions range from austere, minimal works, evoking Feldman, to rhythmic, cyclically-generated pieces indebted to electronica and minimalism, to jazz compositions evoking much larger bands.

The Claudia Quintet emerged from the alt jazz/ new music scene that percolated around the East Side NY venues Tonic, and its predecessor, alt.coffee in the 1990s. It grew out of the Refuseniks, a collective consisting of John Hollenbeck (percussion), Ted Reichman (accordion), and Reuben Radding (bass). In 1997, after Radding left NY, Hollenbeck formed a group to perform his own compositions, which he named The Claudia Quintet after an ephemeral and near-mythic Refusenik fan. On Semi-Formal, Claudia’s lineup expands beyond its usual acoustic orchestration, to include Hollenbeck on drums, keyboards, and fan(!); Drew Gress on acoustic bass and guitars (electric & pedal steel); Matt Moran on vibraphone, keyboards and baritone horn; Ted Reichman on accordion, guitars (electric & acoustic), and keyboards; and Chris Speed on clarinet, tenor sax, and keyboards.
In 2002, Hollenbeck’s group released its first recording, the self-titled The Claudia Quintet (CRI Blueshift), to widespread critical acclaim. It subsequently signed to Cuneiform to release its 2nd CD, I, Claudia. “Feverishly recommended” by Jazz Review as “One of the year’s very best!,” I, Claudia received 4-star reviews from Down Beat and All Music Guide. Jazz and rock critics worldwide praised its perfect balance of accessibility and cerebral charm. Some maintained that it transcended known genres. Popmatters coined the term “acoustonika” to describe Claudia’s “dreamy or hypnotic” qualities, noting “the music sounds uncommonly stylized…straddling a line between music qua music and the use of mystical elements in ceremony or meditation.” Unique and well-formed, I, Claudia stood apart:

“Like the gorgeously modernistic green-on-white abstractions of the liner notes, the music shapes itself on the canvas with an alluring simplicity. It is neither the past, present, nor future of anything. It is a statement that exists boldly for itself.” – Jesse Jarnow, Jambands

THE CLAUDIA QUINTET

“There’s something here to alienate just about every top-40 fan: new music minimalism, Tortoise-style soundtrack dreaming, radical jazz soloing, and Canterbury-variety prog rock. No surprise them that it all sound so right, and so fresh. John Hollenbeck’s Claudia Quintet is a great unknown band just waiting to be discovered.”
-Alex Varty, Georgia Straight, on I, Claudia
BAND MEMBER BIOS:

JOHN HOLLENBECK

 [see also: www.johnhollenbeck.com]
Over the past few years, John Hollenbeck has been making waves as one of NYC’s most visionary and talented musician-composers. In his singular work, he melds jazz and world rhythms with a wealth of other musical influences and spiritual practices to forge a lyrical new musical language, as accessible as it is advanced. Hollenbeck moved to the city in the 1990s, as did most of The Claudia Quintet’s other members. With degrees in percussion (B.M.) and jazz composition (M.M.) from the Eastman School of Music, he has worked with numerous musicians in jazz (Kenny Wheeler, Village Vanguard Orchestra), ambient rock (Cuong Vu Trio), and ethnic music (David Krakauer’s Klezmer Madness; Pablo Ziegler). Besides his work with ‘Claudia’, a new large ensemble, and other projects, Hollenbeck plays and/or records with Theo Bleckmann, Bob Brookmeyer’s New Art Orchestra, Fred Hersch, Meredith Monk and Achim Kaufmann. Hollenbeck made his recorded debut as a composer in the winter of 2001/2002, when he released 3 critically acclaimed CDs on CRI/Blueshift: “no images”, an ambitious composer’s statement that Gary Giddins included in his Voice “best jazz records of the year 2001” list; and two self-titled CDs as bandleader: Quartet Lucy and The Claudia Quintet. His 2nd Claudia Quintet recording, I, Claudia (2004) appeared on Cuneiform. Recently, Omnitone has released Hollenbeck’s 1st large ensemble recording as a leader, A Blessing. In Jan. 2006, Intuition will release Joys and Desires, his 2nd large ensemble recording, featuring Jazz Big Band Graz and Theo Bleckmann. Hollenbeck has received numerous commissions, grants (NEA, Meet the Composer), and awards for compositions. His chamber piece, "The Cloud of Unknowing", was commissioned by the Bamberg Symphony Choir and issued by Berlin Classics. His Gil Evans Fellowship Commission, "A Blessing", premiered at the IAJE’s 2002 Conference and his IAJE/ASCAP Commission, "Folkmoot", premiered in 2003. He has recently received commissions from Jazz Big Band Graz, the Windsbacher Knabenchor, the University of Colorado, the Scottish National Jazz Orchestra and the Bang On a Can All-Stars. In 2004, Hollenbeck was nominated as the "Up and Coming Jazz Musician of the Year" by the Jazz Journalists Association and from 2003-2005 John was a contender in the "Rising Star Composer" category in Down Beat's Critic's Poll.

DREW GRESS

[see also: www.drewgress.com]
Drew Gress is one of NYC's most in-demand bassists, performing in numerous ensembles and currently playing with Tim Berne, Uri Caine, Ravi Coltrane, Fred Hersch, Ralph Alessi, Marc Copland, and many others. He has played and/recorded with numerous artists over his career, including Don Byron, Dave Douglas, Ray Anderson, Erik Friedlander, Ellery Eskelin, and more. As a composer, Gress has received grants from NEA, Meet the Composer, and Chamber Music America. He has released 3 albums as a leader: Spin and Drift (Premonition); Heyday (Soul Note), and the recent, critically acclaimed 7 Black Butterflies (Premonition).
MATT MORAN

[see also: www.mattmoran.com]
Vibraphonist Matt Moran has distinguished himself with a revolutionary and unique approach to the instrument. He received his Masters of Music degree from the New England Conservatory of Music, where he studied jazz composition with Joseph Maneri. Moran works with Maneri and his son, Mat Maneri, Theo Bleckmann, Butch Morris, and Zlatne Uste Balkan Brass Band, and has recorded and/or performed with numerous artists, including Lionel Hampton, Combustible Edison and Ellery Eskelin. His band Sideshow performed songs by Charles Ives. Moran has received grants from Meet the Composer and many commissions, including a 2001 commission from BAM for a Balkan inspired piece, “Berance” He is a key figure in New York’s Balkan music scene, leading the brass band, Slavic Soul Party, performing in Lefteris Bouranas and other traditional bands, curating a music series, and teaching.

CHRIS SPEED
 [see also: www.chrisspeed.com]
Voted the "Rising Star Clarinetist" for 2 years in a row in the Down Beat Critics poll, woodwind player Chris Speed played piano and clarinet as a child, becoming interested in sax, jazz and improv in high school. Like Moran, he studied at the New England Conservatory of Music, where he co-founded the band Human Feel (New World/Countercurrents). Speed has worked with numerous artists, including Tim Berne, Jim Black, Uri Caine, Dave Douglas, Myra Melford, John Zorn, Erik Friedlander, Mark Dresser, Ben Perowsky, and Briggan Krauss. He has recorded with Laurie Anderson, Bonnie Raitt, and many other artists for such labels as Arabesque, BMG, Screwgun and Tzadik. Speed leads the Balkan-influenced Pachora (Knitting Factory) and the band Yeah, No (Songlines), working with Jim Black and Skuli Sverrisson, and has recently resuscitated his Trio Iffy. Speed is currently developing a new clarinet trio with Anthony Burr and Oscar Noriega, as well as starting his own record label.

TED REICHMAN [see also: www.tedreichman.com]

Multi-instrumentalist Ted Reichman trained on piano before taking up accordion at Wesleyan, where he studied jazz with Anthony Braxton. He has performed and recorded with countless artists, playing accordion in an astounding variety of music, including klezmer and avant-klezmer (w/ David Krakauer, Roberto Rodriquez), free (Anthony Braxton, Eugene Chadbourne, Marc Ribot), alt country (Sue Garner), and pop (Paul Simon), appearing on numerous recordings. Reichman has just released his first solo CD, Émigré, on John Zorn’s Tzadik. Recently, Reichman has played piano on a Country &Western project with Laura Cantrell, and provided ‘tweaked pop accordion’ for Shivaree. He is currently working on several new soundtrack projects, and an accordion-less instrumental rock record featuring John Hollenbeck and Mary Halvorson.

We asked John Hollenbeck to write a few words about Semi-Formal:

SEMI-FORMAL

THE CLAUDIA QUINTET

"Semi-serious music by musicians who only take themselves semi-seriously"

It was with a certain amount of trepidation that I decided to make a 'listener's record' - a record that might not make perfect sense when individual tracks are listened to randomly on one's ipod shuffle or on a writer's deadline after skimming through the latest Roy Haynes release and before the latest Bill Charlap; a record that was best listened to in one or two sittings. In the end, despite cultural pressure to create an instant "hit", I had to listen to my inner voice and go for this - whatever you want to call it - (is it a concept album?)...an album that I hope will cater at the very least to the deep, patient listener.

The basic notion was to create a 2-part (i.e. Side A/Side B) continuous excursion. The 'Claudia' sound is like a warm, thick pudding to me. I thought it would be great to alternate this sound/taste with some palette cleansers - pieces where we are playing instruments not associated with the 'Claudia' sound. Luckily the guys were completely into this idea and talented enough to have some interesting colors under their respective belts.

After a short foreshadowing teaser of “minor nelson” (which will eventually bring the listener full circle as the closing track), the recording opens up with “Major Nelson”. Before the last presidential elections, when we were still very about excited about democracy, we let the audience vote on 4 possible titles to this tune. They were: “surffrus”, “Henry Winkler”, “Brian Wilson” and “Major Nelson”. The west coast listeners were attracted to “Brian Wilson” but when we finally got back to the east coast and all of the chads were counted, our loyal hometown audience made it obvious that “Major Nelson” was the best choice. Luckily, no Republicans were around to make things go their way (or were they?).

Immediately following this fervent opener you will hear an example of a tune that needed to be written in order to maintain order within the Claudia rehearsals: the tune is called “drewslate”. Drew lives about a 1 to 2 hour drive outside of the city, so the chances that he will be late for a rehearsal are high, very high. With this in mind, (I was a boy scout for about 4 months, so all I remember is "be prepared"...oh, and never find yourself alone with the scoutmaster - true story), I created a piece with a 'sans Drew' intro that would keep the rest of the guys practicing/rehearsing while Drew made his way through the daily special of traffic snafus.

The first "bridge" piece, “Kord”, enunciates silence alternately with a warm klangfarben chord that smoothly links up with both the last chord of “drewslate” and the first note of “They point…”.

As time passes on, pieces like this are increasing alluring to my ears. “They point…glance…whisper…then snicker…” uses principles often employed in electronic music - the basic concept is that the instrumentalists do not interact with each other, but rather act less human and more like a machine. The title of the piece refers to an experience I had when I was walking down the street and noticed kids on a school bus driving past me looking, pointing and laughing at me. While this initially bummed me out, I found solace in the remembrance of my own school days, when I was probably guilty of the same on some innocent bystander...

“bindi binder” slowly (but also quickly) bridges from “point” to “Susan” using a zen-like allotment of pitches.

“Susan” is dedicated to two different Susans who have some similar characteristics. I met both at the Blue Mountain Center over the course of two separate artists' retreats. I originally wrote this for the 2nd Susan as a birthday present. Taking a cue from both Susans, I tried to create a piece that imbued itself with "sensitive emotion". I'm honored to let you know that Chris uses the recurring figure in this piece as his cellphone ringtone.

end of "side 1"
"side 2"

“Two Teachers” was originally written for Bob Brookmeyer's Quartet East and dedicated to him and the great tabla guru, Pandit Sharda Sahai. The last section (dedicated to Sharda) is based on a traditional Tintal (16 beat) melody commonly used for tabla solos. The preceding sections are all based on this melody combined with a slow montuno.

“Two Teachers” runs into “Growth”, a static, yet cinematic narrative, which sets up the bass feature, “Limp Mint”.

Without getting too geeky, the same 12/8 rhythm is used throughout “Limp Mint” but with varying and different subdivisions, which create the allusion of sudden shifts in tempi. The bass melody rides these groove waves while the others hold on for the ride. Recognizing that the title is a bit strange, I have made many attempts to change it, but it keeps coming back. Green, which I often think about because it's my favorite color, makes me think of mint. And to me, mint is the epitome of freshness and vitality: the wave-like figures in “Limp Mint” evoke in my mind (and ears) references to evolution, the passage of time, aging and the effects they can have on the freshness and vitality of mint (in other words, what is mint when it is not fresh?).

“Guarana”, the South American herb and soft drink, is the inspiration for the next piece: the herb is known for its energy boosting qualities (not to mention that it is also a poor man's Viagra).

“Where's my mint?” (mint=president) is a cynical commentary on the last two presidential elections and is based on some material from “Limp Mint”.

Having released this commentary out of our system, we safely journey with “Boy with a bag and his guardian elephant”. This piece is inspired by a pastel drawing of the same title created by a friend of mine, Jun Ishida.

“minor nelson” takes us out, returning to the album's origin, giving the listener time to integrate the journey . Hope you enjoyed the trip...

Andy Taub did a fine job again on the recording and mixing. I should mention that Andy mixed the entire record while doing the "the master cleanser" fast (AKA lemonade fast). Now that Norah Jones is recording her next record at Andy's place...I can imagine that I will never again be able to record there...but it sure was nice, while it lasted. I went down to Carrboro, NC to witness Brent Lambert master the recording. It was fascinating to watch him work - he is a true craftsman.

Karlssonwilker (in between a new project for MTV, Adobe and designing a new sneaker for Puma) managed once again to come up with an original, wonderful design. To go along with our "semi-formal" pictures, taken by Piero Ribelli (check out his book, Zoo York - The Beastie Boys used one of those photos for their recent single Ch-Check It Out), KW graphically analyzed the CD and came up with some cool graphs, charts, etc. On my request, they included in their CD design a semi-hidden, semi-formal (but completely serious) proposal (she said yes!). One more important item, during the photo session, it became obvious that Drew missed his true calling....as a male fashion model.

-– John Hollenbeck, July 2005

PS I am eternally grateful for the hard work, energy and friendship that I have shared with Chris, Drew, Matt and Ted. Claudia lives!

EXCERPTS FROM PRESS ABOUT THE CLAUDIA QUINTET’S PREVIOUS RELEASE:

The Claudia Quintet

I, Claudia

Cuneiform 2004

 “…these adventurous musicians are pushing the edge of what jazz is, remaking the “is” part with influences taken from Frank Zappa, Steve Gadd, Astor Piazzolla... Playful and exotic, moody and dark, I , Claudia will excite those ready for jazz beyond major label narrow-mindedness… At its peak I, Claudia is exhilarating as in “Opening,” where a head bobbing…rhythms is massaged smooth by accordion and clarinet. …A gifted drummer with a lucid style and a spicy sound whose compositions draw on everything from chamber jazz to funk to the avant classical of Steve Reich, John Hollenbeck leads the group through his dreamy drone world. That the Quintet spends as much time brooding over sleepy sounds as slipping and sliding over Hollenbeck’s elastically sharp groove makes for a thick stew of the unexpected. …the Claudia Quintet make serious heavy mental.”

– Ken Micallef, Launch/Yahoo Music, www.music.yahoo.com

“The Claudia Quintet creates a fresh, distinctive sound while it obliterates barriers between jazz, classical and progressive rock. …This unusually configured quintet challenges listeners with layered arrangements that undergo almost continuous transformations. “Arabic” kicks off with a rhythmic groove that features Matt Moran’s pulsating vibes and suggests the sound of a Steve Reich ensemble. After an intricate Chris Speed clarinet solo, the quintet shifts gears into a jazzy, mid-tempo rhythm, stoked by Drew Gress’ bass, then downshifts into a quiet space for vibes, accordion and clarinet. Though unpredictable, Hollenbeck’s transitions sound unforced and natural. The versatility of the quintet accommodates Hollenbeck’s shape-shifting pieces. Additive structures, such as “Just Like Him,” recall dub productions as soloists surface, then submerge into the mix. …Moran’s vibes give the music an icy shimmer, and free Hollenbeck to add new patterns and accents….4 stars”

– Jon Andrews, DownBeat, May 2004, v. 71,#5

“Drummer John Hollenbeck often has been quoted as saying his music “sounds like everything.” …if “I, Claudia” is any indication, “everything” in Hollenbeck’s book apparently encompasses chamber jazz sonorities, free haze interplay, electronica-like atmosphercs, post-rock funk rhythms, Sanskrit chants, West African beats, Balkan dances, plus echoes of Steve Reich, Astor Piazzolla and Jimmy Giuffre. Mind you, that’s the short list.

…in keeping with the spirit of its title, the music on “I, Claudia” comes across as witty and playful rather than cerebral and self-consciously cutting edge. …the quintet is composed of seasoned jazz musicians who venture beyond genre borders with a light-hearted curiosity that keeps the music from devolving into avant-garde noisemaking. …Hollenbeck has composed a string of fanciful and oddly orchestrated/improvised pieces – sonic vignettes inspired by “everything” from soured love affairs...and west African funeral music...to Olympic odes…and the real or imagined connections between Joni Mitchell and classical composer Morton Feldman…the band frequently creates motifs that provide enough structure to keep their performances from sounding random, and its distinctive palette and quick-witted interplay often produce waves of refreshing color and energy.”

– Mike Joyce, The Washington Post, Feb 4, 2005

“John Hollenbeck’s pieces are all rhythm and tone: the former from drums and vibes, the latter from accordion and clarinet, all pastel-colored instruments that tend to blend together. …The pieces build up from basic patterns, evolve, and mutate: From such simple rules strange complexities emerge. A-“

– Tom Hull, The Village Voice, April 4, 2005

 “… a satisfying stroll among multiple musical genres. Drummer John Hollenbeck is the group’s composer, and his clever pieces move effortlessly from funky chamber jazz to minimalism (both rhythmic and ambient), with some African elements and “new music” vocabulary thrown in…The Claudia Quintet has been compared favorably to Tortoise, and it’s an apt analogy…but The Quintet brings a different mix to the table, with a stronger jazz presence, more musical intellect, and a bit less of the slacker/ stoner vibe embraced by the post-rock crowd. Jazz credentials aside, Claudia’s supple rhythmic patterns…form a link with the witty, “invented ethnic” music of the Penguin Café Orchestra, although their minimalist tendencies also draw upon Feldman or early Steve Reich. …Hollenbeck’s compositions are so deft and fluid that any movements towards the fringes are integrated into a broader musical palette that beguiles and seduces rather than throwing a thorny musical challenge at the listener. As a consequence, the Claudia Quintet manages to produce music that is mellow, easy on the ears, but also creative and intellectually stimulating. 4 stars” – Bill Tilland, All Music Guide, www.allmusic.com
“The unusual front line combination gives the music a very light, airy quality which keeps their interlocking syncopations nice and clear. …their music is drawn to chamber scale, but moves in expanding ellipses instead of locked circles and spirals. The moments when the Quintet’s jazz impulses break through the careful mosaic are brilliant…a transcendent peak in an otherwise effectively restrained performance.”

– James Beaudreau, Signal To Noise, Spring 2004, Issue #33

“I, Claudia follows up the Claudia Quintet’s self-titles debut release and repeats the magic of that 2001 session. …Hollenbeck’s compositions are beyond jazz, inching up on chamber music but informed by ethnic, rock, and modern composition as well. “Opening,” with Gress tapping his bow on his strings, could easily have been a power piece by Radiohead. That is until Hollenbeck pauses and begins blowing into a tube. …Hollenbeck’s music is all about reflection: the simple note, breath and gesture. …simple separation of notes and musicians speak louder than the volume of combined playing. Hollenbeck lays such a casual groove he lets your mind fill the gaps with imagination. … a band with the hippest groove in music today.”

Mark Corroto, All About Jazz, Feb 2004, www.allaboutjazz.com
“On the Claudia Quintet’s second latest, I, Claudia (Cuneiform) drummer and bandleader John Hollenbeck incorporates James Brown-influenced “Funky Drummer” backbeats and invigorating second-line grooves into the fabric of his not-easily-categorizable compositions. Is it ambient? Is it avant-garde? Is it minimalist? Is it Downtown? What the hell is it? …Hollenbeck is an adventurous new-music composer and conceptualist who follows the courage of his convictions. …heady, post-Steve Reich stuff.”

– Bill Milkowski, Jazz Times, May 2004, v. 34, #4

 “There’s something here to alienate just about every top-40 fan: new-music minimalism, Tortoise-style soundtrack dreaming, radical jazz soloing, and Canterbury-variety prog rock. No surprise, then, that it all sounds so right, and so fresh. Drummer-composer John Hollenbeck’s Claudia Quintet is a great unknown band just waiting to be discovered.”

· Alex Varty, Georgia Straight, straight.com, Dec. 16, 2004

 “…the band adeptly maneuvers the leader’s quirky, odd-metered compositions, making them feel natural. From African-inspired polyrhythms and sheets of sound to funk grooves, modern classical nods, and free improvisations, Hollenbeck expresses his diverse influences and keeps the changes constant, switching between tight ensemble lines, flowing passages and improvisation.… I, Claudia is at once challenging and fun – full of surprises with, and great performances by all.”

– Sean Fitzell, All About Jazz/ AAJ-NY, Feb 2004, www.allaboutjazz.com
“The appeal of the Claudia Quintet’s second CD comes in the sonorities conjured by drummer/composer John Hollenbeck: the deep woody tones of Chris Speed’s clarinet against the wheezing delicacy of Ted Reichman’s accordion and Matt Moran’s vibes. The opening “Just Like Him” sets up the template: Hollenbeck’s motoric drum’n’ bass patter of snare, kick, and hi-hat, then Speed’s slow-moving, long-toned lines, then a spare vibes line set against the clarinet, then yet another line, like spaced channel markers… in the transparent current, from bassist Drew Gress…It goes along like that, melodic counterlines weaving around each other in a kind of contrary motion. …Those cyclical rhythms contribute to the music’s seductiveness, as they do in minimalists like Glass and Reich.”

- Jon Garelick, The Boston Phoenix, May 6, 2004

“John Hollenbeck is a drummer and composer who seems to be making all the right moves. …This, the second album…reveals evidence of artistic growth, not only on the part of Hollenbeck who writes for the band, but in terms of how the band members seem more conscious of working within an ensemble… Often, Hollenbeck’s writing seems flavored by Balinese Gamelan music as they artfully work towards their goal.”

– Stuart Nicholson, Jazzwise, April 2004,

“…Claudia Quintet is both comfortable with fusion and allergic to orthodoxies. But despite Claudia’s electricity-free instrumentation…I, Claudia…is…rockcentric. …credit that to John Hollenbeck: The first sound on the record is the composer/ leader/ drummer’s half-funk, half-postpunk breakbeat, which remains in an off-kilter holding pattern throughout the entirety of the lead-off track… Hollenbeck calls Claudia Quintet “party music for smart people” – which isn’t that far off the mark.

…if the point is creating something more pop-accessible than the typical trot-out-the-chops blowing set, then Hollenbeck & Co. have done it. …this is hardly jazz as usual plus hip beats. Aside from clarinetist and saxophonist Chris Speed… Claudia is basically all rhythm section. And it sounds like it, too: Bassist Drew Gress offers up big, chewy globs of throb; vibraphonist Matt Moran grooves his way through diced-up, sideways arpeggios; and accordion player Ted Reichman taps his keys as anxiously as a telegraph operator under the gun. …”’…Can You Get Through This Life With a Good Heart?’” is the disc’s only exception to the percussive gush, a track that doesn’t sound much like jazz or rock, …the cut becomes an odd yet cool fusion of 20th-century classical and low-rider funk.

Hollenbeck’s compositions are at their best moments like this, when he’s trying out musical combinations that maybe haven’t been tried before. …to connect the quintet to the postrock movement...as rockist as the quintet is…that tag just doesn’t fit. Neither do most others: Claudia is too idiomatically ambiguous, too open to influence. But let’s call the group jazz anyway – it’s got the right instrumentation, after all. And jazz, more than most genres, needs a band like Claudia.”

– Brent Burton, “The Quiet Revolution: I, Claudia,” Washington City Paper, v. 24, No. 6, Feb 13-19, 2004

“The Claudia Quintet’s I, Claudia is one of the best of the albums of the slowly blossoming New Year. …

Everything about their presentation is crisply ordered. There is virtually no reverb or distortion on I, Claudia… The rhythms behind their songs are imbued with a succinct clarity. There is not chaos in them, though there is complexity. Hollenbeck is a percussionist, and The Claudia Quintet is driven by the delicate paring of his drums with Matt Moran’s vibraphone. …Like Tortoise, the Claudias use the vibraphone to bridge the gap between melody and rhythms. But where Tortoise use melody to accent strong rhythms, The Claudia Quintet use rhythms to accent churning melodies.

The Claudia Quintet swings, Hollenbeck leaning into the grooves to give them momentum, and The Claudia Quintet breathes. Literally. It’s amazing how much humanity two air-driven instruments – Chris Speed’s clarinet and Ted Reichman’s accordion – lend the band. It is this latter quality that makes The Claudia Quintet special on songs like “Opening” which pulse steadily via Hollenbeck, but inhale and exhale easily from Speed and Reichman. …

I, Claudia is delightfully challenging. …despite its overt complexities, it is never a difficult listen. Like the gorgeously modernistic green-on-white abstractions of the liner notes, the music shapes itself on the canvas with an alluring simplicity. It is neither the past, present, nor future of anything. It is a statement that exits boldly for itself – hey, its confidence is there in it’s own name, I, Claudia – and stands proud.”
– Jesse Jarnow, JamBands.com, 1/27/04
“…John Hollenbeck claims that his New York-based alt-jazz group appeals to the booty and brain in equal measure. And, even though …2004’s I, Claudia, ain’t exactly crunk, it is indeed heavily rhythmic. …this groovecentricity manifests itself in a post-everything mash-up of cool jazz, street funk, and minimalist-classical that ends up sounding less like jazz qua jazz than future-now rock.”

- Brent Burton, “Citylights [Picks]”, Washington City Paper, Feb 4-10, 2005
 “Acoustonika. A blurb says this group’s inspiration is “electronica”…something dreamy or hypnotic keeps coming to the fore in Claudia Quintet performances. With the establishment of a distinctive drum rhythm, the vibist moves into something of a jazz solo. …The music isn’t, however, jazz, or necessarily all that jazz influenced or jazz-like. It’s more a case of extremely well-developed jazz techniques being turned to ends of contemporary modern classical music. …a group of players each very concerned with the expressive and tonal capacities of his specific instrument. …

The strong rhythmic component of the music brings to mind the African drum ensemble, and the approach to melody is minimalist. In fact, as the music becomes more familiar its basis in the short, finite, even end-stopped phrase becomes plain. There’s no shortage of ideas other than of melody or linear development. …The effect is of chilly atmospherics, and playing phrases that stop and are separated by silence…does establish a feeling of detachment. The bass and drums move in the direction of a jazz accompaniment behind a shifting but cumulative development of orchestral texture.

There is also a tendency to defy expectations. …It’s all lapidary, stone after stone shaped or encountered in a circular movement. A radiant monotony seems to be one intention, the musicians all seriously accomplished. …The conclusion is silence, and it is possible that – although I put the CD in its jewel-case more than a day before…that silence might be playing still… The music sounds uncommonly stylized, at most straddling a line between music qua music and the use of musical elements in ceremony or meditation. …an interesting, very musical surprise.”

– Robert R. Calder, Pop Matters, May 7, 2004, www.popmatters.com
“…John Hollenbeck…moves in New music, jazz and improv circles and his music and sidefolk reflect those parameters. …which means that even if a piece such as “Adowa” is supposed to be programmatic enough to echo West African funeral sound, the bouncy drums, bass and vibe rhythms suggest a funkier Modern Jazz Quartet…Meanwhile, the countermelody from the accordion slides from Parisian music hall to Balkan country dances in the space of a couple of minutes. …Most other tunes are based on the shared harmonies available when mouth reeds and manipulated reeds are voiced together, with the end products individually encompassing bleak, reverberating (Morton) Feldman space, organ-like ecclesiastical suggestions that border on plain song and ringing repeated note patterns.”

– Ken Waxman, Jazz Weekly, jazzweekly.com

“Top Ten of 2004: #1. Claudia Quintet, “I, Claudia” - Cuneiform Records: one touch of minimalism, two touches of jazz, eight touches of great compositions, add clarinet, vibes and accordion, and you have a recipe for my favourite album of the year.”

– DJ Emanuel Ferritis (Kwame Nkruma Jazz Party), WPRB, Princeton NJ

 “… John Hollenbeck’s method of jazz drumming is unequal parts exactitude, and wit, enhanced by a polyrhythmic composure. However, he supplants these attributes with a spunky and rather spirited compositionally minded disposition. On this truly wonderful outing, the drummer’s cleverly performed grooves provide a clearly definable spark for the soloists’ various maneuvers. …The musicians’ inject charm and wit into these cyclically generated works. It’s like clockwork! …Hollenbeck’s lighthearted compositional style suggests a trance-like state that moves through an aggregation of linearly devised ebbs and flows. However, the one constant during this production is how the music proceeds in such a delicate, and largely inauspicious manner. One of the year’s very best! (Feverishly recommended…)”
– Glenn Astarita, Jazz Review, jazzreview.com

 “The music itself still works the furrow between the “downtown” improvising, post-rock propulsion, and New Music minimalism (in the Glass/Reich sense). The minimalist influence is no joke, and Hollenbeck has even performed with Meredith Monk. But it certainly doesn’t constrain the relaxed enthusiasm of these intricately woven pieces, in which Hollenbeck is as likely to join the vibraphone on his marimba as he is to kick out the jams.

Quirky polymeters and syncopations abound, and though Hollenbeck likes to bring the funk, there’s plenty to stimulate the ol’ noggin here as well. His composer’s knack for structure generally leads him to set up ear-catching ideas – “accessible,” in other words – but which reveal considerable nuance during performance. Hollenbeck and Gress create an ever-changing rhythmic polymorphousness, shifting accents, playing with phrasing, and gleefully reshaping the general bounce. Speed, Moran, and/or Reichman perform dense counterlines amid a forest of textural and atmospheric effects….

There are all kinds of details throughout the disc…that reveal themselves on repeated listens. …it’s rare to find a band that can actually strike a balance between cerebral challenge and relaxed accessibility.”

– Jason Bivins, Dusted, www.dustedmagazine.com, March 29, 2004

