[image: image1.png]

[image: image2.jpg]

REMEMBER HUNGARY 1956

American Hungarian Museum, Passaic
presents

HUNGARIAN SPIRIT IN JAZZ
featuring
László Gardony Trio
Jazz pianist/composer László Gardony is a critically acclaimed artist who has dazzled audiences worldwide with his virtuosity and soulful, eloquent improvisations in concert and on CD. Born in Hungary, Gardony moved to Boston in 1983. In 1987 he won First Prize at the Great American Jazz Piano Competition. Gardony has been called "one of contemporary music's truly original voices." (Jazz Times) and "a great pianist" (Dave Brubeck). Gardony has released six albums as a leader collaborating with Dave Holland and Miroslav Vitous among others. He has performed with David Fathead Newman, Randy Brecker and Freddie Hubbard to name a few. He performed with the Utah Symphony and the Boston Pops with the Wayfaring Strangers. "By now pianist László Gardony qualifies as a local treasure. He's a consistently inventive player who combines an ear for melody with a strong rhythmic sense that grabs an attention of even those who normally resistant to jazz." (Boston Herald) His upcoming seventh CD "Natural Instinct" features his working trio John Lockwood and Yoron Israel. The trio has been working together for many years and has recorded two albums.
Yoron Israel is the Assistant Chair of the Percussion Department, has toured with and appeared on recordings of many jazz greats, such as Sonny Rollins, David "Fathead" Newman, and Abbey Lincoln. He is also a composer and band-leader himself.

John Lockwood is a first-call bassist in Boston and he has played with many influential jazz musicians such as Freddie Hubbard and Joe Henderson. He is an Associate Professor of Bass at Berklee.

As he has done it in the past, Mr. Gardony gladly agreed to work on a special musical presentation commemorating the anniversary of the Hungarian Uprising in 1956 which had such a profound impact on Hungarian and European history.
Concerts are dedicated to the 50th Anniversary of the Hungarian Uprising and for the benefit of the New York Area Coordinating Committee for the Commemoration of the 1956 Hungarian Revolution.
Three Concerts in the New York Area
Friday, May 19, 2006 at 8:00 PM – TRUMPET’S JAZZ CLUB & RESTAURANT
6 Depot Square, Montclair, NJ 07042
Reservation: 973-744-2600 ~ Cover $ 15 ~ Hungarian wine tasting and dinner available

www.trumpetsjazz.com
Saturday, May 20, 2006 at 8:00 PM – HUNGARIAN HOUSE, NEW YORK
213 East 82nd Street, New York City, NY, 10028 [Between 2 & 3th Aves]

Reservation: 201-836-4869 or email: magyar@magyar.org ~ Cover $ 15

Refreshments and delicacies available, club style event

Sunday, May 21, 2006 at 5:00 PM – Presbyterian Church of New Brunswick

100 Livingston Ave., New Brunswick NJ 08901

Reservations and Information ~~ Tel: 201-836-4869 or email: magyar@magyar.org
Donation: $ 15 [Students and Senior citizens $ 10] ~~ concert style event
www.magyar.org/museum
László Gardony Trio

Pianist and composer László Gardony has been recognized worldwide for his extraordinary musicianship. He has released six albums as a leader, has toured in 22 countries, won numerous awards, and appeared on television and radio programs throughout the world. He has performed with Dave Liebman, John Abercrombie, David “Fathead” Newman, Freddie Hubbard, John Blake Jr., Joe Lovano, Randy Brecker, and many others.

In 1987, László won First Prize at The Great American Jazz Piano Competition. JazzTimes has called him "one of contemporary music's truly original voices." AllAboutJazz observes that “while [László’s] music is firmly rooted in the jazz and gospel tradition, it introduces new avenues of artistic expression.” On his earlier recordings, László collaborated with Dave Holland, Miroslav Vitous, Bob Moses, Mick Goodrick, and Jamey Haddad, among others. His new CD, Ever Before Ever After (Sunnyside) features László’s trio of three years – John Lockwood on bass and Yoron Israel on drums. The album was recorded live at WGBH radio and it features László’s original compositions and his arrangements of jazz standards such as “Satin Doll”, “Giant Steps”, and “Stella by Starlight”. Ever Before Ever After is László’s third recording on the Sunnyside label. He has also released albums on the Antilles / Island and Avenue Jazz/Rhino/BMG labels.

Besides being an exceptionally successful band leader, László is also a sought after sideman. Other artists who featured him on their recordings include guitarist Garrison Fewell, guitarist Steven Kirby, The Wayfaring Strangers, and singer Shelley Neill. László has been living in Boston for the past twenty years, where he is a Professor of Piano at the Berklee College of Music.

Born in Hungary, László was improvising on the piano by the time he was five, showing an early talent for composing music. When, at seven, he began piano lessons, he continued to develop his own musical language. The various idioms of music he heard and enjoyed — rock, blues, and classical — fused together naturally in his improvisations. In his late teens he discovered and immersed himself into the music of Miles Davis, Bill Evans, Dave Brubeck and John Coltrane. In 1976, László entered the Bela Bartok Conservatory where he studied African music and jazz along with Eastern European and 20th century classical composers. During this time he has also been attending the Science University of Budapest. He graduated from both schools in 1979.

After leaving the Conservatory, László went on to become a successful session player in Europe, toured extensively and recorded eight albums. In 1983 he left for Boston, where he received a full scholarship to Berklee College of Music. László graduated from Berklee in 1985, and joined the faculty two years later. In 1986 he teamed up with bassist Miroslav Vitous and drummer Ian Froman and after a year of performing together, they recorded László’s original compositions. This recording landed László his first major label recording contract with the Antilles / Island label, which released this exact recording, The Secret, in 1988. The album was widely heralded for its originality and sensitivity. In 1989 he released The Legend of Tsumi, also on Antilles. His first Sunnyside CD, Changing Standards, debuted in 1990. He also recorded another project entitled Breakout in 1994 on the Avenue Jazz label and returned to Sunnyside in 2001 with Behind Open Doors. It was followed by Ever Before Ever After in 2003.

László’s albums have earned critical acclaim, including the highest (A) rating in the Village Voice Jazz Consumer Guide, and four-star reviews in Down Beat and the New York Daily News among others.
His musical background has given László a wide and varied musical reach. He has made solo appearances with the Pops Traveling Ensemble, under conductor Keith Lockhart, took part in a concert series supporting the Smithsonian Institute’s “Beyond Category” Traveling Duke Ellington Exhibit, and worked with the Grammy-award winning Danish Radio Big Band which commissioned László to arrange and record his compositions with them. László’s work has also been recognized by the International Association for Jazz Education. He was invited to perform with his trio at the 2001 IAJE Conference and subsequently to a clinic/concert trip to Ireland as a member of the Berklee College of Music team. László has recently begun to work with a unique and original group called The Wayfaring Strangers. This band, led by violinist Matt Glaser, fuses bluegrass and modern jazz, and features such diverse soloists as singer Tracy Bonham, drummer Jamey Haddad and Tony Trischka on banjo. The group received a rave review in The New York Times for their recent performance at the Bottom Line in New York.

www.laszlogardony.com
�

� INCLUDEPICTURE "http://www.rev.hu/html/hu/images/3150.jpg" * MERGEFORMATINET ���

