

WWW.CUNEIFORMRECORDS.COM

Bio information: **JASON ROBINSON**

Title: **TIRESIAN SYMMETRY** (Cuneiform Rune 346) Format: CD

Cuneiform publicity/promotion dept.: 301-589-8894 / fax 301-589-1819

email: joyce [-at-] cuneiformrecords.com (Press & world radio); radio [-at-] cuneiformrecords.com (North American radio)

www.cuneiformrecords.com

FILE UNDER: JAZZ / AVANT-JAZZ

Saxophonist/Composer Jason Robinson Takes a Mythic Journey with New Album: *Tiresian Symmetry*

featuring Robinson with All-Star Band:

George Schuller, Ches Smith, Marty Ehrlich, Liberty Ellman, Drew Gress, Marcus Rojas, Bill Lowe, JD Parran

A ubiquitous and often pivotal figure in the stories and myths of ancient Greece, the blind prophet **Tiresias** was blessed and cursed by the gods, experiencing life as both a man and a woman while living for hundreds of years. In saxophonist/composer **Jason Robinson**'s polydirectional masterpiece *Tiresian Symmetry*, he doesn't seek to tell the soothsayer's story. Rather for his seventh album as a leader, he's gathered an extraordinary cast of improvisers to investigate the nature of narrative itself in a jazz context. The music's richly suggestive harmonic and metrical relationships elicit a wide array of responses, but ultimately listeners find their own sense of order and meaning amidst the sumptuous sounds. For Robinson, a capaciously inventive artist who has flourished in a boggling array of settings, from solo excursions with electronics and free jazz quartets to roots reggae ensembles and multimedia collectives, *Tiresian Symmetry* represents his most expansive project yet.

"I was attracted to the myth of the soothsayer, who tells the future even when it's not welcome information," Robinson says. "But on a more technical level I was intrigued by the numerical relationships. Tiresias lived seven generations and spent time as both male and female, which gives you 7/2. The pieces I wrote for the album embody those numerical relationships in a variety of forms. Of course, in the end there's the litmus test. The music has to sound good and feel good."

Featuring some of the most vivid and inventive improvisers in jazz, the nine-piece *Tiresian* ensemble is built upon the volatile trap set tandem of **George Schuller** and **Ches Smith**. The music surges, swells and crests upon a thick carpet of rumbling textures created by nimble bassist **Drew Gress**, tuba expert **Marcus Rojas**, and **Bill Lowe**'s tuba and bass trombone. With reed masters **JD Parran** (alto clarinet, tenor sax and contra bass clarinet) and **Marty Ehrlich** (alto sax, c flute and bass clarinet) soaring and spelunking, **Robinson** weaving through the mix on alto flute and tenor and soprano sax, and guitarist **Liberty Ellman** serving as a rhythmic catalyst and textural free agent, the group turns every track into a slippery aural odyssey full of surprising metrical shifts, thick harmonic passages and careening melodic lines.

"Liberty has a really broad set of experiences," Robinson says. "He's a consummate jazz guitarist, but he's played hip hop and funk. He'll do a groove-oriented thing one minute, referencing reggae or funk, but then goes off to a more dissonant place. I love that flexibility."

In many ways, the *Tiresian* ensemble builds on the concept and personnel of Robinson's acclaimed 2010 **Cuneiform** release *The Two Faces of Janus*, another project informed by Greek Mythology featuring Gress, Ellman, Schuller and Ehrlich. Reflecting his interest in larger ensembles, the band is clearly inspired by **Henry Threadgill**'s brawny **Very Very Circus ensemble**, which introduced the double tuba configuration. "That's been a touch point," Robinson says. "I'd been hearing Threadgill's stuff with the two tubas and combining that with some of the natural trajectories of the Janus ensemble."

Much like the soothsayer who inspired *Tiresian Symmetry*, **Robinson** is a protean figure who constantly reappears in different guises. Deeply connected to the creative music scenes of California, and now an assistant professor of music at Amherst College, Robinson's forged strong creative bonds on both coasts. As an academic, he explores the shifting relationships between cultural identity and improvised and popular musical forms. His work as a performer is equally expansive.

Weaned on psychedelic rock by his father, veteran Northern California guitarist and songwriter **Amos Robinson**, he gravitated to the music of R&B pioneer **Louis Jordan**, **Jimi Hendrix** and **Charlie Parker** as an aspiring musician, and jumped into the Sacramento jazz scene as a teenager. After a year at USC, he transferred to Sonoma State, studying jazz and philosophy with bassist/composer **Mel Graves**.

Always looking to extend jazz practices, he co-founded the hip-hop jazz combo **Cannonball**, and introduced saxophone to the roots reggae band **Groundation**, with whom he continues to tour. Already well established on the Bay Area jazz scene, Robinson experienced an epiphany when fellow saxophonist **Marco Eneidi** introduced him to the roiling music of avant-garde piano patriarch **Cecil Taylor**. Looking to develop improvisational and compositional ideas beyond straight-ahead jazz, he was drawn to UC San Diego by heavyweight faculty members like **Anthony Davis** and trombonist/composer **George Lewis**. [press release continued on verso]

San Diego provided fertile ground for Robinson on and off campus. His connection with Groundation opened the door to recording collaborations with reggae giants such as **Don Carlos, Ras Michael, Marcia Higgs, Eek-a-Mouse,** and **Toots and the Maytals** (who featured him on the Grammy-nominated 2007 Fantasy album *Light Your Light*). He launched the cooperative quartet **Cosmologic** with fellow music grad students, trombonist **Michael Dessen,** bassist **Scott Walton** and **Skeleton Key Orchestra** percussionist **Nathan Hubbard.** While initially devoted to exploring the rambunctious compositions of **Ornette Coleman,** the group quickly morphed into a composer's workshop, a role it's continued to play over the course of four albums.

A founding member of **Trummerflora,** an influential San Diego musician collective, Robinson seeks to bring experimental music to audiences largely cutoff from vital creative traditions by the homogenizing force of the music industry. In San Diego, that has often meant looking south. He's toured across Mexico as part of the collaborative transnational **Cross Border Trio** with bassist **Rob Thorson** and drummer **Paquito Villa,** and he joined the Spanish-English bilingual Latin-reggae band **Elijah Emanuel and the Revelations.**

"I feel uncomfortable with singularity," Robinson says. "The musicians who turn me on the most are artists who have many sides. There's always a certain pressure to market yourself as having one kind of focus, but most artists are plural people. I'm the same way."

Robinson fully expressed this manifold creativity in 2010 with the release of three albums. In addition to *The Two Faces of Janus,* he documented his expansive duo with long-time collaborator Anthony Davis on ***Cerulean Landscape (Clean Feed)***, and released ***Cerberus Reigning (Accretions)***, the second installment in a trilogy exploring sweeping electro-acoustic soundscapes on saxophones, flute and laptop (the album is named after the three-headed dog of Greek mythology who guards the gates of Hades). What unites his far-flung endeavors is his expressive eloquence on the saxophone. Whatever context he's performing in, Robinson is a ruthless self-editor who distills the essential idea at hand. Essentially an all-star ensemble featuring a cast of artists who have each made significant contributions to the music, ***Tiresian Symmetry*** weaves singular musicians into a thrilling orchestra.

For more information on Jason Robinson, see:
www.jasonrobinson.com

TIRESIAN SYMMETRY BAND MEMBER BIOS

Jason Robinson [www.jasonrobinson.com]

Much like the soothsayer who inspired who *Tiresian Symmetry,* **Jason Robinson** is a protean figure who constantly reappears in different guises. Deeply connected to the creative music scenes of California, and now an assistant professor of music at Amherst College, he's forged strong creative bonds on both coasts. As an academic, he explores the shifting relationships between cultural identity and improvised and popular musical forms. His work as a performer is equally expansive. (See full bio in project press release.)

Bill Lowe

A performer, composer, producer and educator, bass trombonist and tuba player **Bill Lowe** has been a major force for nearly four decades. He has worked with numerous masters of African-American creative music, including musical legends like **Dizzy Gillespie, Eartha Kitt,** and **Clark Terry;** avant-garde leaders like **Muhai Richard Abrams, Henry Threadgill,** and **Cecil Taylor;** and under-heralded masters **George Russell, James "Jabbo" Ware** and **Bill Barron.** He has co-led the **Boston Jazz Repertory Orchestra** and composed several major works, including his opera, *Reb's Last Funeral.* As an educator, Lowe teaches at top-tier universities, lectures internationally, and has mentored countless young players.

Marty Ehrlich [www.martyehrich.com]

A brilliant reed player who has developed a distinctive voice on alto sax, clarinet and bass clarinet **Marty Ehrlich** quickly established himself as one of the most versatile and valuable players on the New York scene in the late 1970s, appearing on more than 100 recordings by an array of musicians representing a broad range of improvisational idioms, such as saxophonist **Julius Hemphill,** pianists **George Russell** and **Muhai Richard Abrams** and clarinetist **John Carter.** While he has gained widespread recognition as a player, he has also distinguished himself as a composer, with several NEA grants and commissions from the **Lydian String Quartet,** the **Rova Saxophone Quartet** and the **New York String Trio.**

JD Parran

A longtime educator, **JD Parran** is a highly versatile musician who has recorded with **John Lennon** and **Lena Horne.** As a vital participant in New York's cutting edge jazz scene, he's worked with many influential composers, such as **Anthony Davis, Henry Threadgill, Oliver Lake** and **Julius Hemphill.** Capable of playing with a light and pretty sound or a searing, gritty tone, Parran knows how to capture the essence of a composer's work while contributing his own sensibility.

Drew Gress [www.drewgress.com]

One of jazz's most sought after bassists, **Drew Gress** performs extensively with artists on the cutting edge of contemporary improvised music. Also a respected composer, he has recorded a series of critically acclaimed albums under his own name. He's best known as an invaluable collaborator who has toured and recorded widely with brilliant improvisers such as **John Abercrombie, Ralph Alessi, Tim Berne, Don Byron, Uri Caine, Ravi Coltrane, Marc Copland, Mark Feldman, Fred Hersch, John Hollenbeck, Tony Malaby,** and **John Surman.**

Marcus Rojas [www.marcusrojas.com]

As one of the world's most accomplished tuba players **Marcus Rojas** has contributed to more than 350 albums, working widely in pop, new music, Broadway and symphonic settings with the **Metropolitan Opera**, **New York City Ballet**, and **American Ballet Theater**. A masterly improviser, he's played an essential role in ensembles led by **Lester Bowie**, **Charlie Haden**, **Gil Evans**, **George Russell**, **Jim Hall**, **Dave Douglas**, **Wayne Shorter**, and **David Byrne**. He was a member of **Henry Threadgill's Very Very Circus** and is currently a member of **Dave Douglas' Brass Ecstasy**, **Michael Blake's Hellbent**, and **Musette Explosion**. As a founding member of **SingleTree**, **Brass Bang**, and **Spanish Fly** with **Steven Bernstein** and **David Tronzo**, he has written and commissioned many new works.

Ches Smith [www.chessmith.com]

Percussionist **Ches Smith** has earned a vaunted reputation as a creative provocateur through his work with **Marc Ribot**, **Mr. Bungle**, **Secret Chiefs 3**, **Fred Frith**, **Xiu Xiu**, and **Trevor Dunn's Trio-Convulsant**. Carving out a singular niche where jazz, rock and new music converge, Smith can be heard in several galvanizing improvisational settings including his all-star project **These Arches** featuring **Tim Berne**, **Tony Malaby**, **Mary Halvorson**, and **Andrea Parkins**.

George Schuller [www.georgeschuller.net]

Hailing from a distinguished musical family, drummer **George Schuller** came up on the Boston scene playing with masters such as **Jaki Byard**, **Herb Pomeroy**, **Ran Blake**, and **George Garzone**. He first gained notice as a bandleader and arranger with the adventurous Boston combo **Orange Then Blue**, a talent-laden ensemble with a global sensibility. He's thrived since moving to Brooklyn in the mid-90s, collaborating with musicians such as **Joe Lovano**, **Lee Konitz**, **Myra Melford** and **Dave Douglas**. He has also produced several dozen albums by an equally impressive roster of artists.

Liberty Ellman [www.libertyellman.com]

Guitarist **Liberty Ellman** came of age musically on the San Francisco Bay Area scene in the mid 1990s, performing and recording widely with **Vijay Iyer**, **Ledisi**, **Miya Masoaka**, the radical hip hop crew **The Coup**, and altoist **Steve Coleman**. Since moving to New York City in 1998, he's established himself as one of the most dependably creative and idiosyncratic guitarists in jazz, a player with a funk-informed rhythmic sensibility. He's served as a for some of the most advanced and adventurous musicians in jazz, including **Henry Threadgill**, **Wadada Leo Smith**, **Myra Melford**, **Greg Osby**, **Butch Morris**, **Rudresh Mahanthappa**, and **Steve Lehman**.

PROMOTIONAL PHOTOS

Digital [High-Resolution] versions of these images and more are available for download on www.cuneiformrecords.com

WHAT THE PRESS HAS SAID ABOUT

JASON ROBINSON

THE TWO FACES OF JANUS

CUNEIFORM

2010

LINE-UP: **Jason Robinson** (tenor and soprano saxes, flute), **Marty Ehrlich** (alto sax, bass clarinet), **Rudresh Mahanthappa** (alto sax), **Liberty Ellman** (guitar), **Drew Gress** (bass), **George Schuller** (drums)

"Tenor saxophonist Jason Robinson marries intellect to sweat, brains to bawdiness, narrative to sidetrack, straight line to detour, familiarity to surprise—the dualities peppering this long, exciting disk go on.

The tunes shift meter, texture, and voice. Some feature Robinson solo; some pit him against peers/collaborators/alto saxophonists Rudresh Mahanthappa and Marty Ehrlich.... Largely based in Greek and Roman mythology, with nods to Mexican lore, the nine tracks here roil, burn, involve. This is an album that continues to reveal. ...

Robinson is a middleman between the so-called cool of the West Coast jazz scene he came up in and the allegedly hotter East Coast style. How he bridges these—in fact, blows their distinctions to smithereens— works fine ...

... To appreciate its ambition, daring and execution, listen to Robinson's ambitious, boundary-busting album. Then listen again. Modern, oracular, and communal, it stretches the limits of improvisation."

— Carlo Wolff, *JazzTimes*, March 2011, www.jazztimes.com

"... Three new CDs by Robinson – a wide-ranging collection of ensemble pieces, a subtle and thoughtful duet with pianist Anthony Davis, and a solo electro-acoustic album – paint an impressive picture... Robinson brings a penetrating intellect and a warm expansive sound to each... He has well developed ideas specific to each setting and it's the clear thinking behind them as much as the genuine feeling he conveys that mark him as an exceptional new voice. ...

On *The Two Faces of Janus*, Robinson uses reed players Marty Ehrlich, Rudresh Mahanthappa, guitarist Liberty Ellman, bassist Drew Gress, and drummer George Schuller in different combinations ... As a composer, Robinson...uses his learning...as a foundation for his own original creativity.

The legacy of bebop lingers in the long, twisting melody of "Return to Pacasmayo" and you can sense the presence of Ellington in the sensuous voicings of "Tides of Consciousness Fading," but ultimately what you hear is Robinson. His compositions are well constructed, with every note accounted for and every phrase in place, which gives them a lyrical economy and clarity that admirably focuses and sets up the soloists. ... As a soloist Robinson has a warm, friendly tone, assertive, but not aggressive, and a modest way of delivering really swinging and often brilliant ideas, sort of like a modern day Hank Mobley. ..."
– Ed Hazell, *Point of Departure*, #31, www.pointofdeparture.org

"... "The Two Faces of Janus" takes the listener on a very spirited journey through twisting corridors of composition, with virtuosic solos and colorful horn lines, all backed by a lively rhythm section.

My favorite track is... "Return to Pacasmayo," featuring raw and edgy solos by Liberty Ellman and Jason Robinson. Another favorite is "Persephone's Scream," on which the saxophone playing of Mahanthappa and Robinson is nothing short of masterful. Strap yourself in and check out this great album."
– Bryan McAllister, *Free Jazz*, February 9, 2011, freejazz-stef.blogspot.com

"... Having invoked the long-standing perceived polarity between West and East Coast Jazz, Robinson kicks against it. ... New York is the dominant influence. ... With this album... Robinson convenes a sympathetic band of fellow travellers to précis a lifetimes work, but with his face set squarely to the future.

... With ensemble permutations from duo to sextet all deployed, the depth and variety of the music they set down is practically guaranteed. ... The London-born Ellman is a stand-out presence. His cool, steely, cerebral guitar sound carries richer, more evocative traces of his formative influences (Jim Hall seems a safe guess, as does Wes Montgomery)... bass clarinet offsets the occasionally steely collective tone with natural warmth. In the two tracks that feature all three horns an effective weave is achieved: Ehrlich low on bass clarinet, Robinson guiding the line, and Rudresh Mahanthappa soloing melodiously in the higher registers. Robinson's own tone is simultaneously steely and mellifluous, even on tenor. Jason Robinson and Marty Ehrlich have played as a duo on and off for years, and it's a role they reprise here... these tracks exhibit the best qualities of well-tempered improvisation. ...

The full ensemble sound can't help but be dominated by the front-line, its saxophonic mesh occasionally bringing to mind David Sanborn's date with Tim Berne on the latter's "Diminutive Mysteries" album... But a closer comparison is with Steve Coleman and Greg Osby's partnership in Strata Institute... Robinson's ensemble wouldn't sound out of place in an M-Base context, though there's a good deal more compassion in their essentially acoustic sound than in the... cool, plugged-in detachment of M-Base. The Gress/Schuller rhythm team... in their impeccable timing... imbue proceedings with a similar metrical funkiness. ..."
– Tim Owen, *The Jazz Mann*, June 11, 2011, www.thejazzmann.com

"... A practitioner of modern jazz, Robinson is clearly influenced by the traditional movements, including bop. He has assembled some of the finest New York based jazz musicians. The primary quartet consists of Liberty Ellman (guitar), Drew Gress (bass) and George Schuller (drums). Included... are stellar experimental reed players, Marty Ehrlich and Rudresh Mahanthappa. Based on polyphonic counterpoint, the compositions draw from past genres and modern constructs, hence the symbolic title. ... "Return To Pacasmayo" captures the modern approach to bop, as Robinson and Ehrlich execute sharp counterpoints against a hard driving rhythm section. The addition of Mahanthappa creates a three-pronged reed swirl ... The ensemble maintains a coherent structure, and, at the same time, develops uninhibited experimentation. ... Robinson is capable of merging both past and present jazz idioms, while creating a cultural bridge that spans both coasts."

– Robbie Gerson, *Audiophile Audition*, November 10, 2010 www.audaud.com

"Tenor sax, soprano sax, alto flute, this time in front of a group -- Liberty Ellman splendid on guitar, Drew Gress on bass, and George Schuller on drums -- with two alto saxophone guests for intricate interplay: Rudresh Mahanthappa on 3 cuts, Marty Ehrlich on 5 ... Results are varied, some superb... B+ (**)"
– Tom Hull, *Jazz Consumer Guide*, #25, December 21, 2010, www.tomhull.com

"Although he's appeared on over 30 recordings... this is the first time I've heard saxophonist and composer Jason Robinson. ... this CD is a great introduction to his work. ... a widely mixed and stimulating programme ranging from duets to the full sextet..."

– Peter Bevan *Northern Echo*, December 16, 2012

"... A promising new arrival to the East Coast scene, Robinson's academic background imbues his episodic writing with an organically cohesive sensibility, while his years spent co-leading the longstanding bicoastal ensembles Cosmologic and the Cross Border Trio lend his focused improvisations a warm, economical lyricism.

The Two Faces of Janus, Robinson's Cuneiform Records debut as a leader, is an exceptional example of modern jazz that looks to the past and future for inspiration—lending credence to its symbolic title. Robinson calls upon the singular talents of some of New York's finest musicians to interpret his engaging compositions... including saxophonists Marty Ehrlich and Rudresh Mahanthappa, guitarist Liberty Ellman, bassist Drew Gress and drummer George Schuller—all renowned bandleaders in their own right.

Robinson seamlessly blends historical and stylistic precedents into a forward-thinking aesthetic built upon the unorthodox structural foundations of linear narrative development, polyphonic counterpoint and modulating rhythm cells. ... The sinuous be-bop-influenced lines of "Persephone's Scream" and the rich Ellingtonian voicings of "Tides of Consciousness Fading" invoke timeless jazz traditions, while Ellman's heavily amplified fretwork on the opener and the variable time signatures of "The Elders" push the proceedings headlong into the future. ...

Balancing the session's heavily arranged set-pieces with a handful of small scale works, Robinson engages in a pair of intimate contrapuntal duets with Ehrlich that essay subtle nuances in timbre and technique ... one of the year's most compelling modern jazz recordings."

– Troy Collins, *All About Jazz*, October 25, 2010, www.allaboutjazz.com

"... It's not exactly "pure" Free Jazz, as typically understood, given the rhythmic pulse... but it certainly is too exploratory... to warrant a "Modern Mainstream" label... What it is, is a satisfying collection of non-standard compositions that give free rein to these seasoned and accomplished performers' imaginations once the heads are out of the way. It's a dynamite band spearheaded by Robinson's disciplined yet unfettered tenor sax underpinned by the exemplary rhythm team. ... Good stuff and recommended."
– David Kane, *Cadence*, April 2001

"... On *The Two Faces of Janus*... Jason Robinson reveals a multi-contextual and many-sided stance, while maximizing the talents of his estimable support system.

Robinson soars to a zenith during his alliances with reed man Marty Ehrlich and alto saxophonist Rudresh Mahanthappa But with the core ensemble, Robinson scores a highly literate set of jazz frameworks that integrate nouveau stylization with bop, swing and nods to the freer realm. Contrasts abound... Robinson offers the antithesis to jazz highways frequently traversed."

– Glenn Astarita, *All About Jazz*, Feb. 21, 2011, www.allaboutjazz.com

"It should no longer be surprising that great jazz is being made outside of New York. ... Thus my frustration with terms like "West Coast jazz" ...

Straddling academic and performance roles is, in my opinion, much more notable than straddling geographies.

Jazz musicians have been known to turn up their noses at...holders of Ph.D.s perceived as sterilizing the music... Robinson, whose lush, vibrato-heavy tone oozes passion in the midst of technical mastery on "The Elders," defies this stereotype. Equally mesmerizing is his treatment of "Cerberus Reigning," where his playing smoothes over a heavily syncopated drum pattern with a song-like simplicity. ... Each musician shows the ability to listen and react to the others in the midst of high-energy collective improvisation, and angular unison melodies are executed with precision. The whirlwind of collective improvisation is balanced throughout the album by compositional direction. ...a recording of staggering diversity, even within individual tracks.

The Two Faces of Janus animates Robinson's formidable compositional skill with a lively rhythmic playfulness. The result sounds anything but academic."

– James Hall, *About.com*

"...*The Two Faces of Janus*... lineup... is a well-chosen, very lucidly fluent ensemble indeed. ... This is a band with a definite identity. The rhythm team of Gress and Schuller can do anything and they do it well, whether it touches on the realm of swing, elaborated rock inflected time or freetime. ... The horn lineup is...impressive... three distinct masters of saxaphony, Rudresh the chromatic firebrand, Marty the deft abstractionist, and Mr. Robinson, who holds his own...company as a very limber post-Trane exponent that manages to stay clear of some of the phrases and certain uses of multiphonics some players tend to overuse.

This is a full-length CD with ten very interesting Robinson compositional vehicles, from the ultramodern balladic, to the open-ended motifs and the hard-edge chromatic contrapuntal lines that form a catalyst for burning ensemble improvisations. ...these players have plenty to express and do so with a convincing directness... Jason Robinson is a force to be reckoned with on the contemporary jazz scene... *The Two Faces of Janus* is excellent modern jazz on all fronts... Take note: Jason Robinson is somebody to listen to closely in the coming decade. Start with this album. ..."

– Grego Applegate Edwards, *GappleGate Guitar and Bass Blog*, February 7, 2011, gapplegateguitar.blogspot.com

"...Robinson claims an alternative musical lineage to the cool style usually associated with West Coast Jazz, a more maverick legacy that is reflected in both his strong, inventive compositions and the creative collective interplay and improvisation which his collaborators bring to this project. Robinson leads by example, supported by a core quartet... Guest saxophonists Marty Ehrlich and Rudresh Mahanthappa add depth and imagination to a compelling and resourceful set of ultimately forward-looking contemporary jazz."

– Kenny Mathieson, *The Scotsman*, January 18, 2011, www.scotsman.com

"... Robinson's music is conceived and constructed with both historical perspective and a doorway to the future... With highly diverse backgrounds, Robinson's confederates are five of the most insightful, intelligent and skilled available anywhere: guitarist Liberty Ellman...percussionist George Schuller... bassist Drew Gress...reed player Marty Ehrlich...and on three tracks, alto saxophonist Rudresh Mahanthappa..."

A lineup like this, bursting with potential, generates high expectations and they deliver very persuasively. All the material is composed by Robinson who has a talent...for sculpting composed segments so as to blend seamlessly into the extended improvisational sections. Robinson does not allow his compositions to be constrained by the presumption of a six-man group as a unit, using instead various combinations of instruments and personnel... the two-faced elements are evident: thematic rhythms and phrases are shared among instruments and developed; often a composition has an overarching A-B-A form and solo sections are sometimes defined by a sudden shift to more stable, pulsing rhythmic structure at times hinting of swing or bop. But, many forward-looking elements are prominent: collective improvisations, ambiguous or non-essential tonalities, production of non-traditional instrumental sounds ("noise") and melodic material is often angular and truncated. ...

The virtuosity and creativity of Robinson et al should impress even the most traditional of jazz fans and for anyone interested in progressive composed/improvisational multifarious contemporary recordings *The Two Faces of Janus* is a superb find. [rating: 5 stars]"

– Mike Reynolds, *MuzikReviews.com*, December 7, 2010

"...On *The Two Faces of Janus*, Gress is part of groups led by saxophonist Jason Robinson on eight of ten tracks... The remaining two tracks are freely improvised duets between Robinson's tenor and Marty Ehrlich's alto sax.

Gress and drummer George Schuller anchor the other tracks, all but one also featuring the distinctive guitar of Liberty Ellman. The jaunty title track, a sextet with the leader's tenor Ehrlich's bass clarinet and alto sax of Rudresh Mahanthappa, features polyphonal weaving lines and a calibrated momentum unifying the potential pandemonium. ... Robinson may embrace the far reaches of today's free jazz at moment (overblowing, braying, honking and tonguing passages) but his pieces have definite architectonic shape and deft dynamics. With his robust tone, his tenor sound suggests Sonny Rollins as well as Dewey Redman or David S. Ware..."

– George Kanzler, *All About Jazz-New York*, February 2011

"WMUA's - TOP 50 CD's of 2010 ... 35. Jason Robinson - Two Faces of Janus - Cuneiform..." – Ken Irwin, *WMUA*

FEATURES / ARTICLES:

"...Two Faces of Janus, released by Cuneiform Records, features a sterling New York-based post-bop jazz group (including Marty Ehrlich, Rudresh Mahanthappa and Drew Gress) and a compositional approach that Robinson calls "Ellingtonian" in how it's tailored to individual players..."

"...Robinson has many irons in the fire (or saxes: he plays tenor, alto, and soprano), with projects in various stages of development. ... When asked who in particular he would like to collaborate with in the future, Robinson signals his ambition and his eclecticism by naming saxophonists Joe Lovano, Evan Parker and Roscoe Mitchell, country legend Willie Nelson and the jam band Phish. ..."

– Bill Tilland, "Jason Robinson," *Signal To Noise*, #61, Spring 2011

"...In this interview, Robinson discusses his use of electronics and computer manipulation in his solo saxophone playing; how the music of Duke Ellington and Cecil Taylor inform his duets with pianist Anthony Davis; and how he very carefully selected the members of his Janus Ensemble. "[LISTEN: <http://thejazzsession.com/2010/12/13/the-jazz-session-224-jason-robinson/>]

– Jason Crane, *The Jazz Session*, #224, December 13th 2011, www.thejazzsession.com

LIVE REVIEW:

"Saxophonist/composer Jason Robinson—whose dual release of *The Two Faces Of Janus*...and *Cerulean Landscape*...put him on the map of wider recognition—finally made his impending departure from San Diego official with this farewell concert, held at Dizzy's.

... While he was back east, Robinson organized the New York version of his Janus Ensemble, which features guitarist Liberty Ellman, bassist Drew Gress, drummer George Schuller, and fellow horn players Marty Ehrlich and Rudresh Mahanthappa.

The West Coast version of the Janus Ensemble assembled for this event had a core unit with pianist Joshua White, bassist Rob Thorsen and drummer Duncan Moore. ..."

– Robert Bush, *All About Jazz*, June 20, 2011